Course: COMP1640 Enterprise Web Software Development	Contribution: 100% of course			
88: Enterprise Web Software Development - Term 2 - MAC	PDF file required			
Greenwich Course Leader: Dr Ray Stoneham	Due date:			
This coursework should take an average student who is up-to-date with tutorial work approximately 50 hours				
Learning Outcomes:				
All				

Plagiarism is presenting somebody else's work as your own. It includes: copying information directly from the Web or books without referencing the material; submitting joint coursework as an individual effort; copying another student's coursework; stealing or buying coursework from someone else and submitting it as your own work. Suspected plagiarism will be investigated and if found to have occurred will be dealt with according to the procedures set down by the University.

All material copied or amended from any source (e.g. internet, books) must be referenced correctly according to the reference style you are using.

Your work will be submitted for electronic plagiarism checking. Any attempt to bypass our plagiarism detection systems will be treated as a severe Assessment Offence.

Coursework Submission Requirements

- An electronic copy of your work for this coursework should be fully uploaded by midnight (local time) on the Deadline Date.
- The last version you upload will be the one that is marked.
- For this coursework you must submit a single Acrobat PDF document. In general, any text in the document must not be an image (ie must not be scanned) and would normally be generated from other documents (eg MS Office using "Save As .. PDF").
- There are limits on the file size. The current limits are displayed on the coursework submission page on the Intranet
- Make sure that any files you upload are virus-free and not protected by a password or corrupted otherwise they will be treated as null submissions.
- Comments on your work will be available from the Coursework page on the Intranet. The grade will be made available in the portal.
- You must NOT submit a paper copy of this coursework.

The University website has details of the current Coursework Regulations, including details of penalties for late submission, procedures for Extenuating Circumstances, and penalties for Assessment Offences. See http://www2.gre.ac.uk/current-students/regs for details.

COMP1640 Collaborations Coursework Specification (Term 2, 2015/16)

Scenario

This is a group coursework. You will be assigned to a group.

You need to adopt agile scrum working practices, and document your meetings appropriately. Ideally you need a database designer, an information architect, a programmer, a web designer and a tester, as well as a scrum master and product owner, but more than one person can be in any technical role. No one is to take the role of project manager, but there could be a technical team leader.

You will get an individual grade (40%) based on your report. There is also a group grade (60%), weighted by your contribution to the team effort (from 0% to 100%).

Specification

You are required to build a web-based secure role-based system for Course Monitoring Reports (CMR) in a large university.

The system must meet the following criteria:

- All courses are identified by a Course Code (eg C12345) and are assigned to Faculties.
- All Faculties have a Pro-Vice Chancellor (PVC) and a Director of Learning and Quality (DLT).
- Every course is assigned a Course Leader (CL) and a Course Moderator (CM) for an academic year.
- A CL may have one or more courses to report on, and needs to do a CMR each academic year for each course.
- The CMR is stored in a database across a number of fields (not as a document). The University of Greenwich example CMR can be used as the template (available from http://www.gre.ac.uk/offices/aqu/qa_handbook), or the product owner can research to find appropriate requirements.
- Once a CMR is submitted by the CL, the system emails a copy of the CMR to the CM for approval.
- Once approved by the CM, a copy of the CMR is also sent to the PVC and DLT of the Faculty.
- The CL and CM can only access their own CMRs until they are approved, and PVCs and DLTs can view all approved CMRs for all Faculties.
- An administrator account is to be used to maintain the data of courses, staff and roles.

- A guest account for each Faculty can be used to view approved CMRs and to see statistical reports and exception reports.
- All CMRs must be commented on by the DLT for the Faculty within 14 days
- When the DLT response is submitted a copy of the CMR is sent to the CL and CM of the course, and a copy is also sent to the PVC and DLT of the Faculty.
- The interface must be suitable for all devices (eg mobile phones, tablets, desktops)

Assumptions

You must clearly state any assumptions you make.

Reports

A number of reports need to be made available. For example

- Statistics
 - o Number of completed CMRs for each EE for each academic year
 - o Percentage of completed CMRs for each Faculty for any academic year
 - Percentage of CMRs with responses for each Faculty
- Exception reports
 - o Courses without a CL or CM.
 - o Courses without a CMR for each Faculty for any academic year.
 - o CMRs without a response, listed with the days since the CMR was submitted.

