[image: image6.png]

[image: image7.jpg]

Slovenská technická univerzita v Bratislave

FAKULTA INFORMATIKY A INFORMAČNÝCH TECHNOLÓGIÍ

Ilkovičova 3, 812 19 Bratislava

Tímový projekt

Grafická podpora vyhľadávania znalostí v dokumentoch

Tím 12: Šproty

Bc. Marian Beňo, Bc. Miloš Blaško, Bc. Ľubomír Eľko, Bc. Ján Kmeťko, Bc. Lukáš Lazarčík, Bc. Tomáš Mičko

Vedúci: Ing. Ivan Polášek PhD.
Kontakt:

sproty@googlegroups.com
História vývoja dokumentu

	Dátum
	Verzia dokumentu
	Popis
	Vytvoril

	3.11.2009
	1.0
	Vytvorenie dokumentu
	Lukáš Lazarčík

	20.11.2009
	1.1
	Doplnenie, úpravy v organizácii
	Lukáš Lazarčík

	12.12.2009
	1.2
	Doplnenie metodík a zápisníc
	Lukáš Lazarčík

	14.4.2010
	2.0
	Doplnenie úloh jednotlivých členov
	Marián Beňo

	15.4.2010
	2.1
	Doplnenie zápisníc za letný semester
	Marián Beňo

Obsah

0-1Grafická podpora vyhľadávania znalostí v dokumentoch

iHistória vývoja dokumentu

iiObsah

0-10.
Úvod

1-11.
Tím

1-11.1
Členovia tímu

1-21.2
Role členov tímu

1-51.3
Úlohy jednotlivých členov v zimnom semestri

1-51.4
Úlohy jednotlivých členov v letnom semestri

2-12.
Plán projektu

3-13.
Použité nástroje

3-13.1
Manažment úloh

3-1MS Project

3-1Version One TEAM

3-2dotProject

3-23.2
Kontrola verzií

3-2Concurrent Versions System (CVS) :

3-3Subversion (SVN) :

3-33.3
Systém pre zaznamenávanie chýb

4-14.
Metodiky použité pri vývoji softvérového produktu

4-14.1
Štandardy písania zdrojových kódov

4-1Triedy

4-2Metódy

4-2Premenné a konštanty

4-2Iné

4-44.2
Metodika Unit testovania k projektu Dokumenty

4-4Konvencie názvoslovia

4-5Vytvorenie a spustenie testu

4-84.3
Metodika písania komentárov

4-8Javadoc

4-9Jednoduchý komentár

4-104.4
Metodika k používaniu SVN

4-10Inštalácia plug-inu Subclipse do prostredia Eclipse

4-10Práca so Subclipse

4-11Základné príkazy pre prácu s repozitárom:

