OmniSoft Distributed Meeting Scheduler System

OMNISOFT Distributed Meeting Scheduler System

Final Project I

System Requirements Specification

Version 1.1
Requirements Engineering
Team Website: http://www.utdallas.edu/~nml061000
Team – The Steelers
Rutvij Desai (rsd081000@utdallas.edu)
Michael Hale (mah056000@utdallas.edu)
Wanjun Huang (wxh063000@utdallas.edu)
Nelson Lopez (nml061000@utdallas.edu)
Malini Srinivasan (mxs076200@utdallas.edu)

Sai Prasanth Sridhar (sps076000@utdallas.edu)

Limin Tang (lxt064000@utdallas.edu)
Dr. Lawrence Chung

CS 6361 – Advanced Requirements Engineering

University of Texas at Dallas

Spring 2010

	Version
	Date
	Tasks Handled
	Author

	1.00
	02/18/10
	Title page, Project overview, and preliminary requirements added
	Malini Srinivasan, Sai Prasanth Sridhar

	1.01
	02/25/10
	Updated the previous version and added all other sub points under Introduction
	Malini Srinivasan, Limin Tang

	1.02
	02/25/10
	Updated Preliminary Requirements – ER, FR, NFR.
	Sai Prasanth Sridhar, Limin Tang, Nelson Lopez

	1.03
	02/26/10
	Added the issues related to preliminary requirements.
	Michael Hale, Wanjun Huang, Malini Srinivasan

	1.04
	02/28/10
	Added problem, goals and domain and functional requirements after improved understanding
	Michael Hale, Nelson Lopez, Limin Tang, Wanjun Huang, Sai Prasanth Sridhar, Malini Srinivasan

	1.05
	03/01/10
	Done Proofreading and added Traceability Matrix
	Sai Prasanth Sridhar, Wanjun Huang,

	[image: image1.png]g/ localostSHS3/D...

€9 C & d bty focahost

Thank you for using DMS!

Close your brovwser for increased secuty.

Login again?

Lognpage

/o NgngmndPios . OV VeaWenD. |\ Uit Part) it/ ocehostSH, RIaN IR0 nzm

1.06
	03/01/10 to 03/15/10
	Updated Prototype Screen Shots, website creation & documentation
	Nelson Lopez , Michael Hale

	1.07
	03/23/10
	Updated Screenshot traceability, comparison and updated final document
	Sai Prasanth Sridhar, Wanjun Huang, Malini, Limin

Revision History -

Signature Page –

Rutvij Desai

Michael Hale

Wanjun Huang

Nelson Lopez

Malini Srinivasan

Sai Prasanth Sridhar

Limin Tang

Table of Contents

51. INTRODUCTION

51.1 PROJECT OVERVIEW –

51.2 PURPOSE –

61.3 SCOPE –

61.4 SYSTEM SERVICES –

61.5 Definitions, Vocabulary and Concepts –

71.6 STAKE HOLDERS –

81.7 PRELIMINARY DOMAIN SPECIFICATION –

91.8 PRELIMINARY FUNCTIONAL SPECIFICATIONS -

111.9 PRELIMINARY NON-FUNCTIONAL SPECIFICATIONS -

121.10 ISSUES & SOLUTIONS – DOMAIN REQUIREMENTS

121.10.1 ISSUE 1

131.10.2 ISSUE 2

131.10.3 ISSUE 3

141.10.4 ISSUE 4

151.10.5 ISSUE 5

151.10.6 ISSUE 6

161.10.7 ISSUE 7

161.10.8 ISSUE 8

171.11 ISSUES & SOLUTIONS – FUNCTIONAL REQUIREMENTS

171.11.1 ISSUE 1

171.11.2 ISSUE 2

181.11.3 ISSUE 3

181.11.4 ISSUE 4

191.11.5 ISSUE 5

191.11.6 ISSUE 6

201.11.7 ISSUE 7

201.12 ISSUES & SOLUTIONS – NON FUNCTIONAL REQUIREMENTS

201.12.1 ISSUE 1

211.12.2 ISSUE 2

221.12.3 ISSUE 3

221.12.4 ISSUE 4

231.12.5 ISSUE 5

241.12.6 ISSUE 6

241.12.7 ISSUE 7

251.12.8 ISSUE 8

251.12.9 ISSUE 9

261.12.10 ISSUE 10

271.12.11 ISSUE 11

271.12.12 ISSUE 12

281.13 World Requirements specification –

291.14 IMPROVED UNDERSTANDING -

291.14.1 DOMAIN REQUIREMENT SPECIFICATION - IMPROVED UNDERSTANDING

311.14.2 FUNCTIONAL REQUIREMENT SPECIFICATION - IMPROVED UNDERSTANDING

331.14.3 NON - FUNCTIONAL REQUIREMENT SPECIFICATION - IMPROVED UNDERSTANDING

351.15 PROTOTYPE

1.16 SCREENSHOT TRACEABILITY
45
1.17 WHY OUR PROJECT IS BETTER THAN OTHERS …………………………………………………………48

41.18 FUTURE WORK

8
41.19 REFERENCES

9

 1. INTRODUCTION
1.1 PROJECT OVERVIEW –

Lost time is never found again. Hence, need to plan, to get things done at the right time. This project task is to develop an OMNISOFT Distributed meeting scheduler, which helps to plan and get things done at the right time.

The OMNISOFT Distributed meeting scheduler system, is a facility for scheduling meetings and has many potential applications, such as scheduling courses and flights, room assignments at hospitals and hotels, scheduling national and international meetings, logistics, job scheduling in production systems, as well as command and control systems. Such a facility can also be used in allocating transmission lines, buffers and routers in computer networks. Etc.

The OMNISOFT Distributed meeting scheduler helps to arrange and schedule meetings and other events. As a productivity tool it makes the planning process easier and more effective. It requires only that the initiator and participants have access to e-mail and a browser. It uses the technologies possible and takes lots of efforts and planning, to fix up a date which is convenient to most of the members in the team if not all, and ensures that all views expressed by the participants are satisfied.

It has been designed to be effective in more than 90% of meeting planning situations, and does not try to fulfill every possible need. However, it allows for enough flexibility to make changes, add personalized notes, make cancellations and handles most other situations that might arise to prevent conflicts. It is friendly and professional.

The OMNISOFT Distributed meeting scheduler helps organizations accelerate their business by scheduling their meetings sooner and faster. It ensures a satisfying scheduling experience for all meeting attendees. The intended system would be able to plan and re-plan meetings given a date range, support parallel and virtual meetings. The system is designed in such a way that even non experts can handle with ease.
1.2 PURPOSE –

The purpose of this document is to convey all the requirements gathered from stake holders and to list the domain, functional and non-functional requirements of OmniSoft Meeting scheduler. This reference document is viewed as the preliminary requirement to figure out the problems involved and their possible solutions. The essential needs for the success of this product are defined in the document.
1.3 SCOPE –

The scope of this DMS system is:

· sends invitations to participants proposing alternate times

· summarizes their responses

· updates initiator on the results

· sends confirmations

· sends optional reminders prior to meeting

· cancel/reschedule meetings

· minimizes rounds of negotiations

· categorize participants if necessary

· conduct virtual meetings

· schedule meetings in parallel
1.4 SYSTEM SERVICES –

· The system ensures a satisfying scheduling experience for all meeting attendees.

· The system has a clear distinction of participants (active/regular/important).
· It adds flexibility and several convenient features to re-plan schedules to avoid participant’s absence.

· Manage the virtual meetings. Provide audio video interface to remote attendees.

· It schedules automatically, thereby reducing effort, conflicts and giving user more free time.

