

Dokumentation

SMARTe Ziele festlegen!

Spezifisch Knackig, verständlich, eindeutig, stimmig mit anderen Zielen.

Measurabl Messbar. Es muss klar sein, wann das Ziel erreicht ist.

Achievable Erreichbar. Unerreichbare Ziele führen zu Demotivation.

Relevant Die wichtigen Dinge als Ziel formulieren, nicht jeden Kleinkram.

Time-based Es gibt einen Zeitpunkt, an dem das Ziel erreicht sein soll

Projekt: Entwicklung einer Web-basierten Anwendung für die Flexible Betreuung der FH FFM

Projektleitung: Ferhat Ok

Stand 16.10.2012

Requirements Analysis:

Markus Mayer (Leitung)

Mustafa El Bahja

Azeem Rai

Solution Architecture, Technical Environment and Documentation Guidelines:

Frank Stibane (Leitung)

Roman Mäbert

Alexander Loewen

Patrick Klause ,

Edona Krasniqi

Jochen Becker

GoogleCode Environment

Frederic Schneider (Leitung)

Markus Mayer

Database E/R Diagram:

Nima Paknejad (Leitung)

Mustafa Nero Latif

Gözde Akbaba

Testkonzept:

Mario Mann (Leitung)

Andreas Finke

Treffen immer Dienstags um 8:30 Uhr Geb.2 Raum 33

Kein Unterricht: 25.12.2012; 01.01.2013

16.10.2012 Projektidee/ Kennenlernen / Gruppenaufteilung / Aufgabenaufteilung

23.10.2012 Erste Besprechung über den aktuellen Stand der Gruppen / Termin mit der Auftraggeber/in vereinbaren, Qualitätskriterien festlegen!!

30.10.2012

Projektinitialisierung / Ziele und Aufgabenstellung für das Projekt glasklar festlegen

- Ziele klären (welche Funktionen sollen am Ende des Projektes dem Auftraggeber zur Verfügung stehen)
- Organisation des Projekts festlegen (Gruppen eventuell neu aufteilen)

Gruppe: Solution Architecture, Technical Environment and Documentation Guidelines:

- VM Fertigstellung
- Codestyle und Dokumentationsrichtlinien
- Einführung ins Framework

Gruppe: Database E/R Diagram

- ER Diagramm
- Aufbau der Datenbank, Verknüpfungen

Gruppe: Googlecode

- Templates hinzufügen /auf Deutsch übersetzen
- Support!

Meilenstein 1

06.11.2012

Gruppe: Solution Architecture, Technical Environment and Documentation Guidelines:

- (- Codestyle und Dokumentationsrichtlinien)
- VM Konfiguration fertig stellen und verteilen
- Referenzimplementierung für ein Modul
- Crashkurs SVN (SubVersion) und Zend Framework

Gruppe: Googlecode

- Templates fertig stellen!! /auf Deutsch übersetzen/ Support!

Gruppe: Testkonzept

- Fertigstellen des Testkonzepts/ Review Ticketsystem

Gruppe: Datenbank

- (- ER Diagramm bearbeiten/aktualisieren und veröffentlichen. Tabellen auf English übersetzen!)

Requirements Analysis: Analyse fertig stellen!

13.11.2012

Gruppen neu Planen

Gruppe: Googlecode

- Innerhalb der Issues Kategorie die Labels mappen.

Gruppe: Solution Architecture, Technical Environment and Documentation Guidelines:

- Dokumentationsrichtlinien
- Das Codebspl. soll dokumentiert werden.

Gruppe: Testkonzept

Update Testkonzept

- Installationsanleitung PHP-Unit
- Integrationstests mit Zend_Controllerframework
- Definition Unittests

Gruppe: Datenbank

- ER Diagramm bearbeiten/aktualisieren und veröffentlichen. Tabellen auf English übersetzen!
- SQL Script erstellen

Requirements Analysis:

- Update Pflichtenheft / Wiederholungen im Script löschen!!