Tasks

- 1. Work as a team using agile scrum methods to develop and test a secure web-based system to meet the above specification.
- Create a brief screencast recording (including screen and sound)
 demonstrating the key functionalities of the system. This can be created
 using any suitable software (eg Camtasia or Jing) and hosted securely on
 the cloud.
- 3. Present the finished product to a non-technical audience to try to persuade them to purchase your system.
- 4. Document the system to an appropriate standard, including an evaluation of the design process you followed and your reflection on the finished product, and on the contributions of your team members.

Deliverables

 A Group Repository containing all the artefacts produced by the team (eg ERD, minutes, test log, product backlog) with a menu allowing easy access to its content. The repository must be secure, but accessible by the Greenwich moderator.

2. An Individual PDF Report

The report must give the **URL** of the Group Repository, the Screencast and the website and any **usernames or passwords** needed to access it. The **individual component of the marking will be based on your report,** so ensure this has evidence that your system meets the specified requirements. **The text in your individual report must be entirely your own words.**

3. A Presentation and Screencast

You must be present as part of the team that presents the finished product to your tutor, and should contribute to the screencast. The **presentation** should be pitched at a non-technical audience to try to persuade them to purchase the product; the **screencast** should demonstrate the functionality of the system

Assessment Breakdown

Group Component (60%)

To be created by the group on a secure shared area accessible to the Greenwich moderator. Password and URL must be provided in individual reports and verified by the marker. Must be suitably structured with a menu. Suggested location: GitHUB, own website, DropBox or other repository.

Database 10%

Expect: Security, appropriate data types and validation, clear ERD, referential integrity implemented, enables roles to be implemented

Site Design 10%

Expect: Responsive design, clear information architecture for both mobile and desktop, aesthetically pleasing, good usability, meets accessibility criteria

Functionality 10%

Expect: Role based security, submission of reports, email notification, summary and exception reports, UML diagrams, code snippets

Testing 10%

Expect: Test plan, test log, sufficient data to fully test, evidence of testing finding errors, test items linked to user stories in the product backlog

Agile Methods Followed 10%

Expect: Burn down chart, minutes of meetings, user stories, sprints, product backlogs

Screencast and Presentation 10%

Expect: Professional standard of presentation promoting the product, with contributions by all the team members, Screencast demonstrating all the main features of the product. Screencast can be done by one person.

Weighting factor for each student (scale 0 to 10)

Commitment	Weight
Fully committed	10
Committed	8
Contributed substantially	6
Contributed partially	4
Minimal contribution	2
No contribution	0

Individual Component (40%)

N.B.: No shared content in the report, i.e. must be entirely in your own words, Must include title page with a list of team members and roles, URL and password of group repository, site and screencast.

Evaluation of Productand Process 10%

Expect: Appropriate screen shots and commentary, with cross references to group documents, evaluative comments on the product and on the agile process used to build it

Evaluation of Team 10%

Expect: A weighted scoring model of the entire team (including yourself) with own choice of criteria and weighting, supported by commentary on each individual member. Model is expected to produce a range of scores for the individual members.

Self-Evaluation 10%

Expect: Honest description of own contribution, and reflection on own performance and any lessons learnt

Quality of Documentation 10%

Expect: NO SHARED CONTENT, professional standard, header page, page numbers, table of contents, headings, cropped images, figure captions, no spelling or grammatical errors.

Indicative Grading Criteria

>=70%

Well designed system to fully meet the requirements Professional standard of report, with appropriate documentation High level of individual commitment High level of evaluative commentary

60-69%

Well designed system to meet most of the requirements Professional standard of report High level of individual commitment Limited evaluative commentary

50-59%

Well designed system to meet most of the requirements Acceptable standard of report Good level of individual commitment Limited evaluative commentary

40-49%

Acceptable system to meet most of the requirements Acceptable standard of report Acceptable level of individual commitment Limited evaluative commentary

<40%

Poorly designed system
Few requirements met
Poor standard of report
Limited individual commitment
No evaluative commentary