1.5 Definitions, Vocabulary and Concepts –
Meeting Initiator - One who starts the proceedings of the meeting.
Active Participants – Participants who does presentations in a meeting.
Important Participants – Participants whose presence at meetings is mandatory.
Regular Participants – Participants who are not designated as Active or Important Participants.
Duration – The time span in a proposed meeting.
Virtual meeting – Meetings that can be held from a virtual place e.g., through

Teleconferencing using laptop, computers.
Exclusion set – Set of dates on which participants are not available for meeting.
Preference set – Set of dates on which participants are available for meeting.
Basic Equipments Required – Board, Stationary items, Microphone, Projector, Laptop, Computers, Laser pointer etc.

1.6 STAKE HOLDERS –

Stake holders are persons or organizations (e.g., customers, the performing organization, or the public), who are actively involved in the project or whose interests may be positively or negatively affected by the performance or completion of the project.

Below identify the important stakeholders associated with the development of our meeting scheduler system:

· Meeting Initiator

· Participants

· Requirement Engineer

· Project Manager

· Domain Expert

1.7 PRELIMINARY DOMAIN SPECIFICATION –

	S.No
	Requirement Specification
	Forward Traceability

	DR –1
	A meeting initiator will ask all potential meeting attendees for the following information based on their personal agenda: a set of dates on which they cannot attend the meeting (hereafter, referred to as exclusion set); and a set of dates on which they would prefer the meeting to take place (hereafter referred to as preference set).
	IDR-1

	DR –2
	A meeting date shall be defined perhaps by a pair (calendar date, time period).
	IDR-2

	DR –3
	The exclusion and preference sets should be contained in some time interval prescribed by the meeting initiator (hereafter referred to as date range).
	IDR-3

	DR –4
	The initiator could also ask, in a friendly manner, active participants to provide any special equipment requirements on the meeting location (e.g., overhead projector, network connection, telephone, etc.).
	IDR-4,IDR-5,IDR-6,IDR-7,IDR-9

	DR –5
	She may also ask important participants to state preferences about the meeting location.
	IDR-8,IDR-9,IDR-10

	DR –6
	The proposed meeting date should belong to the stated date range and to none of the exclusion sets; furthermore, it should ideally belong to as many preference sets as possible.
	IDR-11,IDR-12

	DR –7
	The proposal should be made as early as possible.
	IDR-13,IDR-14,IDR-15

	DR –8
	A date conflict occurs when no such date can be found.
	IDR-16

	DR– 9
	A conflict is strong when no date can be found within the date range and outside all exclusion sets; it is weak when dates can be found within the date range and outside all exclusion sets, but no date can be found at the intersection of all preference sets
	IDR-17,IDR-18

	DR–10
	Conflicts can be resolved in several ways, including: the initiator extends the date range; or some participants remove some dates from their exclusion sets; or some participants withdraw from the meeting; or some participants add some new dates to their preference sets.
	IDR-19

	DR–11
	Each conflict resolution should be done as quickly as possible and with no more interactions than is really needed.
	IDR-20

	DR–12
	A meeting room must be available at the selected meeting date
	IDR-21

	DR–13
	It should meet the equipment requirements; furthermore it should ideally belong to one of the locations preferred by as many important participants as possible.
	IDR-22,IDR-23

	DR–14
	It is absolutely necessary, however, to allow each meeting to take place in a virtual place, e.g., through teleconferencing using laptop computers.
	IDR-24,IDR-25,IDR-26

	DR–15
	The number of negotiations should be kept minimal, but a new round of negotiations may be required when no such room can be found.
	IDR-27,IDR-28

	DR-16
	The meeting initiator can be one of the participants or some representative (e.g., a secretary).
	IDR-29

1.8 PRELIMINARY FUNCTIONAL SPECIFICATIONS -
	S.No
	Requirement Specification
	Forward Traceability

	FR – 1
	The purpose of DMS system is to organize meetings effectively, by scheduling each meeting request of the intended participants when they are held in a distributed manner.
	IFR-17,IFR-14,IFR-13,IFR-1

	FR – 2
	The DMS system shall allow initiator to reschedule/re-plan a meeting to support changing user constraints, instance:
	IFR-2,IFR-3,IFR-17,IFR-18,IFR-20

	FR – 3
	The DMS system shall allow meeting attendees to choose exclusion set on their own.
	IFR-17

	FR – 4
	The DMS system shall allow meeting attendees to choose their preferences.
	IFR-17

	FR – 5
	The DMS system shall allow participants to modify exclusion and preference sets only in the time interval scheduled by meeting initiator.
	IFR-19

	FR – 6
	The DMS system shall be bound to re-plan set up.
	IFR-20,IFR-4

	FR – 7
	The DMS system shall also provide meeting attendees the preference to choose meeting location.
	IFR-17,IFR-16

	FR – 8
	The DMS system shall provide the initiator functionality to check for the availability of meeting location.
	IFR-5,IFR-13,IFR-16

	FR – 9
	The DMS system shall provide the functionality of checking date conflicts.
	IFR-15

	FR – 10
	The DMS system shall support conflict resolution according to resolution policies stated by the client.
	IFR-21

	FR – 11
	The DMS system shall also provide initiator the functionality to extend date range, when required to avoid conflicts.
	IFR-15

	FR – 12
	The DMS system shall support, if a proposed meeting date and time need to be changed or cancelled due to external constraints.
	IFR-22

	FR – 13
	The DMS system shall manage all the interactions among participants required during the organization of the meeting.
	IFR-12

	FR – 14
	The DMS system shall also provide option to choose a virtual location.
	IFR-17

	FR – 15
	The DMS system shall manage negotiations to finalize the meeting location.
	IFR-17,IFR-5,IFR-11

	FR – 16
	The DMS system shall make meeting attendees aware of what's going on during the planning process.
	IFR-10,IFR-9,IFR-8

	FR – 17
	The DMS system shall keep participants informed/updated about meeting schedules and their changes.
	IFR-10,IFR-9,IFR-8

	FR – 18
	The DMS system must in general handle several meeting requests in parallel.
	IFR-5,IFR-17

	FR – 19
	The meeting requests in DMS system can be competing when they overlap in time or space. Hence concurrency must be managed.
	IFR-15

	FR – 20
	The DMS shall allow the initiator to choose the participants to the meeting according to the priority & the active participants should have the choice to choose the equipments.
	IFR-6,IFR-7,IFR-5

1.9 PRELIMINARY NON-FUNCTIONAL SPECIFICATIONS -
	S.No
	Requirement Specifications
	Forward Traceability

	NFR1
	A meeting should be accurately monitored, especially when it is held in a virtual place. Here, nomadicity will then be important to consider;
	INFR1

	NFR2
	Re-planning of a meeting should be done as dynamically and with as much flexibility as possible;
	INFR2

	NFR3
	The amount of interaction among participants(e.g., number and length of messages, amount of negotiation required) should be kept minimal;
	INFR3

	NFR4
	The system should reflect as closely as possible the way meetings are typically managed (see the domain theory above);
	INFR4

	NFR5
	The meeting date and location should be as convenient as possible, and available as early as possible, to all (potential) participants;
	INFR5

	NFR6
	Physical constraints should not be broken --- e.g., a person may not be at two different places at the same time; a meeting room may not be allocated to more than one meeting at the same time; etc.
	INFR6

	NFR7
	the elapsed time between the submission of a meeting request and the determination of the corresponding date/location should be minimal;
	INFR7

	NFR8
	a lower bound should be fixed between the time at which the meeting date is determined and the time at which the meeting is actually taking place;
	INFR8

	NFR9
	The system should be customizable to professional as well as private meetings;
	INFR9, INFR5, INFR2

	NFR10
	The system should be flexible enough to accommodate evolving data - e.g., the sets of concerned participants may be varying, the address at which a participant can be reached may be varying, etc.
	INFR10

	NFR11
	The system should be easily extensible to handle of explicit priorities among dates in preference sets
	INFR11

	NFR12
	The system should be easily extensible to variations in date formats, address formats, interface language, etc.
	INFR12

ISSUES WITH PRELIMINARY DEFINITION GIVEN (AMBIGUITIES, INCOMPLETENESS, INCONSISTENCY, CONFLICTS)
1.10 ISSUES & SOLUTIONS – DOMAIN REQUIREMENTS
1.10.1 ISSUE 1 [DR – 4]
Requirement - The initiator could also ask, in a friendly manner, active participants to provide any special equipment requirements on the meeting location (e.g. , overhead projector, network connection, telephone, etc.).