20.11.2012

Neue Gruppen

Stand 13.11.2012

Projektleiter: Ok, Ferhat

Ansprechpartner für die Anforderungen: Mayer, Markus

Gruppe Antrag:

Mäbert, Roman (Bericht für die nächste Woche) (Gruppenleiter)

Finke, Andreas

Gruppe Mitarbeiter inkl. Arbeitsplanung:

DB Gruppe und

El Bahja, Mustafa

Rai, Azeem (Bericht für die nächste Woche)

Gruppe Terminvergabe:

Becker, Jochen (Gruppenleiter)

Klaue, Patrick (Bericht für die nächste Woche)

Schneider, Frederic

Gruppe Benutzerverwaltung:

Mann, Mario

Löwen, Alexander (Gruppenleiter) (Bericht für die nächste Woche)

Grupp Zend-Framework / (Access Control, Login, HTML Wrapper):

Krasniqi, Edona (Bericht für die nächste Woche)

Stibane, Frank (Gruppenleiter)

Gruppe Berichte: spätere Aufteilung

Gruppe Database:

Paknejad, Nima

Nero Latif, Mustafa (Gruppenleiter) (Bericht für die nächste Woche)

Akbaba, Gözde

27.11.2012

Abweseneheiten am 27.11.2012

Gruppe: Terminvergabe (komplett)

Ferhat Ok; (Projektleitung)

Nima Paknejad (Arbeitsplanung)

Andreas Finke (Antrag)

Für Konkrete Aufgaben werden Tickets erstellt und an den jeweiligen Gruppenleiter adressiert (Gruppenleiter, siehe Aufteilung Stand 20.11.2012)

Gruppe Antrag:

Datenbank soll abgespeichert werden können.

Mäbert, Roman (Bericht für die nächste Woche) (Gruppenleiter)

Gruppe Mitarbeiter inkl. Arbeitsplanung:

Database: Nero Latif, Mustafa (Gruppenleiter) (Bericht für die nächste Woche)

- Treffen der Datenbank Gruppe am Do 22.12.2012 ab 12:00 Uhr an der FH für PHP; MY SQL Lerngruppe. (Bei Interesse, kann man sich beim Nima melden)

- Maske für die Arbeitsplanung erstellen,

Arbeitsplanung: Rai, Azeem (Bericht für die nächste Woche); Nero Latif, Mustafa (Bericht für die nächste Woche)

Sich Gedanken machen was wir uns unter Arbeitsplanung vorstellen:

Projektleiter: Ok, Ferhat

Ansprechpartner für die Anforderungen: Mayer, Markus

Gruppe Terminvergabe:

Implentierung (mit Absprache der Gruppe: Antrag)

Klause, Patrick (Bericht für die nächste Woche)

Gruppe Benutzerverwaltung:

Email auf Eindeutigkeit prüfen

Öffnungszeiten Validieren & Formatieren

Ein Feld für die Telefonnummer hinzufügen

„User löschen“ = Inaktiv setzen

Eingabe Feld für die Passwortwiederholung

Löwen, Alexander (Gruppenleiter) (Bericht für die nächste Woche)

Grupp Zend-Framework / (Access Control,Login, HTML Wrapper):

Die Lokalisation, die Fehlermeldung auf deutsch anpassen.

Umlautlokalisierung (falls Frage, Mario hilft)

Krasniqi, Edona (Bericht für die nächste Woche)

04.12.2012

Abwesenheiten am 04.12.2012

Gruppe: Arbeitsplanung (komplett)

Edona Krasniqi

Mario Mann

Löwen Alexander

Bericht vom 27.11.2012 → 04.12.

- Wenn eine Gruppe ein Problem hat bzw. eine Anforderung an eine andere Gruppe adressiert, muss dieser ein Problem-Ticket erfassen.
- UTF wird als Zeichensatz benutzt und von Gruppe (Fr. Krasniqi) entsprechend eingestellt.
- offene Frage: Wer kümmert sich um den Login und was passiert nach dem Login?
- Anforderung: wir müssen nach wie vor auf inaktive benutzer zugreifen können um diese ggf wieder zu aktivieren.
- offene Frage : Wenn ich ein Passwort zurücksetze - auf welchen Wert? Daher brauchen wir nachträglich die Option "Passwort ändern"
- inaktive Benutzer sollen im default nicht in der Benutzersicht erscheinen. Per Checkbox kann man sie allerdings hinzuschalten.
- beim Anlegen eines neuen Benutzers sollte das Passwort, das vom System generiert wird, direkt an die erfasste EMail Adresse gesendet werden.
- Datenbank in der Version v4 wie sie online ist, wird nicht mehr geändert.