4-13Interné pravidlá pri práci s SVN

4-144.5
Práca na webovom sídle tímu

4-14Prihlasovanie

4-14Štruktúra webového sídla

4-14Názvy súborov

4-15Nahrávanie nových súborov na webovú stránku

4-15Nastavenie prístupových práv

4-164.6
Využívanie nástroja na riadenie a prideľovanie úloh členom tímu

4-16Úvod

4-16Roli a zodpovednosti

4-17Proces pridávania úloh

4-19Systém dotProject

5-15.
Príloha A: Ponuka

5-21
Zloženie tímu

5-32
Motivácia

5-43
Koncepcia riešenia

5-6Príloha A - Zoradenie všetkých tém podľa priority

5-7Príloha B - Aktuálny rozvrh všetkých členov tímu

6-16.
Príloha B: Zápisnica 1

6-3Priebeh stretnutia

6-3Úvod do tímového projektu

6-3Návrh riešenia

6-3Návrh technológií na riešenie zadania

6-4Stav úloh z prechádzajúcich stretnutí

6-5Zadelenie úloh na vypracovanie

7-17.
Príloha C: Zápisnica 2

7-3Priebeh stretnutia

7-3Zhodnotenie výstupov po 1. stretnutí

7-3Zadefinovanie nových úloh

7-4Stav úloh z prechádzajúceho stretnutia

7-5Zadelenie úloh na vypracovanie

8-18.
Príloha D: Zápisnica 3

8-3Priebeh stretnutia

8-3Zhodnotenie výstupov po 2. stretnutí

8-3Zadefinovanie nových úloh

8-4Stav úloh z prechádzajúceho stretnutia

8-6Zadelenie úloh na vypracovanie

9-19.
Príloha E: Zápisnica 4

9-3Priebeh stretnutia

9-3Zhodnotenie výstupov po 3. stretnutí

9-3Zadefinovanie nových úloh

9-3Odovzdanie dokumentácie

9-4Stav úloh z prechádzajúceho stretnutia

9-5Zadelenie pokračujúcich a nových úloh na vypracovanie

10-110.
Príloha F: Zápisnica 5

10-3Priebeh stretnutia

10-3Zhodnotenie výstupov po 4. stretnutí

10-3Zadefinovanie nových úloh

10-3Stav úloh z prechádzajúceho stretnutia

10-5Zadelenie pokračujúcich a nových úloh na vypracovanie

11-111.
Príloha G: Zápisnica 6

11-3Priebeh stretnutia

11-3Zhodnotenie výstupov po 5. stretnutí

11-3Zadefinovanie nových úloh

11-4Stav úloh z prechádzajúceho stretnutia

11-5Zadelenie pokračujúcich a nových úloh na vypracovanie

12-112.
Príloha H: Zápisnica 7

12-3Priebeh stretnutia

12-3Zhodnotenie výstupov po 5. stretnutí

12-3Zadefinovanie nových úloh

12-4Stav úloh z prechádzajúceho stretnutia

12-5Zadelenie pokračujúcich a nových úloh na vypracovanie

13-113.
Príloha I: Zápisnica 8

13-3Priebeh stretnutia

13-3Diskusia k organizačným záležitostiam

13-3Zadefinovanie nových úloh

13-3Prezentácia a pripomienkovanie prototypu

13-5Stav úloh z prechádzajúceho stretnutia

13-6Zadelenie nových úloh na vypracovanie

14-114.
Príloha J: Preberací protokol

15-115.
Príloha K: Zápisnice 9 – 14

15-1Zápisnica zo stretnutia č. 09

15-7Zápisnica zo stretnutia č. 10

15-15Zápisnica zo stretnutia č. 11

15-20Zápisnica zo stretnutia č. 12

15-24Zápisnica zo stretnutia č. 13

15-28Zápisnica zo stretnutia č. 14

0. Úvod
Účelom tohto dokumentu je zdokumentovať riadenie projektu, ktorý riešime v rámci predmetu Tímový projekt. Dokument je riešený ako centrálny dokument pre viacero dokumentov, na ktoré sa odkazuje pomocou hyperliniek, keďže tieto dokumenty boli vytvorené už priebežne počas riešenia projektu. Ak náhodou hyperlinky nebudú fungovať, všetky dokumenty sa nachádzajú v priečinku docs.

1. Tím
1.1 Členovia tímu

Tím pozostáva zo 6 študentov inžinierskeho študijného programu Softvérové inžinierstvo, pričom všetci členovia úspešne absolvovali bakalársky stupeň štúdia na FIIT v programe Informatika.

Bc. Marián Beňo - Od začiatku roka pracuje ako technický konzultant pre firmu Metalogix software, ktorá sa zaoberá archiváciou e-mailov a dát. Táto práca mu priniesla poznatky z oblasti Exchange servera, Windows serverov 2003/2008, SQL serverov 2005/2008 a s tým spojenými databázami. V bakalárskom projekte vytvoril regionálny informačný systém, kde využil technológie HTML, CSS, PHP a MySQL. Neskôr by sa rád venoval tvorbe web stránok a web aplikácií a rád by rozšíril svoje vedomosti v oblasti databáz. Z tohto dôvodu začal študovať technológiu JSP/Wicket a Hibernate.