Description – The requirement is incomplete. The term active participant is not defined. Since only an active participant can ask that special equipment be provided during a meeting, a clear description of who is and who is not an active participant must be established.

Option 1 - An active participant is someone who will be involved in giving the presentation. Note that a regular participant is someone who simply attends the meeting.

Option 2 - An active participant is someone who is not an important participant.

Option 3 - When the initiator invites a participant to a meeting, the initiator will select the type of participant he/she is.

Option 4 - When a participant responds to the meeting request sent by the initiator, he/she will indicate what type of participant they are.

Solution - Option 1 + Option 3
Rationale - By breaking up the participants into active, important, and regular, it is very clear what the role of each participant is. The reason the initiator selects the type of participant, is because the initiator will have the best knowledge of the role that each participant needs to be.

1.10.2 ISSUE 2 [DR – 5]
Requirement - She may also ask important participants to state preferences about the meeting location.

Description – The requirement is incomplete. The term important participant is not defined. Since the important participants can ask for a specific meeting location, a clear description of who is and who is not an important participant must be established.

Option 1 - An important participant is a special guest or a member of upper level management.

Option 2 - When the initiator invites a participant to a meeting, the initiator will select the type of participant he/she is.

Option 3 - When a participant responds to the meeting request sent by the initiator, he/she will indicate what type of participant they are.

Solution - Option 1 + Option 2

Rationale - By defining an important participant as a special guest or a member of upper level management, the initiator can easily establish who has a choice in selecting a preferred meeting location. The reason the initiator selects the type of participant, is because the initiator will have the best knowledge of the role that each participant needs to be.
1.10.3 ISSUE 3 [DR – 7]
Requirement - The proposal should be made as early as possible.

Description – The requirement is ambiguous. The term as early as possible needs to be defined. How much time is as early as possible?

Option 1 - The initiator can set a percentage of replies required to calculate a meeting date.

Option 2 - The system automatically calculates a meeting date after a time specified by the initiator.

Option 3 - The system automatically calculates a meeting date within 30 minutes.

Solution - Option 1 + Option 2 + Option 3
Rationale - By allowing an initiator to have the system calculate the meeting date after a certain amount of time or after a certain amount of replies, the initiator has more control over how long the system takes to calculate a meeting date.
1.10.4 ISSUE 4 [DR – 11]
Requirement - Each conflict resolution should be done as quickly as possible and with no more interactions than is really needed.

Description 1– The requirement is ambiguous. The phrase as quickly as possible needs to be defined. How fast does conflict resolution need to be done?

Option 1 - The conflict must be resolved within one week or the meeting will be rescheduled.

Option 2 - Once a conflict is found, the initiator can specify how soon the conflict must be resolved before the meeting must be rescheduled.

Option 3 - Once a conflict is found, the participants has 2 days to implement a resolution, otherwise the meeting is rescheduled (after a resolution is attempted and fails, it is considered a new conflict).

Solution - Option 3
Rationale - By having the initiator attempt to fix a conflict within 2 days, it forces the initiator to take a proactive approach to solving the conflict.

Description 2– The requirement is ambiguous. The phrase no more interactions than is really needed is vague and needs to be defined.

Option 1 - An interaction is an attempt to resolve a conflict. When creating a meeting the initiator can select the maximum number of interactions allowed for a particular conflict before the meeting is rescheduled.

Option 2 - An interaction is an attempt to resolve a conflict. The participants have a maximum of 50 interactions to try and resolve a conflict before the meeting is rescheduled.

Solution - Option 1
Rationale - By allowing an initiator to set the maximum number of interactions to resolve a conflict, our system is able to remain flexible enough to schedule meetings with both small and large numbers of participants.
1.10.5 ISSUE 5 [DR – 14]
Requirement - It is absolutely necessary, however, to allow each meeting to take place in a virtual place, e.g., through teleconferencing using laptop computers.

Description – The requirement is incomplete. The phrase take place in a virtual place needs to be defined with all options.

Option 1 - A meeting is recorded for future viewing.

Option 2 - Select participants can “virtually” attend through teleconferencing.

Solution - Option 1 + Option 2
Rationale - In order to allow participants who are not able to attend a meeting to view what went on during the meeting, our system allows the participants to view the meeting after the fact or virtually attend the meeting.
1.10.6 ISSUE 6 [DR – 15]
Requirement - The number of negotiations should be kept minimal, but a new round of negotiations may be required when no such room can be found.

Description – The requirement is ambiguous. The terms minimal and negotiations need to be defined.

Option 1 - The term negotiation is an attempt between two or more important participants to reach a compromise on where a meeting should be held.

Option 2 - When setting up a meeting, the initiator can set a maximum amount of negotiations. When the maximum number is reached, the initiator will choose the final location him/her self.

Option 3 - The maximum number of negotiations is 10. When the maximum number is reached, the initiator will choose the final location him/her self.

Solution - Option 1 + Option 2
Rationale – This gives the system flexibility to handle both a small and large number of participants for a meeting by allowing the initiator the choice of the number of negotiations. It also allows the room to be scheduled in a reasonable amount of time.

1.10.7 ISSUE 7 [DR – 2]
Requirement - A meeting date shall be defined perhaps by a pair (calendar date, time period).

Description – The requirement is ambiguous & inconsistent. The term time period needs to be defined. The word perhaps is confusing; we believe it should be removed.

Option 1 - The term time period means a set of minutes in a day (days are specified by the calendar date) specified by the initiator.

Solution - Option 1

Rationale –Using this definition of time period it is very clear what the initiator has selected as the possible dates and time for the meeting.
1.10.8 ISSUE 8 [DR – 1]
Requirement - The exclusion and preference sets should be contained in some time interval prescribed by the meeting initiator (hereafter referred to as date range).

Description – The requirement is ambiguous. The phrase some time interval needs to be defined.

Option 1 – The phrase time interval is a series of dates and times when the participant would prefer to have the meeting and/or when they cannot attend the meeting.

Solution -Option 1
Rationale –This allows the participants to have multiple preference sets and exclusion sets over the entire range of possible meeting times.

1.11 ISSUES & SOLUTIONS – FUNCTIONAL REQUIREMENTS

1.11.1 ISSUE 1 [FR – 1]
Requirement - The purpose of DMS system is to organize meetings effectively, by scheduling each meeting request of the intended participants when they are held in a distributed manner
Description – The requirement is ambiguous in the context “Intended participants” as there is no hint whether intended participants are active participants or important participants
Option 1 – All important participants are treated as required. Active participants could be optionally present in the meeting. Hence the preferences of the important participants needed to be satisfied.

Option 2 – All important and active participants could be treated as required. Hence the preferences of both participants are to be satisfied.
Option 3 – Both important and active participants could be present optionally

Solution - Option 3
Rationale – This allows to flexibly organize meetings, if an important participant has other priorities.
1.11.2 ISSUE 2 [FR – 2]
Requirement - The DMS system shall allow to re-plan a meeting to support changing user constraints

Description – The requirement is ambiguous as it does not specify whether the user is a important participant or active participant.

