Weekly status report 03/24/05

Status of Activities up to week ended on 02/22/05

	Task
	Team Member(s)
	Hours
	Completed
	Known Issues
	Remarks

	Acceptance Test Cases for Profiles
	ALL
	
	03/15/05
	
	Need to do some program state testing to make sure protocol is being implemented properly.

	RFCOMM layer implementation
	Kyle and Lorien
	
	03/15/05
	
	

	SDP Implementation
	Ray
	
	03/23/05
	
	Advertises services (BPP, OPP, FTP) on specific channels

	OBEX layer implementation
	Kyle and Lorien
	
	continuing
	
	Are now successfully transferring files, code is experimental so this week we are creating our objects and separating concerns between profile and OBEX

Milestones/Activities missed this week and the reasons for them

	Task
	Team Member(s)
	Reasons

	
	
	

	
	
	

Milestones/Activities that at risk of missing deadlines

	Task
	Team Member(s)
	Due date
	Known Issues
	Remarks

	
	
	
	
	

Activities planned in next week

	Task
	Team Member(s)
	Due Date

	Complete OBEX layer implementation
	Kyle, Lorien
	03/28/05

	Implement profile super class (will contain default implementation for OBEX operations connect, put, fput, get, abort, disconnect)
	Kyle and Lorien
	03/28/05

	Perform integration testing between profile super class and OBEX
	Kyle and Lorien
	03/28/05

	Create state diagrams to model OBEX operation behavior from which to make acceptance test cases
	Lorien
	03/28/05

	Research and begin Implementation of Soap message parses subsystem for BPP
	Paul
	03/28/05

	Research BPP’s send document command inline image implementation
	Ray
	03/28/05

	Begin implementation of SDP client negotiation
	Ray
	03/28/05

Completed Activities

	Activity/Milestone
	Planned start
	Planned complete
	Actual start
	Actual complete
	Remarks

	Draft 1 SRS
	1/6/05
	1/27/05
	1/6/05
	1/27/05
	

	Feasibility assessment
	12/1/04
	12/18/04
	12/2/04
	12/18/04
	

	Architecture Doc
	02/1/05
	02/08/05
	02/1/05
	02/15/05
	

	Draft 2 SRS
	02/1/05
	02/15/05
	02/1/05
	02/22/05
	Final SRS

Issues

We need a device to test FTP by the middle of April to test it effectively.
We believe that inline XHTML print will be very complex and time consuming and we are currently doing research to learn more and make an assessment of the time required for this task.

Major Changes in Plan

Other

Weekly status report 02/22/05

Status of Activities up to week ended on 02/22/05

	Task
	Team Member(s)
	Hours
	Completed
	Known Issues
	Remarks

	Draft 2 SRS
	ALL
	
	02/22/05
	
	

	Draft 1 Class diagram
	ALL
	
	02/22/05
	Some questions relating to the API not resolved
	We have many API questions that will be documented and sent to customer on Thursday

	
	
	
	
	
	

	
	
	
	
	
	

Milestones/Activities missed this week and the reasons for them

	Task
	Team Member(s)
	Reasons

	
	
	

	
	
	

Milestones/Activities that at risk of missing deadlines

	Task
	Team Member(s)
	Due date
	Known Issues
	Remarks

	
	
	
	
	

Activities planned in next week

	Task
	Team Member(s)
	Due Date

	Task breakdown and time estimates
	ALL (for individual profile)
	02/24/05

	Implementation and test schedule
	ALL
	02/24/05

	Commented API (to be sent to customer)
	ALL
	02/24/05

	Complete sequence diagrams of OBEX/BPP interaction
	Paul, Ray
	02/24/05

	Start RFCOMM implementation
	Kyle and Lorien
	02/24/05

	SDP implementation of OPP and FTP
	Ray
	02/24/05

	Start configuration document
	Ray
	02/24/05

Completed Activities

	Activity/Milestone
	Planned start
	Planned complete
	Actual start
	Actual complete
	Remarks