Bc. Miloš Blaško - Počas štúdia si osvojil najmä programovacie jazyky C a Java. Väčšinu projektov vrátane bakalárskej práce (s témou „Rozpoznávanie hlasových povelov“) vypracoval práve v Jave, a tak získal rôznorodé skúsenosti napríklad s IDE Eclipse alebo 3rd party knižnicami. Má bohaté aj menej bohaté skúsenosti s jazykmi SQL (MS Access, MySQL), HTML, CSS, PHP, JavaScript, ActionScript 3 a Flash. V práci si rozšíril svoje vedomosti z Javy o technológie Hibernate, Spring, Struts, JSP a zoznámil sa s SVN a metodikou SCRUM. Od projektu očakáva nadobudnutie nových skúseností s vývojom softvéru v rôznorodom tíme.

Bc. Ľubomír Eľko – Ovláda viacero programovacích jazykov (Pascal, C, Delphi, Java, Prolog, Lisp, Assembler) a prístupov k programovaniu (procedurálne, OO, funkcionálne či logické). Má skúsenosti s webovými technológiami HTML a CSS, relačnými databázami a modelovaním v jazyku UML. Rád sa učí nové technológie čomu nasvedčuje aj úspešne vypracovaná bakalárska práca v prostredí Linux (QEMU ako plugin pre webový prehliadač), za ktorú dostal pochvalu dekana a zúčastnil sa s ňou na konferencii IIT.SRC 2009.

Bc. Ján Kmeťko - Dva roky pracuje vo firme PosAm ako Java programátor. Pred tým sa dva roky venoval programovaniu back-endu web stránok v PHP. Bohaté skúsenosti s programovaním J2EE aplikácií a prácou v tíme (JSE, Spring, Hibernate, Wicket, JSP, Ant, Maven, SVN, SQL). Na niekoľkých projektoch pracoval aj v roli analytika. Víťaz PosAm Java akadémie 2007. V bakalárskom projekte navrhol a vytvoril systém pre FIIT na hodnotenie výučby študentmi (TeaEval), ktorý v týchto dňoch ide do ostrej prevádzky. V budúcnosti by chcel pôsobiť v roli analytika, pre jeho dobré abstraktné myslenie.

Bc. Lukáš Lazarčík - Počas štúdia získal skúsenosti s viacerými programovacími jazykmi, najmä s platformou Java SE, tieto vedomosti ďalej prehlbuje štúdiom JEE technológií ako JSP, Hibernate, Spring MVC. Okrem Java technológií prišiel do styku s rôznymi webovými technológiami ako PHP, Javascpript, jazykom SQL a databázovým serverom MySQL. V rámci bakalárskej práce riešil projekt Analýza logu webového servera, v ktorom sa zaoberal správaním užívatelov na webovom portáli. Od tímového projektu očakáva, že už nadobudnuté znalosti prehĺbi, získa ďalšie a využije ich aby výsledný produkt bol na vysokej úrovni.

Bc. Tomáš Mičko – Počas štúdia dosahoval nadpriemerné výsledky, čo svedčí o jeho chuti učiť sa nové veci a o zmysle pre zodpovednosť a spoľahlivosť. Na úrovni školských projektov získal praktické skúsenosti s programovacími jazykmi C, Java SE, SQL, XML. V bakalárskej práci sa zaoberal využitím modelov v softvérových projektoch, kde získal prehľad o nových metodológiách modelovania softvéru.
1.2 Role členov tímu

Na prvých pravidelných stretnutiach tímu boli po vzájomnej diskusií členov a vedúcej tímu berúc do úvahy rozsah projektu identifikované role potrebné pre zabezpečenie efektivity budúcej práce tímu. Následne boli tieto role spolu s dlhodobými úlohami pridelené jednotlivým členom tímu na základe ich zručností a doterajších skúseností. V Tabuľke číslo 1. sa nachádza pridelenie týchto rolí a úloh jednotlivým členom, spolu s opisom náplne práce vyplývajúcej z pridelenej role resp. úlohy.