Option 1 – Meeting can be re-planned only if it is an important participant.

Option 2 – Meeting can be re-planned if both important and active participant requests for it.

Option 3- Meeting can be re-planned only when an important participant requests for it, provided if the absence of the important participants cannot reduce below the threshold, else meeting cannot be changed.
Solution – Option 3
Rationale – Meeting can be re-planned only when majority of the important participants are not available. The threshold is decided by the client.
1.11.3 ISSUE 3 [FR – 5]
Requirement - Modify exclusion and preference sets in preferred time interval scheduled by meeting initiator

Description – Here the requirement is incomplete. It does not specify whether the time interval lasts before the meeting starts or it is defined in mins/hours.
Option1 – Changes can be made any time before the meeting starts

Option 2 – A defined period like an hour or 20mins or so.

Option 3 – The time interval can be sent along with the notification sent by the initiator to the participants when a meeting is scheduled, and changes should not be made after the defined time ends.
Solution – Option 3

Rationale – This could keep the meeting well organized and avoids hassles.

1.11.4 ISSUE 4 [FR – 6]
Requirement - The DMS system shall be bound to re-plan set up
Description – The requirement here is incomplete as it does not specify what the system should do, when it needs to be re-planned.

Option1 – Send initiator the details regarding the available dates after a proposed date is already sent.
Option 2 – Send request to initiator to re-initialize meeting with new dates.

Option 3 – System will select meeting to be held by a random date.

Solution – Option 1

Rationale – Here the system can re-schedule faster when compared to other options as the available dates are mentioned. Hence the re-scheduling process can start faster once meeting is cancelled.
1.11.5 ISSUE 5 [FR – 12]
Requirement - The DMS system shall support, if a proposed meeting date and time need to be changed or cancelled due to external constraints

Description- The requirement is incomplete as it does not specify who is going to reschedule/cancel the meeting

Option 1- The DMS system as such can cancel/reschedule meeting depending upon the responses received by the participants or conflicts incurred in a meeting.
Option 2- The initiator or active participant can cancel or reschedule meeting

Solution- Option1 + Option2
Rationale – Allowing the DMS system to reschedule meeting will save time and allowing the initiator or active participant to reschedule meeting will prevent unauthorized changes and hence make the system more flexible.

1.11.6 ISSUE 6 [FR – 16]
Requirement - The DMS system shall make meeting attendees aware of what's going on during the planning process

Description – The requirement here is incomplete as it does not specify whether the participants who may be active participants, important participants or those who withdraw from meeting are all informed

Option 1- All those who accepted the meeting request are informed

Option 2- Only the active participants and important participants are kept informed

Option 3- Everyone who received meeting request are all kept informed

Solution – Option 3

Rationale – Here by choosing option 3, there is chance that, participants who withdraw from meeting for certain constraints (say time/location) might accept the newly scheduled meeting request.
1.11.7 ISSUE 7 [FR – 19]
Requirement - The meeting requests in DMS system can be competing when they overlap in time or space.

Description – The requirement here is Incomplete as it does not specify what should happen when, two initiators initiate meeting at the same time for same time/location

Option 1 – The DMS system will choose a meeting by random

Option 2 – The rank of the initiator can be considered and given preference

Option 3 – The initiator who initiates the meeting first shall be held.

Solution – Option 3
Rationale – Here by choosing option 3, we shall give the preference to the initiator who initiates the meeting process first, as if we start to prioritize initiators by their rank or allow the system to choose a meeting by random which by chance end up in cancellation, will lead to conflicts.
1.12 ISSUES & SOLUTIONS – NON FUNCTIONAL REQUIREMENTS

1.12.1 ISSUE 1 [NFR – 1]

Requirement - A meeting should be accurately monitored, especially when it is held in a virtual place. Here, nomadicity will then be important to consider;

Description – The requirement here is incomplete & unsound. The word accurately is not defined and cannot be measured. It does not specify what the system should monitor and how should it be monitored exactly. Is it the proceedings of the meeting or the presence of participants or anything else?

Option 1 - Attendees of the meeting are monitored. The presence of important and active participants is taken care of.

Option 2 - The process of the meeting is taken care of. The attendees of every period of the meeting are taken care of. It can be achieved by someone (initiator can appoint one (secretary) of more participants) records the meeting note/log.

Option 3 - The content discussed in the meeting shall be recorded by slides or audio files

Option 4 - The behavior and interaction of attendees shall be monitored

Solution - Option 1 + Option 2 + Option 3
Rationale - presence/absence/stopover is very important to the meeting proceeding, so it shall be monitored and recorded. It can be achieved easily. The proceeding and content of the meeting also should be monitored by text log/PPT slides/audio clip, for later review and reference. To monitor all the behavior and interaction of the participants is too heavy and expensive; it is also out of the scope of the meeting scheduler system.

1.12.2 ISSUE 2 [NFR – 2]

Requirement - Re-planning a meeting should be done dynamically and with much flexibility as possible.
Description – The requirement here is ambiguous & incomplete. As who will re-plan the meeting and when should a meeting be re-scheduled are not specified. The words dynamically and flexibility are not defined and hence cannot be quantified and measured.

Option 1 - Meeting initiator shall re-plan the meeting, when a meeting which has already been scheduled, however need to be re-scheduled for some reason. (With unlimited opportunities)

Option 2 - Active/important participants can change their preference or exclusion set (with limited opportunities) or withdraws the meeting

Option 3 - lower bound (defined at another requirement) affects at this point. After the lower bound, no one can re-plan the meeting, but the initiator.

Solution - Option 1 + Option 2 + Option 3

Rationale - If the meeting scheduler is dynamical and flexible, some options should be added for the users, especially initiator, active participant, and important participant. Option1 and Option 2 defined what kind of options should be given to the users. Dynamic and flexibility also can increase the complexity and cost of the system, so it is better to limit the range of dynamic and flexibility at this phase. Option 1 give full dynamic and flexibility to the initiator who is in charge of the whole meeting. Option 2 and Option 3 make active and important participants have some dynamic and flexibility, but still keep the system simple.
1.12.3 ISSUE 3 [NFR – 3]

Requirement - The amount of interaction among participants (e.g., number and length of messages, amount of negotiation required) should be kept minimal.
Description – The requirement is ambiguous & unsound. The interaction takes place between the participants and the system and not among the participants directly. It does not specify what type of interaction is reduced. It can be number of times interaction between initiator and participants occur or length of e-mail messages or number of minutes they talk over phone. The word minimal cannot be quantified.

Option 1 - The only allowed interactions between the system and active participants are to inquire and provide exclusion and preferred sets, and resource requirements. The only allowed interactions between the system and important participants are to inquire and provide exclusion and preferred sets, and preferred locations. The only allowed interactions between the system and regular participants are to inquire and provide exclusion and preferred sets. The only allowed interactions between the system and meeting initiator are meeting management operations and update on participants’ feedback.

Option 2 - Phone interaction is forbidden in the system. Email messages will be formatted and the length of email messages will be less than 100 words.

Solution - Option 1 + Option 2
Rationale - Option 1 involves less exchange of messages which is suitable in most of the cases, where future interactions are not required at all. Option 2 limited the length and overhead of each interaction if it is necessary.

1.12.4 ISSUE 4 [NFR – 4]
Requirement - The system should reflect as closely as possible the way meetings are typically managed (see the domain theory above).
Description –
The requirement is ambiguous. The system under discussion is an electronic web-based system which may be not exactly the same way as traditionally method. The phrase “as closely as possible” cannot be quantified. The word typically implies that a meeting can be managed in other ways as well. Which part of the typical method should be kept is not specified.

