Course: ACS 560
Prepared by: Ekaterina Schwartz

Instructor: Dr. John Tanik
	Weekly Progress Report

	Week
	Activity

	Aug 22 – Aug26
	· Explored areas of interest for project development
· Studied chapters 1 through 3 from textbook (Sommerville)

	Aug 29 – Sep 2
	· Studied RUP document

· Finalized project topic

· Determined project group members

· Collaborated on the completion of Vision Statement

· Created CMAP

· Updated CMAP with created documents

	Sep 5 – Sep 9
	· Researched and selected documents related to project topic
· Researched and selected web links related to project topic

· Completed brief description of relevance and contribution of documents and reference links to project topic
· Read Architectural Design (Chapter 6) from textbook (Sommerville)

· Completed summary of SWEBOK Software Requirements KA

· Updated Cmap in public places and IPFW account

	Sep 12 – Sep 16
	· Completed summary of SWEBOK Software Design KA

· Populated table of top-level FR-DP
· Entered FR_DP table into Acclaro
· Collaborated on Architecture

· Completed summary of SWEBOK Software Design KA

	Sep 19 – Sep 23
	· Completed v1.0 of PMP

· Identified FMEA potential risks

· Prepared Inception phase presentation slides
· Updated Cmap Presentation, PMP, FR_DP

· Researched authentication, authorization, session management for DP

· Researched DSM

· Completed Project Evaluation

	Sep 26 – Sep 30
	· Entered additional FR_DP entries into FR-DP table
· Updated Cmap with Presentation, PMP, FR_DP
· Researched authentication, authorization, session management for Design Parameters
· Completed summary of Software Construction KA

· Reviewed section 5.2 of Axiomatic Design

· http://www.axiomaticdesign.com/technology/ADSChapter5.html
· Read Chapter 5, Project Planning Techniques, from Managing and Leading Software Project (Richard E. Fairley)
· Completed v2.0 of Gantt Chart

· Added Design parameters to functional requirements in Acclaro

· Updated schedule of Project Management Plan

	Oct 3 – Oct 7
	· Collaborated on FR-DP dependencies

· Collaborated on DP-DP dependencies

· Updated Cmap with revised documents

· Completed summary of Software Testing KA

· Completed summary of Software Maintenance KA

· Completed summary of Software Configuration Management KA

· Renamed attachments on Cmap for uniformity

· Selected image for project presentation

	Oct 10 – Oct 14
	· Completed summary of Software Engineering Management KA

· Completed summary of Software Engineering Process KA

· Completed summary of Software Engineering Tools and Methods KA
· Completed summary of Software Quality KA

· Completed summary of Knowledge Areas of the Related Disciplines KA

· Completed summary of Introduction to the Guide chapter of SWEBOK

· Read IEEE Std 1016™-2009
· Completed summary of Quality Function Deployment
· Completed PMP v2.0

· Updated Gantt chart v3.0

	Oct 17 – Oct 21
	· Completed and collaborated on Quality Function Deployment in Acclaro

· Read Hours 1-6 from Teach Yourself UML in 24 Hours (Schmuller)

· Completed Use case diagram for User-account application

· Completed class diagram for user-account application with interfaces

· Updated Gantt chartv4.0

· Updated PMPv4.0

· Collaborated on Progress presentation
· Updated Cmap with PMPv3.0, Gantt chartv4.0, QFDv1.0

	Oct 24 – Oct 28
	· Read Hours 7-16 from Teach Yourself UML in 24 Hours (Schmuller)

· Completed Use-Case Model for Student Use

· Completed Test Session Activity Diagram

· Modified High Level Use-case diagram (v2.0)

· Revised User-Account Class Diagram (v2.0)

· Added section requirements SDDv0.0

· Completed section 1 and 2 of SDD v1.0 and reviewed section 3

· Updated AMAM functional requirement

· Updated FR-DP table v4.0

· Updated DSM DP-DP v4.0

· Updated DSM FR-DP v4.0
· Updated SRS v5.0

· Updated Gantt chart

· Uploaded documents in Cmap

· Updated current version documents in Cmap