	Osoba
	Rola
	Popis

	Bc. Miloš Blaško
	Manažér podporných prostriedkov, front-end developer
	Zabezpečuje prostriedky na vývoj, rieši manažment verzií a konfigurácií. Stará sa o funkčnosť všetkých podporných prostriedkov využívaných v projekte. Podieľa sa na vývoji klientskej časti.

	Bc. Marián Beňo
	Manažér tímu, back-end developer
	Motivuje členov tímu pracovať efektívne na projekte, informuje učiteľa o stave projektu, vyhodnocovanie plnenia úloh, udržovanie informácií o stave projektu Podieľa sa na vývoji server časti.

	Bc. Ľubomír Eľko
	Manažér plánovania, back-end developer, webmaster
	Manažuje plán práce pre členov tímu, sleduje jeho dodržiavanie, podáva správy o stave projektu. Podieľa sa na vývoji server časti. Aktualizuje webovú stránku tímu.

	Bc. Ján Kmeťko
	Architekt, Analytik, Manažér kvality
	Navrhuje systémovú architektúru a koordinuje samotnú implementáciu. Podieľa sa na vývoji server časti.

	Bc. Lukáš Lazarčík
	Manažér vývoja, back-end developer, dokumentarista
	Kontroluje proces vytvárania produktu a výsledok projektu, koordinuje testovanie. Koordinuje práce na tvorbe dokumentácie, zjednocuje časti dokumentácie od iných členov do celku. Podieľa sa na vývoji server časti.

	Bc. Tomáš Mičko
	Manažér rizík, front-end developer
	Definuje riziká v projekte a koordinuje ostatných členov, aby sa im tím počas vývoja vyhol. Podieľa sa na vývoji klientskej časti.

Tab. č. 1. Role členov tímu

1.3 Úlohy jednotlivých členov v zimnom semestri
V tabuľke číslo 2. sú stručne vypísané základné úlohy členov tímu, na ktorých pracovali počas zimného semestra.
	Osoba
	Popis

	Bc. Miloš Blaško
	- výber, inštalácia a správa podporných prostriedkov pre vývoj

- analýza vizualizačnej knižnice Prefuse
- implementácia prototypu klienta postaveného na prefuse knižnici

	Bc. Marián Beňo
	- projektový plán
- konfigurácia dotProject a manažment úloh

- analýza algoritmov vyhľadávania väzieb

- implementácia vyhľadávania väzieb

	Bc. Ľubomír Eľko
	- analyzovanie možností indexovania a vyhľadávania dokumentov

- naštudovanie a spustenie nástroja Lucene
- základné indexovanie a vyhľadávanie v txt a html dokumentoch

	Bc. Ján Kmeťko
	- špecifikácia požiadaviek
- architektúra a návrh systému

- implementácia kostry server časti

	Bc. Lukáš Lazarčík
	- analýza algoritmov vyhľadávania väzieb

- implementácia vyhľadávania väzieb

- build systém
- spracovanie dokumentácie

	Bc. Tomáš Mičko
	- analýza vizualizačných knižníc
- implementácia prototypu klienta

- implementácia grafu a jeho základných funkcií

Tab. č. 2. Úlohy jednotlivých členov tímu v zimnom semestri
1.4 Úlohy jednotlivých členov v letnom semestri

V tabuľke číslo 3. sú stručne vypísané základné úlohy členov tímu, na ktorých pracovali v letnom semestri.
	Osoba
	Popis

	Bc. Miloš Blaško
	- spustenie, konfigurácia a správa nástroja bugzilla
- implementácia jednotlivých komponentov GUI

- dokumentovanie zmien v GUI oproti návrhu

	Bc. Marián Beňo
	- implementovanie pokročilejších algoritmov vyhľadávania väzieb

- použitie stop words pre indexovanie

- rozšírenie bázy znalostí

- vypracovanie zoznamu úloh - gantov graf

	Bc. Ľubomír Eľko
	- migrácia z nástroja Lucene na nástroj Compass
- extrakcia obsahu a metadát uložených v dokumente
- rozšírenie indexovania na dokumentoch typu pdf, doc, docx, xls a ppt
- základná funkcionalita transakcií