Option 1 - Some traditional interaction methods, etc., Internet, Email, Instant Messaging and SMS are the allowed methods of communication.

Option 2 - Negotiation between the meeting initiator and participants is allowed.

Solution - Option1 + Option 2
Rationale - Inclusion of other methods of communication will make the system more complex. Also, the availability of Internet/Web application and Email on portal devices warrants elimination from consideration for other methods of communication. The token will be back and force between initiator and participants.
1.12.5 ISSUE 5 [NFR – 5]

Requirement - The meeting date and location should be as convenient as possible, and available as early as possible, to all (potential) participants;

Description – The requirement here is ambiguous, incomplete & inconsistent. The definition for convenient is not provided. As early as possible is ambiguous and cannot be quantified. Only important and not every participant can provide preference for location.

Option 1 - “Convenient” means the selected date/time and location for meeting should not entail need to change exclusion sets. As early as possible implies the selection of first available date and time from preference sets. All potential participants are further categorized as regular, important and active participants.

Option 2 - “Convenient” means that the selected date/time and location for meeting should fall in as many preferred sets and location preferences as possible. As early as possible implies the swift selection of date/time and location for meeting once the required sets are available. “All potential participants” are further categorized as regular, important and active participants.

Option 3 - Convenient and early are contradict concept, so only one can be satisfied in the system. So convenient shall be considered first.

Option 4 - Two options to choose
Option 5 - Alternate optimization weight (option for developer)

Solution - Option 2 + Option 3 + Option 4 + Option 5

Rationale - convenient and early can be two different schedule objectives. User (initiator) can choose either one of them. Some meeting shall be scheduled as convenient as possible to participants. However some may be urgent, shall be scheduled as early as possible, no matter someone will feel inconvenient. Alternate optimization weight gives an opportunity for the Extensibility of the system. That means the initiator can choose some weight for different objectives.

1.12.6 ISSUE 6 [NFR – 6]

Requirement - Physical constraints should not be broken --- e.g., a person may not be at two different places at the same time; a meeting room may not be allocated to more than one meeting at the same time; etc.;

Description –
The requirement here is incomplete. The use of word etc. creates incompleteness in the aforementioned NFR. It indicates that there are many possible physical constraints in the system of which only two are specified.

Option 1 - Due to the incompleteness the NFR is ignored.

Option 2 - The system shall not 1) allow a person to attend more than one meeting at the same time; 2) allocate a meeting room to more than one meeting at the same time.

Solution - Option 2

Rationale - Option 2 is the best solution as the system shall cater to the compliance of aforementioned physical constraints. Furthermore in addition to these if a new physical constraint comes then it can be included too

1.12.7 ISSUE 7 [NFR – 7]

Requirement - The system should provide an appropriate level of performance: the elapsed time between the submission of a meeting request and the determination of the corresponding date/location should be minimal;

Description –
The requirement here is incomplete, ambiguous and unsound. The NFR provides the level of performance in the sense that the meeting date/time and location should be decided as early as possible. In the NFR, the system does not quantify the word minimal, and the minimal is more dependent on the meeting attendees.

Option 1 - Allow the meeting initiator to specify a parameter as elapsed time, during which a meeting date/time and location shall be decided.

Option 2 - The system shall decide on its own the elapsed time within which date/time and location of the meeting are decided. The system shall take into account the meeting date and the request initiation date

Solution - Option 1 + Option 2
Rationale - Option 1 is the best solution as it provides control to the meeting initiator to specify the time window within which all the decision has to be made by the system. If the initiator does not use Option 1, the system will automatically use the method of Option 2.
1.12.8 ISSUE 8 [NFR – 8]

Requirement - The system should provide an appropriate level of performance: a lower bound should be fixed between the time at which the meeting date is determined and the time at which the meeting is actually taking place;

Description – The requirement here is incomplete & ambiguous as lower bound should be specified.

Option 1 - Allow the meeting initiator to specify a parameter as lower bound, before which a meeting date/time and location shall be decided.

Option 2 - The system shall decide on its own the lower bound as a default value, which is the time duration between the date at which the meeting is determined and the date at which the meeting is actually taking place.

Solution - Option 1 + Option 2
Rationale - Option 1 is the best solution as it provides control to the meeting initiator to specify the time window within which all the decision has to be made by the system. If the initiator does not use Option 1, the system would automatically use the method of Option 2.

1.12.9 ISSUE 9 [NFR – 9]

Requirement - The system should be customizable to professional as well as private meetings.
Description –
The requirement here is incomplete. The NFR does not define the terms professional meetings and private meetings. Until and unless we know the meaning of these terms we cannot make a decision on what actually is the requirement

Option 1 - There will be no distinction between a professional and a private meeting.

Option 2 - The meeting initiator shall term a meeting as professional or private at the time of initiating a meeting. The system can have a separate interface for professional and private meetings.

Option 3 - The weight of flexibility and convenient can be set differently

Solution - Option 2 + Option 3
Rationale - The system should provide some kind of options for user to achieve different service types or levels. “Professional” means standard, strict, and more participants involved. “private” means casual, convenient, small range of participants. Two different user interfaces should be provided, so that different options can be set up. Professional meeting generally shall be strict and less dynamic and flexibility. On the other side, the private meeting could be more optional, participant have more options to schedule the meeting to be more convenient.

1.12.10 ISSUE 10 [NFR – 10]
Requirement - The system should be flexible enough to accommodate evolving data - e.g., the sets of concerned participants may be varying, the address at which a participant can be reached may be varying, etc.;

Description –
The requirement here is incomplete. The level of flexibility is not defined

Option 1 - The meeting initiator shall add as many participants (active, important, active/important, and regular) as possible at any time before the final date/time and location decision of the meeting

Option 2 - The system shall allow the participants to provide a list of email address to which he wishes to be communicated and reached.

Solution - Option 1+ Option 2

Rationale - These two options are more appropriate solutions as they implement a level of flexibility rather than having no flexibility at all.
1.12.11 ISSUE 11 [NFR – 11]
Requirement - The system should be easily extensible to accommodate the following typical variations: handling of explicit priorities among dates in preference sets;

Description –
The requirement here is incomplete & ambiguous. The requirement is incomplete as it does not specify every type of variation which the system has to support. Secondly, the number of languages to be supported by the system and their details are not specified.

Option 1 - Allow only one priority of the date in the system

Option 2 - Allow three different priorities (low, media, high) of the date in the system.

Solution - Option 2

Rationale - Option 2 seems appropriate to ensure extensibility of the system to support aforementioned variations.

1.12.12 ISSUE 12 [NFR – 12]
Requirement - The system should be easily extensible to accommodate the following typical variation: variations in date formats, address formats, interface language;

Description –
The requirement here is incomplete & ambiguous. The number of languages to be supported by the system and their details are not specified. What kinds of format of date/time supported by the system are not specified;

Option 1 - Allow only one date/time format, address format and interface language

Option 2 - Allow generic inputs to get date/time, address from the user. Also allow users to specify their preferred formats and display the date according to that format. Regarding the language the user shall select preferred language and the system shall show all the interfaces in the preferred language.

Solution - Option 2

Rationale - Option 2 seems appropriate to ensure extensibility of the system to support mentioned variations.

1.13 World Requirements specification –

 Requirement Specification is a condition or capability that is met or possessed by OmniSoft Distributed Meeting Scheduler system to satisfy a contract, standard, specification or other formally imposed documents. Our requirements include the quantified and documented needs, wants and expectations of the sponsor, customer and other stakeholders. This helps us to ensure that we are delivering exactly what customers want, because it is specified and communicated clearly to those involved in the project.