	Draft 1 SRS
	1/6/05
	1/27/05
	1/6/05
	1/27/05
	

	Feasibility assessment
	12/1/04
	12/18/04
	12/2/04
	12/18/04
	

	Architecture Doc
	02/1/05
	02/08/05
	02/1/05
	02/15/05
	

	Draft 2 SRS
	02/1/05
	02/15/05
	02/1/05
	02/22/05
	Final SRS

Issues

Major Changes in Plan

Other

Weekly status report 02/15/05

Status of Activities up to week ended on 02/15/05

	Task
	Team Member(s)
	Hours
	Completed
	Known Issues
	Remarks

	Completed Architecture
	All
	13
	02/13/05
	
	

	Presentation
	All
	8
	02/15/05
	
	

	Updated SRS
	All
	3
	02/15/05
	
	

	
	
	
	
	
	

Milestones/Activities missed this week and the reasons for them

	Task
	Team Member(s)
	Reasons

	Subsystem diagrams
	All
	We ran out of time.

	Draft 2 of SRS
	All
	We need to reschedule this activity

Milestones/Activities that at risk of missing deadlines

	Task
	Team Member(s)
	Due date
	Known Issues
	Remarks

	
	
	
	
	

Activities planned in next week

	Task
	Team Member(s)
	Due Date

	Fine grained task breakdown and time estimates
	All for individual profiles
	02/24/05

	Individual updates to SRS
	All for individual profiles
	02/22/05

	Subsystem design
	All for individual profiles
	02/24/05

	Write up plan for delivering all elements identified by customer to be discussed on Wednesday’s status update.
	Lorien
	02/22/05

Completed Activities

	Activity/Milestone
	Planned start
	Planned complete
	Actual start
	Actual complete
	Remarks

	Draft 1 SRS
	1/6/05
	1/27/05
	1/6/05
	1/27/05
	

	Feasibility assessment
	12/1/04
	12/18/04
	12/2/04
	12/18/04
	

	Architecture Doc
	02/1/05
	02/08/05
	02/1/05
	02/15/05
	

	
	
	
	
	
	

Issues

Major Changes in Plan

Other

Weekly status report 02/08/05

Status of Activities up to week ended on 02/08/05

	Task
	Team Member(s)
	Hours
	Completed
	Known Issues
	Remarks

	Initial SDP class design
	Ray
	3
	
	None
	Everything has been done with OPP records, FTP and BPP still need to be considered

	API review
	Lorien, Paul
	1
	02/04/05
	We are confused about some of the interactions with the profiles.
	Jack is checking on one of these – that the kiosk needs to have the option to accept or reject file upload requests in the OPP server.

	SRS review
	Team and Jack
	2
	02/04/05
	
	There were some questions that we need Jack to answer.

	Architectural diagrams – Component structure, sequence diagrams showing interactions
	Team
	3
	02/05/05
	We are not in agreement as to how this should be implemented.
	We see two ways of structuring the architecture – top down and bottom up. These will both be documented evaluated based on their pros and cons. We will make a final decision on Thursday.

Milestones/Activities missed this week and the reasons for them

	Task
	Team Member(s)
	Reasons

	Architecture definition
	Lorien
	The team has proposed two architectural solutions and has not yet decided between the two.

	OBEX Interface
	Kyle and Ray
	This task was contingent on our original “top-down” architecture. We may be changing our architecture so that OBEX requires an interface to the profile and not the other way around. This will be re-addressed after we decide on an architecture.

Milestones/Activities that at risk of missing deadlines

	Task
	Team Member(s)
	Due date
	Known Issues
	Remarks

	Draft 2 of

SRS
	All
	02/10/05
	Waiting for answers from Kodak
	

Activities planned in next week

	Task
	Team Member(s)
	Due Date

	Create interim presentation
	All
	02/13/05

	Write up pros and cons for “top-down” architecture.
	Ray
	02/10/05

	Create sequence diagrams for “top-down” architecture.
	Ray
	02/10/05

	Write up cons for “bottom-up” architecture.
	Lorien
	02/10/05

	Write up pros for “bottom-up” architecture.
	Kyle
	02/10/05

	Create class interaction diagrams for OBEX
	Kyle
	02/15/05

	Create class interaction diagrams for SDP
	Ray
	02/15/05

	Create class interaction diagrams for OPP
	Lorien
	02/15/05

	Create class interaction diagrams for BPP
	Paul
	02/15/05

	Create class interaction diagrams for FTP
	Alonso
	02/15/05

	Make updates to SRS as per comments from meeting with Jack
	All
	02/15/05

	Make updates to SRS when we get required information from Jack
	All
	undefined

Completed Activities

	Activity/Milestone
	Planned start
	Planned complete
	Actual start
	Actual complete
	Remarks