	Bc. Ján Kmeťko
	- implementácia servera a databázy
- migrácia a spustenie ostrej prevádzky servera na labss doméne

- support servera a databázy

	Bc. Lukáš Lazarčík
	- implementovanie pokročilejších algoritmov vyhľadávania väzieb

- support build systému
- spracovanie dokumentácie

	Bc. Tomáš Mičko
	- prepracovanie GUI, pokročilejšie funkcie – filtrovanie väzieb grafu, menu, rôzne templaty pre vrcholy

- tvorba virtuálneho dokumentu

- download a upload dokumentu
- používateľská príručka

Tab. č. 3. Úlohy jednotlivých členov tímu v letnom semestri
2. Plán projektu
V tomto dokumente vložený plán je pôvodný plán, ktorý bol vypracovaný na začiatku semestra, aktuálny stav vykonávania plánovaných úloh je možné skontrolovať v programe dotProject, ktorý náš tím používa na manažment. Na tejto linke je najaktuálnejšia výstupná zostava plánu z programu dotProject.

	Týždeň
	Úloha
	Plánované ukončenie
	Dátum ukončenia
	Stav

	5. Týždeň
	1. Rozpracovanie analýzy problému, špecifikácie a návrhu riešenia
	
	
	

	
	1.2. Špecifikácia požiadaviek
	Podrobné špecifikovanie požiadaviek a ich revízia
	všetci
	26.10.2009
	26.10.2009
	OK

	
	1.3. Analýza
	Podrobné rozpracovanie analýzy
	Kmeťko
	26.10.2009
	
	IN PROGRESS

	
	1.3.2. Analýza algoritmov
	Analýza algoritmov pre väzby medzi dokumentmi; ako vyhľadávať väzby
	Lazarčík, Beňo
	1.11.2009
	
	IN PROGRESS

	
	1.3.2. Analýza technológie indexovania
	Prezrieť možnosti indexovania pomocou technológie Lucene
	Eľko
	1.11.2009
	
	IN PROGRESS

	
	1.4. Návrh použitej knižnice
	Vyskúšať a porovnať knižnice, ktoré môžeme použiť;
	Blaško, Mičko
	25.10.2009
	
	IN PROGRESS

	
	1.4.2. Analýza Prefuse
	Podrobnejšie analyzovanie - eventy na hranách a uzloch, práca s čiarami a pod.
	Blaško
	25.10.2009
	
	IN PROGRESS

	
	1.4.3. Analýza JGraph
	Podrobnejšie analyzovanie knižnice JGraph, jej možnosti
	Mičko
	25.10.2009
	
	IN PROGRESS

	
	1.5. Kontaktovať Lacka
	Zabezpečiť technológie v laboratóriu
	Blaško
	23.10.2009
	
	IN PROGRESS

	
	1.6. Vytvoriť projektový plán
	Vytvorenie projektového plánu
	Beňo
	25.10.2009
	26.10.2009
	OK

	6. Týždeň
	2. Skompletizovanie dokumentácie analýzy, špecifikácie a návrhu riešenia
	
	
	

	
	2.1. Analýza
	Podrobné rozpracovanie analýzy
	Kmeťko
	30.10.2009
	
	

	
	2.1.2. Analýza algoritmov
	Analýza algoritmov pre väzby medzi dokumentmi; ako vyhľadávať väzby
	Lazarčík, Beňo
	30.10.2009
	
	

	
	2.2. Návrh riešenia
	Vypracovanie predbežného návrhu riešenia - architektúra
	Kmeťko
	30.10.2009
	
	

	
	2.2.2. Návrh riešenia
	Vypracovanie predbežného návrhu riešenia - algoritmy
	Beňo, Lazarčík
	30.10.2009
	
	

	
	2.3. Dokument k analýze knižnice Prefuse
	Vypracovať dokument ku skúmanej a analyzovanej knižnice Prefuse
	Blaško
	30.10.2009
	
	

	
	2.4. Dokument k analýze knižnice Jgraph
	Vypracovať dokument ku skúmanej a analyzovanej knižnice Jgraph
	Mičko
	30.10.2009
	