World (W)

Problem - This project is designed for a system where people currently schedule meetings manually or using software systems like Outlook, Notes or Calendar for scheduling their meeting. As the number to entities increase the complexity scheduling process increases exponentially.

Issues with scheduling meetings manually include –

· No. of participants not precise

· Time Consumption
· More Conflicts

· Functionalities are limited

· Re-scheduling problem

Merits of OmniSoft Meeting Scheduler include –
· Schedule/ re-schedule meeting for its users

· No. of participants are precise

· Meeting attendees choose their location

· Prevents date conflict

· Provide more functionalities to meeting attendees and initiator

· Participants are notified and updated about final decision
· Can handle large number of participants

Goals –

· Provide feasible conflict resolutions

· Simple to use
· Simple web based system
· Provide additional features and functionalities
· Precise system
· Quick 3 – step process
· Initiator invites participants providing a number of optional dates/time.
· Participants respond to invitations indicating their availability.
· Initiator confirms meeting after reviewing responses.
1.14 IMPROVED UNDERSTANDING -
1.14.1 DOMAIN REQUIREMENT SPECIFICATION - IMPROVED UNDERSTANDING
	S.No
	Requirement Specifications
	Backward Traceability

	IDR-1
	A meeting initiator will ask all potential meeting attendees for the following information based on their personal agenda: a set of dates on which they cannot attend the meeting (hereafter, referred to as exclusion set); and a set of dates on which they would prefer the meeting to take place (hereafter referred to as preference set).
	DR-1

	IDR-2
	A meeting date shall be defined by a pair (calendar date and range of minutes)
	DR-2

	IDR-3
	The exclusion and preference sets should be contained in a series of dates and times prescribed by the meeting initiator (hereafter referred to as date range).
	DR-3

	IDR-4
	The initiator can ask active participants to provide any special equipment requirements on the meeting location (e.g. , overhead projector, network connection, telephone, etc.).

	DR-4

	IDR-5
	There are three types of participants: active, regular, and important.
	DR-4

	IDR-6
	An active participant is someone who will be involved in giving the presentation.
	DR-4

	IDR-7
	A regular participant is someone who simply attends the meeting.
	DR-4

	IDR-8
	An important participant is a special guest or a member of upper level management.
	DR-5

	IDR-9
	The initiator will decide which role a participant will have.
	DR-4,DR-5

	IDR-10
	She may also ask important participants to state preferences about the meeting location.
	DR-5

	IDR-11
	The proposed meeting date should belong to the stated date range and to none of the exclusion sets.
	DR-6

	IDR-12
	The proposed meeting should belong to as many preference sets as possible.
	DR-6

	IDR-13
	The initiator can set a percentage of replies required to calculate a meeting date.
	DR-7

	IDR-14
	The system automatically calculates a meeting date after a time specified by the initiator.
	DR-7

	IDR-15
	The system automatically calculates a meeting date within 30 minutes.

	DR-7

	IDR-16
	A date conflict occurs when no such date can be found.
	DR-8

	IDR-17
	A conflict is strong when no date can be found within the date range and outside all exclusion sets.
	DR-9

	IDR-18
	A conflict is weak when dates can be found within the date range and outside all exclusion sets, but no date can be found at the intersection of all preference sets
	DR-9

	IDR-19
	Conflicts can be resolved in several ways, including: the initiator extends the date range; or some participants remove some dates from their exclusion sets; or some participants withdraw from the meeting; or some participants add some new dates to their preference sets.
	DR-10

	IDR-20
	Once a conflict is found, the participants have 2 days to implement a resolution, otherwise the meeting is rescheduled (after a resolution is attempted and fails, it is considered a new conflict).
	DR-11

	IDR-21
	A meeting room must be available at the selected meeting date
	DR-12

	IDR-22
	A selected meeting room should meet the equipment requirements.
	DR-13

	IDR-23
	The selected meeting room should belong to one of the locations preferred by as many important participants as possible.
	DR-13

	IDR-24
	Each meeting has the option of taking place virtually.
	DR-14

	IDR-25
	A meeting can be recorded for future viewing.
	DR-14

	IDR-26
	Select participants can “virtually” attend through teleconferencing.
	DR-14

	IDR-27
	The term negotiation is an attempt between two or more important participants to reach a compromise on where a meeting should be held.
	DR-15

	IDR-28
	When setting up a meeting, the initiator can set a maximum amount of negotiations. When the maximum number is reached, the initiator will choose the final location him/her self.
	DR-15

	IDR-29
	The meeting initiator can be one of the participants or some representative (e.g., a secretary).
	DR-16

1.14.2 FUNCTIONAL REQUIREMENT SPECIFICATION - IMPROVED UNDERSTANDING
	S.No
	Requirements Specification
	Backward Traceability

	IFR - 1
	The user who has login privileges can initiate a meeting.
	FR-1

	IFR - 2
	The DMS system should allow the initiator to reschedule a meeting.
	FR-2

	IFR - 3
	The DMS system should allow the initiator to cancel a meeting.
	FR-2

	IFR - 4
	If a meeting is cancelled, the DMS system should give new schedule options to the initiator (with new time/location) depending upon the convenience expressed by the participants.
	FR-6

	IFR - 5
	The DMS system should give options for initiator when he is on the process of scheduling a new meeting (like date/time/location/meeting importance level/equipments needed/participants who are going to participate (active, regular, important)).
	FR-8,FR-15,FR-18,FR-20

	IFR - 6
	In the DMS system, when the initiator chooses equipment option, the active participants should have the choice of choosing equipment, when they accept meeting request.
	FR-20

	IFR - 7
	The DMS system, should give the initiator the priority to choose participants as important whom he choose as mandatory to attend meeting.
	FR-20

	IFR - 8
	The DMS system must have the option of sending optional reminders prior before the meeting date to those participants who had not accepted the invitation.
	FR-16,FR-17

	IFR - 9
	The DMS system must confirm a meeting by sending notification to participants by email.
	FR-16,FR-17

	IFR - 10
	The DMS system should send reminder at least 15mins before meeting to those participants who have confirmed meeting request.
	FR-16,FR-17

	IFR - 11
	The participants should be able to change their response at any time before the meeting.
	FR-15

	IFR - 12
	Participants who are member of OMNISOFT meeting scheduler website should be able to communicate among themselves through the website.
	FR-13

	IFR - 13
	The DMS system should give initiator details regarding the availability of room, date and time and should give the initiator the option to schedule things depending on the availability shown.
	FR-8

	IFR - 14
	At least all the active and important participants and 70% of regular participants should agree on the schedule (i.e. time, date, duration, location) of the meeting.
	FR-1

	IFR - 15
	The meeting scheduler system should cancel the meeting to resolve the conflict with more important meeting.
	FR-9,FR-11,FR-19

	IFR - 16
	According to actual location of meeting the time zone information shall be added to meeting information.
	FR-7,FR-8

	IFR - 17
	The DMS system shall allow meeting attendees to choose their Date & Time Frame and choice of their preferred location.
	FR-1,FR-2,FR-3,FR-4,FR-14,FR-15,FR-18

	IFR - 18
	The DMS system shall allow meeting attendees to reschedule the meeting according to their convenience.
	FR-2

	IFR - 19
	The DMS system shall allow meeting attendees to reschedule the exclusion sets & preferences only in the time interval provided by the Initiator.
	FR-5

	IFR - 20
	The initiator is informed about the details regarding the available dates after a proposed date is already sent. So that the re-plan process is done faster.
	FR-2,FR-6

	IFR - 21
	The DMS should support all the resolution policies of the client.
	FR-10

	IFR - 22
	The DMS system shall support, if a proposed meeting date and time need to be changed or cancelled due to external constraints.
	FR-12