Aufgaben bis nächste Woche :

- Arbeitszeitplanung hat bis nächste Woche einen Plan zu erarbeiten was sie wie wann machen wollen.
- Die Gruppe Terminvergabe muss sich selber um die Art des Kalenders kümmern und soll/muss nächste Woche über Ihren Stand berichten.

Geänderte Anforderung :

Verfügbarkeitszeiten für Mitarbeiter werden NUR von den Administratoren erfasst. Ein Benutzer kann also nicht seine eigenen Verfügbarkeitszeiten im System hinterlegen.

Neue Gruppe Berichte:

Frank Stibane

Edona Krasniqi

Mario Mann

Löwen Alexander

11.12.2012

@ALL:

Bearbeitung und Schließung der Anwendertickets

Gruppe Antrag:

- Das Antragsformular muss ausgebaut werden auf ein mehrseitiges Formular mit verschiedenen Auswahlmöglichkeiten
- Erarbeitung des EventModul zusammen mit Team Terminvergabe
- Bugfixen der Eltern und Kind Erstellung

Meilenstein 2

18.12.2012 Erste Vorschau des Projektes; Was haben bis jetzt erreicht! Was können wir verbessern!

25.12.2012

Feiertag

01.01.2013

Feiertag

08.01.2013

@ALL:

Bearbeitung und Schließung der Anwendertickets.

Gruppe Antrag:

- die Eltern im Request einbauen
- Termine auf Childreport einbauen, sodass die Termine eines Kindes angezeigt werden und das man diese ändern kann.
- Wenn man Kind einträgt, ist Kommentar Pflichtfeld.. dieses muss geändert werden!!!

Gruppe Arbeitsplanung: / Datenbank:-Feld befüllen

- Person Status löschen
- Verfügbarzeit in der Eventtabelle / Worktimetabelle
- expire_date
- die Arbeitsplanung sollte chronologisch aufgelistet werden nach einer Änderung nicht an letzter Stelle erscheinen
- Personen Status löschen
- Worktime series hinzufügen

Gruppe Berichte:

- siehe Issues

Gruppe Terminvergabe:

- Alter vom Kind soll berechnet werden und das aktuelle alter in der Kalenderansicht angezeigt werden!
- Termin editieren (Serientermine)
- Datetime picker auf Deutsch umändern
- Enddatum nicht bei Startdatum ersetzen
- alter des Kindes aus der Datenbank rauslesen

Gruppe Benutzerverwaltung:

- sicherheitsabfrage einbauen
- Kinderbetreuung bei Admin das ja ausschreiben, anstatt Y
- Mitarbeiter Monats Report noch eine Spalte hinzufügen (Summe) / Querformat umstellen

Gruppe Framework:

- Monat Report Kinderbetreuung auch feste Termine hinzufügen

15.01.2013 Mängelbeseitigung?!!!!!! → 22.01.2013

Abwesenheiten

Frederic schneider (unentschuldigt)

TESTDATEN EINFLEGEN !!!!!!!!!!!!!!! UND NICHT ERST TICKETS MONTAG NACHT ÖFFNEN!!!!!!!!!!!!!!

G: Arbeitsplanung

- Nach dem löschen einer person, soll eine andere person vorgeschlagen werden. (ersatzvorschläge)
- Direktes anlegen einer arbeitszeit aus der verfügbarkeit einer person !! vollständige verfügbarkeit = Arbeitszeit
- bei Enddatum die Uhrzeit weglassen
- bei personauswahl und anzeige der für diese person angelegter einträge bei der uhrzeit des ersten termins die anzeige beginnen evtl. bei ende des letzten eintrags dieser person die anzeige beenden
- bei bearbeitung soll der bearbeitete mitarbeiter angezeigt werden und nicht mit dem ersten mitarbeiter anfangen
- einschränkung der anzeige von daten und änderungsbefugnis je nach benutzer, admin oder kein admin
- Formular in der Ansicht wie bei der Eventgruppe

G: Antrag

- Kinder auf aktiv / inaktiv setzen können soll möglich sein.
- Formular in der Ansicht wie bei der Eventgruppe

G: Reports

- Datetime picker hinzufügen
- als Homepage die Termine anzeigen lassen und das vorhanden Loginfeld in der Homepage entfernen

Meilenstein 3

22.01.2013 Formaler Projektabschluss. Für die Abnahme wird die Übereinstimmung mit den sog. Annahmekriterien geprüft

29.01.2013 Präsentation des Projektes und Abgabe