	

	
	2.5. Dokument k analýze Lucene
	Vypracovať dokument o možnostiach indexovania pomocou technológie Lucene
	Eľko
	30.10.2009
	
	

	
	2.6. Konečný dokument
	Vypracovanie požadovaného uceleného dokumentu, pripojenie riadiacich dokumentov (ponuka, zápisnice, ...)
	Lazarčík
	2.11.2009
	
	

	
	2.7. Manažment rizík
	Analýza rizík v tímovom projekte
	Mičko, Beňo
	2.11.2009
	
	

	
	2.8. dotProject
	Naučiť sa technológiu dotProject a vytvoriť v nej projektový plán
	Beňo
	1.11.2009
	
	

	7. týždeň
	3. Návrh riešenia a začatie prototypovania
	
	
	

	
	3.1. Návrh riešenia
	Finalizácia návrhu riešenia
	všetci
	8.11.2009
	
	

	
	3.1.2. Návrh algoritmov
	Návrh algoritmov pre spracovanie dokumentov a tvorbu väzieb
	Beňo, Lazarčík
	8.11.2009
	
	

	
	3.1.3. Návrh architektúry
	Návrh architektúry
	Kmeťko
	8.11.2009
	
	

	
	3.2. Začatie implementácie
	Prvá fáza implementácie
	všetci
	8.11.2009
	
	

	
	3.2.2. Začatie implementácie
	Prvá fáza implementácie - indexovanie, databáza
	Eľko
	8.11.2009
	
	

	
	3.2.3. Začatie implementácie
	Prvá fáza implementácie - front-end
	Blaško, Mičko
	8.11.2009
	
	

	
	3.2.4. Začatie implementácie
	Prvá fáza implementácie - algoritmy spracovania a vytváranie väzieb
	Beňo, Lazarčík
	8.11.2009
	
	

	
	3.2.5. Začatie implementácie
	Prvá fáza implementácie - aplikačná logika
	Kmeťko
	8.11.2009
	
	

	8. týždeň/ 9. týždeň
	4. Prototypovanie a dopracovanie nedostatkov v návrhu
	
	
	

	
	4.1. Opravenie návrhu
	Dopracovanie návrhu a opravenie chýb na základe zistení počas implementácie
	všetci
	15.11.2009
	
	

	
	4.2. Implementácia
	Pokračovanie v implementácii
	všetci
	15.11.2009
	
	

	
	4.2.2. Implementácia
	Indexovanie, databáza
	Eľko
	15.11.2009
	
	

	
	4.2.3. Implementácia
	Front-end
	Blaško, Mičko
	15.11.2009
	
	

	
	4.2.4. Implementácia
	Algoritmy spracovania a vytváranie väzieb
	Beňo, Lazarčík
	15.11.2009
	
	

	
	4.2.5. Implementácia
	Aplikačná logika
	Kmeťko
	15.11.2009
	
	

	
	4.2.6. Implementácia
	Integrovanie jednotlivých častí do jedného celku
	všetci
	22.11.2009
	
	

	
	4.3. Dokumentácia
	Začatie tvorby dokumentácie
	všetci
	22.11.2009
	
	

	10. týždeň
	5. Dokončovanie implementácie a tvorba dokumentácie
	
	
	

	
	5.1. Finalizácia implementácie
	Dokončovanie implementácie
	všetci
	29.11.2009
	
	

	
	5.2. Dokumentácia
	Tvorba dokumentácie k jednotlivým častiam projektu
	všetci
	27.11.2009
	
	

	
	5.2.2. Dokumentácia
	Ucelenie dokumentácie
	Lazarčík
	29.11.2009
	
	

	
	5.3. Prezentácia
	Vytvorenie používateľskej prezentácie prototypu
	Beňo
	29.11.2009
	
	

	
	5.4. Príručka
	Vytvorenie používateľskej príručky
	Blaško, Mičko
	29.11.2009
	
	

	11. týždeň
	6. Testovanie a finalizácia dokumentov
	
	
	