1.14.3 NON - FUNCTIONAL REQUIREMENT SPECIFICATION - IMPROVED UNDERSTANDING
	S.NO
	Improved Non-Functional Requirements
	Backward

Traceability

	INFR-1
	A meeting shall be monitored, especially when it is held in a virtual place. Presence/absence/stopover of all important and active participants of the meeting is monitored. The proceeding of the meeting shall be taken care of. The content discussed in the meeting shall be recorded, such as PPT slides and audio clip (if applicable).
	NFR1

	INFR-2
	Meeting initiator shall re-plan the meeting, when a meeting needs to be re-scheduled for some reason. Active/important participants shall re-plan the meeting when they change their preference or exclusion set (with limited opportunities)
	NFR2

	INFR-3
	The only allowed interactions between the system and active participants are to inquire and provide exclusion and preferred sets, and resource requirements. The only allowed interactions between the system and important participants are to inquire and provide exclusion and preferred sets, and preferred locations. The only allowed interactions between the system and regular participants are to inquire and provide exclusion and preferred sets. The only allowed interactions between the system and meeting initiator are meeting management operations and update on participants’ feedback. Phone interaction is forbidden in the system. Email messages will be formatted and the length of email messages will be less than 100 words.
	NFR3

	INFR-4
	Some traditional interaction methods, etc., Internet, Email, Instant Messaging and SMS are the allowed methods of communication. Negotiation between the meeting initiator and participants is allowed.
	NFR4

	INFR-5
	The selected date/time and location for meeting shall not entail need to change exclusion sets. System shall select the first available date and time from preference sets. All potential participants are further categorized as regular, important and active participants.
	NFR5

	INFR-6
	The system shall not 1) allow a person to attend more than one meeting at the same time; 2) allocate a meeting room to more than one meetings at the same time.
	NFR6

	INFR-7
	Allow the meeting initiator to specify a parameter as elapsed time, during which a meeting date/time and location shall be decided. The system shall decide on its own the elapsed time within which date/time and location of the meeting are decided. The system shall take into account the meeting date and the request initiation date.
	NFR7

	INFR-8
	The meeting initiator shall specify a parameter as lower bound, before which a meeting date/time and location shall be decided. The system shall decide on its own the lower bound as a default value, which is the time duration between the date at which the meeting is determined and the date at which the meeting is actually taking place.
	NFR8

	INFR-9
	The meeting initiator shall term a meeting as professional or private at the time of initiating a meeting. The weight of flexibility and convenient can be set differently for these two kind of meetings.
	NFR9

	INFR-10
	The meeting initiator shall add as many participants (active, important, active/important, and regular) as possible at any time before the final date/time and location decision of the meeting. The system shall allow the participants to provide a list of email address to which he wishes to be communicated and reached.
	NFR10

	INFR-11
	Three options of different priorities (low, media, high) of the date can be choose in the system.
	NFR11

	INFR-12
	Allow generic inputs to get date/time, address from the user. Also allow users to specify their preferred formats and display the date according to that format. Regarding the language the user shall select preferred language and the system shall show all the interfaces in the preferred language.
	NFR12

1.15 PROTOTYPE –

Below are the screenshots for prototype, which is designed for OmniSoft Distributed Meeting Scheduler.
Login Page - OmniSoft DMS web based users, can login to schedule/re-schedule meetings, respond to meeting invites and express their constraints involved in attending a meeting.

New User - To schedule meetings with ease and explore the service that we offer, one has to create an account to become a member of OmniSoft DMS.
Create a Meeting – Any user can be an Initiator by sending meeting invites to participants, where he/she can describe the need for the meeting, suggest possible location, specify a date and time range where, participants can choose their preference set. It also provides initiator the functionality to choose participants whom he prefers as important participant.
View Scheduled Meetings – Participants can view meetings scheduled for them, which they have confirmed by responding to the meeting request.
Meeting Invites – Meetings which are awaiting a reply or meetings which has been accepted/declined, can be viewed by users with respective to date, time and location.
View Pending Meetings – Meetings that are in re-scheduling process due to date conflicts, unavailability of participants or location can be viewed.
Edit User Profile – Users can update/change their profile information (Username, email, Password, contact number)
Logout – For security reasons users shall logout from DMS when they are done with the scheduling process.
LOGIN PAGE
[image: image2.png]g/ ocalostS453/D...

€9 C o it/ focahost

Home CreateaMeeting Scheduled Meetigs Meeting[ovtes Pending Meetings ~ Edit Profle Log Out

Edit Information

Change User Name
Change Passtword
Change Enmad Address

Change Phone mubers)

WOl Pat " bt/ focahoctSH LR

[image: image3.png]g lacabortSHS3D.

€9 C & o bty focahost

Home CresteaMectng ~Schedued Meetngs ~ Meeting Imites ~ Pending Meetgs EdtProfle LogOut

Pending Meetings

Meeting Creator Subject Status Date Time Location

nSukg (ChsEdbio |Avaigepls BD 8D)
Nelsoa Lopez Baskethal Practce ~ [Nolocatonavalable 22710 |700pm%00pm TBD
Vashodhan Gogte ~|Student Government Date conflct TBD [11:30am-100pm |Studeat Urion, Gelaxy Rooms

DN~ Vicaf Wb 0 hitg/ocahost 534,

(8 ELER T

USER REGISTRATION (NEW USER)
CREATE A MEETING
[image: image4.png]) i focahestSHS30.

€9 C f 7 o/ focahost

Home CreateaMeeting ~ Scheduled Meetings Meetig [vites Pen

ding Meetings

EdtProfle LogOut

Meetings Awaiting Reply

Meeting Creator Subject Participation | Date

Time

Location

MmSaly [CesBibin Avangrepose 31210 500 §0pm
Neolpe PatebdPrie Avaingrepose 22710 Hipu$0pa

VabodunGoge [Soden Goenment Avadigrespose 3410|1130 10pm Stcen Usic, Gl Rons

McDermott Library
Wctiiy Ceater

Accepted Meetings

Meeting Creator Subject Participation | Date

Time

Location

Jim Stallngs (Chess Extibiton Attending 31210
Nelson Lopez Baskethal Practce | Attending 0
Vashodhan Gogte Studeat Government ~ Tentaive 3410

500pn:$00pm
0lpn: Y0
1130 g

McDermott Library
Actity Center
‘Studeat Union, Galaxy Rooms

Declined Meetings

LeClineS MeETings

MeetigCreator | Subect | Parcpaton | Date

Time

Location

\Jim Stalings (Chess Exhibition NotAtendng 3/12110
Nelson Lopez BasketballPractice ~ Not Atiendng 22710
Yashodhan Gogte ~~ Student Government ~ INot Ateending 34/10

$00pa-$lpr
T00pn
110 g

McDermot Library
Activty Center
‘Studeat Urion, Galaxy Rooms

2 dgngandPraes~.. 8 OMO- Vel WebD.. \I Unted- Pant 0 hitp/

alhost 534

L]

VIEW SCHEDULED MEETINGS[image: image5.png]hitp/focahost 453D

€9 C o it/ focahost

Home CreateaMeeting Scheduled Meetigs Meeting[ovtes Pending Meetings ~ Edit Profle Log Out

Scheduled Meetings

DUNECUEC Veelngs

Meefing Creator| Subject Participation' Date | Time Location

Michael e~ Project Phase | Iterin Presentain Coliboration Ateading ~ 226/10/615pm-:15pm ECSS Computer Lab
NelsonLopez Basketball Practce WAtending 227/10/700pm-%00pm Activity Center
Vashodhan Goge Student Government Teatative 3410 |11:30am-1:00pm Stent Union, Galaxy Rooms

P odgrgmaas .. ELOVS- Vi WebD. 0 Unted P oot RIAN TR T

[image: image6.png]httpy/localhostS3453/D..