	Draft 1 SRS
	1/6/05
	1/27/05
	1/6/05
	1/27/05
	

	Feasibility assessment
	12/1/04
	12/18/04
	12/2/04
	12/18/04
	

	
	
	
	
	
	

	
	
	
	
	
	

Issues

Our main issue this week has been choosing an architecture. Two architectural schemes have been proposed and one has not yet been agreed upon. The team is dealing with this by identifying the pros and cons of each design. A final decision will be made on Thursday based on this analysis and the design will be documented in our Architecture document. This document will include a Component Interaction diagram, Sequence diagrams showing key aspects of flow, and a Thread diagram to show the threads the system will contain. Our strategy for dealing with the milestone slippage is to work harder between 02/08/05 and 02/10/05 to identify the best Architecture.

Major Changes in Plan

Other

Weekly status report 02/01/05

Completed and Ongoing Task Progress for this week

	Task
	Team Member(s)
	Hours
	Completed/Due date

	OBEX SRS Draft 1
	Kyle
	2
	01/27/05

	SRS Integration Draft 1
	Kyle, Lorien, Paul
	3
	01/28/05

	Define deliverable due dates
	Kyle, Lorien, Paul
	1
	01/28/05

	Create automated Gantt Chart
	Kyle
	2
	01/29/05

	Updated Website
	Lorien
	3
	01/28/05

	Finalize OPP SRS draft 1
	Lorien
	1
	01/27/05

	Update PM Documents
	Lorien
	1
	01/28/05

	Setting up CVS server and client
	Paul
	1
	02/01/05

	Update BPP SRS draft 1
	Paul
	2
	01/27/05

	Integration SRS draft 1
	Ray
	3
	01/27/05

	Microsoft Support Call
	Ray
	1
	01/26/05

	Update FTP SRS draft 1
	Alonso
	1
	01/27/05

	Meeting Minutes
	Alonso
	1
	02/02/05

Task Assignment for this week

	Task
	Team Member(s)
	Due Date

	Architecture Document
	All
	02/08/05

	Find template for presentations
	Lorien
	02/03/05

	Prepare for walkthrough
	All
	02/03/05

	BPP Use Cases
	Paul
	02/04/05

	FTP Use Cases
	Alonso
	02/04/05

	OPP Use Cases
	Lorien
	02/04/05

	Kiosk/Server Integration Use Cases
	Kyle and Ray
	02/04/05

Weekly status report 01/25/05

Completed and Ongoing Task Progress for this week

	Task
	Team Member(s)
	Hours
	Completed/Due date

	BPP SRS first draft
	Paul Caponetti
	6
	01/27/05

	OPP SRS first draft
	Lorien Henry-Wilkins
	2
	01/27/05

	FTP SRS first draft
	Alonso Villanueva
	2
	01/27/05

	OBEX SRS first draft
	Kyle Scholz
	2
	01/27/05

	Gantt Chart
	Kyle and Lorien
	1
	ongoing

	SDP Research
	Ray
	3
	undefined

	Microsoft Call
	Ray
	1
	Response on 01/27/05

	SDP Research
	Kyle
	1
	undefined

	Requirements Review
	All
	4
	01/25/05

Task Assignment for this week

	Task
	Team Member(s)
	Due Date

	OPP SRS Scope, check API for additional requirements
	Lorien Henry-Wilkins
	01/27/05

	Integrate review comments into BPP SRS, make a flow chart to describe Job Based Mechanism
	Paul
	01/27/05

	Follow up on Microsoft Call
	Ray
	01/26/05

	“Bluetooth Protocol Stack” SRS
	Ray
	01/27/05

	SRS updates for OBEX
	Kyle
	01/27/05

	Use Cases for OBEX SRS
	Kyle
	02/01/05

	Schedule interim presentation with Kodak
	Kyle
	01/26/05

	Updates and scope for FTP SRS
	Alonso
	01/27/05

“Bluetooth Protocol Stack” is our working name for what we are building.

Outstanding Issues

We still cannot properly advertise a service using SDP. A support call has been put in to Microsoft to help us resolve this issue and we are awaiting their reply.