€9 C # 1 hip//localhosts

Home CreateaMeeting ~ Scheduled Meetings ~ Meeting Invites ~ Pending Meetings ~ Edit Profile
Create a Meeting
Meeting Details:
Subject
Description:

Location:

Date Range: From Time Requred 05] brs

Time Rasge: From
Meeting Attendees:
Name:

Name:

Add Another Attendee
Discussion Items:
Topic:

Add Another Item

end A
B —
/2 WdgngondPrzs . B OMS- Vel WebD.. 1 Untted- © it/ ocahest S, <RImEUFO nxm

MEETING INVITES
VIEW PENDING MEETINGS
[image: image7.png]Untted Page

€9 C f T hiip/flocabost

User Registuion
Please complete the folowing iformation to create an account.
Username:
Password
Cofim Password:
Emal
Confrm Emal:
Address:
‘Phone (Home).
Phone (Office):
Phone (Cell;:
Please Note: * Denotes a mandatory field

Submit Reset

[Ydgng end Przes .. ONS - VisualWeb .~ \1 Untted Pent 10 Untited Page - Goo... L4 1L AM

EDIT USER PROFILE
[image: image8.png]} UnitedPage

€9 C & d bty focahost

Welcome to DMS!

Please signin with your DMS Account
Username:
Password:

Remember me

Forgotyour Password

ET

Don'tbave a DMS accou? ~ Create Onel

7 RgngndPie . DOV Ve Ve 1§ UntedPage- oo Ja% UF0 nsm

LOGOUT PAGE

1.16 Screenshot Traceability –

	
	Login
	New User
	Create A Meeting
	View Scheduled Meeting
	Meeting Invites
	View Pending Meetings
	Edit User Profile
	Logout

	IDR-1
	
	
	X
	
	
	
	X
	

	IDR-2
	
	
	X
	
	
	
	
	

	IDR-3
	
	
	
	
	X
	X
	
	

	IDR-4
	
	
	X
	
	
	X
	X
	

	IDR-5
	
	
	
	
	
	
	X
	

	IDR-6
	
	
	
	
	
	
	X
	

	IDR-7
	
	
	
	
	
	
	X
	

	IDR-8
	
	
	
	
	
	
	X
	

	IDR-9
	
	
	X
	
	
	
	X
	

	IDR-10
	
	
	X
	
	X
	X
	
	

	IDR-11
	
	
	X
	
	
	X
	
	

	IDR-12
	
	
	X
	
	
	X
	
	

	IDR-13
	
	
	X
	
	X
	X
	
	

	IDR-14
	
	
	X
	
	X
	
	
	

	IDR-15
	
	
	X
	
	X
	
	
	

	IDR-16
	
	
	
	
	X
	X
	
	

	IDR-17
	
	
	
	
	X
	X
	
	

	IDR-18
	
	
	
	
	X
	X
	
	

	IDR-19
	
	
	
	
	X
	X
	
	

	IDR-20
	
	
	
	
	X
	X
	
	

	IDR-21
	
	
	X
	
	X
	
	
	

	IDR-22
	
	
	X
	
	X
	X
	
	

	IDR-23
	
	
	X
	
	X
	X
	
	

	IDR-24
	
	
	X
	
	X
	X
	
	

	IDR-25
	
	
	X
	
	X
	
	
	

	IDR-26
	
	
	
	
	X
	
	
	

	IDR-27
	
	
	
	
	
	
	
	

	IDR-28
	
	
	X
	
	
	
	
	

	IDR-29
	
	
	X
	
	
	
	
	

	IFR-1
	X
	
	X
	
	
	
	
	

	IFR-2
	
	
	
	
	X
	X
	
	

	IFR-3
	
	
	
	
	X
	X
	
	

	IFR-4
	
	
	
	
	X
	X
	
	

	IFR-5
	
	
	X
	
	
	
	
	

	IFR-6
	
	
	X
	
	
	
	
	

	IFR-7
	
	
	X
	
	
	
	
	

	IFR-8
	
	
	X
	
	
	
	
	

	IFR-9
	
	
	X
	
	
	
	
	

	IFR-10
	
	
	
	
	
	
	
	

	IFR-11
	
	
	
	
	X
	X
	
	

	IFR-12
	
	
	
	
	
	
	
	

	IFR-13
	
	
	X
	
	
	
	
	

	IFR-14
	
	
	
	
	
	
	
	

	IFR-15
	
	
	
	
	
	
	
	

	IFR-16
	
	
	
	X
	X
	X
	
	

	IFR-17
	
	X
	
	
	
	
	X
	

	IFR-18
	
	
	
	
	X
	X
	
	

	IFR-19
	
	
	
	
	X
	X
	
	

	IFR-20
	
	
	X
	
	
	
	
	

	IFR-21
	
	
	
	
	
	
	
	

	IFR-22
	
	
	
	
	X
	
	
	

	INFR-1
	
	
	
	
	
	
	
	

	INFR-2
	
	
	
	
	X
	
	
	

	INFR-3
	
	
	
	X
	
	X
	
	

	INFR-4
	
	
	
	
	X
	
	X
	

	INFR-5
	
	
	X
	X
	
	X
	
	

	INFR-6
	
	
	
	X
	X
	X
	
	

	INFR-7
	
	
	X
	X
	
	X
	
	

	INFR-8
	
	
	X
	X
	
	X
	
	

	INFR-9
	
	
	X
	X
	
	X
	
	

	INFR-10
	
	
	X
	X
	
	X
	
	

	INFR-11
	
	
	
	X
	
	X
	
	

	INFR-12
	
	
	
	X
	
	X
	
	

1.17 Why our project is better from others?

· The meeting attendees can send their responses according to their preference sets(given 2 options for every meeting attendee) –
· Earliest date possible – Helps initiator to schedule urgent meetings

· Convenient date possible – Helps initiator to schedule meetings based on user constraints

While other teams have no such thought in their prototype implementation

· The above two mentioned options helps to keep system simple, while other teams have to face multi-objective optimization problem, which will be a big challenge to effectively schedule meetings without hassle.

· Only our system is designed to provide options for user to achieve different service types or levels
· Professional - means standard, strict, and more participants involved.
· Private - means casual, convenient, small range of participants.

Two different user interfaces be provided, so that different options can be set up. Professional meeting generally shall be strict, less dynamic and flexible. While, private meeting could be more optional, participants have more options to schedule the meeting in a convenient way.

· Our requirement specifications were more precise and understandable compared to other teams.

· Meeting invite is sent only to the meeting atterndees conforming them by Email

Notification, while some teams send meeting request to everyone.
· To make the system more secure, our system is designed to send an invite to a meeting attendee only if his/her username or email id is known by the initiator, while some teams randomly send invites to all unwanted members.

· Our team chooses the spiral model which allows us to reiterate the requirement process, but some teams follow the Role Actor Diagram process which does not give the freedom to go back and change the requirements if there was a mistake in obtaining them.

· Our system has a clear distinction of roles and allowable actions that are exactly according to the requirements, whereas some teams gave special permissions to the participants like "Active Participant can cancel the meeting if he/she is not attending".

1.18 FUTURE WORK –

1. Many features yet to be implemented in prototype

2. Process Specification

3. Requirement Model

1.19 References –
http://www.utdallas.edu/~chung/RE/Presentations09F/Yelisetti/
http://www.meetingwizard.com/mwiz/home/default.cfm
www.utdallas.edu/~yxm076000/RE/SRS_SDMS.pdf
1 | Page
49 | Page