	
	6.1. Testovanie
	Testovanie prototypu
	všetci
	6.12.2009
	
	

	
	6.2. Dolaďovanie prototypu
	Doladenie a oprava chýb zistených počas testovania
	všetci
	6.12.2009
	
	

	
	6.3. Finalizácia dokumentov
	Dokončenie, skompletizovanie, oprava dokumentácie
	všetci
	6.12.2009
	
	

	12. týždeň
	7. Odovzdanie projektu s potrebnou dokumentáciou
	7.12.2009
	
	

	
	
	
	
	
	
	

	

	
	Poznámky

	
	Niektoré časti plánu, najmä tie vzdialenejšie, nie sú kompletné. Postupne bude plán dopĺňaný a jednotlivé úlohy budú zadeľované konkrétnejšie.

	
	

	
	

	
	

	
	

	
	

Tab. č. 3. Plán na zimný semester

3. Použité nástroje

V rámci tímového projektu používame viacero podporných nástrojov. Používame nielen podporné prostriedky pre vývoj softvéru ale aj podporné prostriedky pre manažment softvérového projektu.

3.1 Manažment úloh

Porovnávané sú už len 3 nástroje, ostatné neboli vhodné na použitie v rámci tímového projektu.

MS Project

· Najpopulárnejší z nástrojov

· Prepojený s ostatými MS produktmi: Outlook, Office

· Dostupný ako standalone aplikácia, alebo klient-server aplikácia s hrubým klientom

· Na centralizovaný projekt treba server

· Je aj webový prístup k projektom uloženým na serveri, iba s obmedzenou funkcionalitou

· Zadarmo v školskej MSDNAA

· Treba Windows server

Version One TEAM

· klient-server s webovým klientom

· žiadna starosť s klientom

· možnosť prepojiť s Eclipse
· zadarmo

· možnosť mať na ich hostingu (bez problémov s inštaláciou)

· nereagujú na registráciu

· potrebuje Windows server s IIS, .NET….

· primárne pre Agilne metódy
· menej funkcií ako MS Project

dotProject

· klient-server s webovým klientom

· žiadna starosť s klientom

· prehľadné jednoduché rozhranie

· php+MySQL, možnosť nainštalovať na labss server

· zadarmo

· centralizovaný, ľahko sa ho naučiť používať a vyvíjať softvér s jeho pomocou

· menej funkcii ako MS Project

Rozhodli sme sa pre program dotProject, ktorý sa nám zdal vhodný najmä preto, že je to webová aplikácia jednoducho nainštalovateľná na server labss2, ďalším dôvodom bola kladná skúsenosť viacerých tímov z minulých rokov s týmto nástrojom.

3.2 Kontrola verzií

Zahŕňa manažment zdrojových kódov a verzií softvérového projektu. Svoj význam nachádza pri vývoji softvérovej aplikácie v tíme programátorov, ktorým umožňuje vykonávať zmeny na tom istom súbore uloženom v on-line repozitári. Medzi ďalšie užitočné funkcie patrí možnosť sledovania všetkých uložených zmien v kóde, pridávanie komentárov k jednotlivým úpravám a tiež navrátenie zmien kódu (z angl. Revert).

V našom prípade potrebujeme jednoduché, dostupné (open source) a efektívne riešenie. K súborom potrebujeme prístup ako z internátu, tak aj z domu, takže hľadáme klient-server aplikáciu, pri ktorej majú užívatelia prístup k jednému zdieľanému repozitáru prostredníctvom internetu.

Do možnosti na základe definovaných požiadaviek prichádzajú tieto systémy:

Concurrent Versions System (CVS) :

· free softvér

· multiplatformový

· klient-server architektúra

· old school – vytvorené v 80-tych rokoch na základe Revision Control System (RCS)

Subversion (SVN) :

· vytvorený ako nástupca CVS, ktorý mal riešiť jeho nedostatky

· stáva sa lídrom v jeho kategórii

· open source

· multiplatformový

· klient-server architektúra

Oba systémy sú podporované na serveroch v IBM laboratóriu. Pre použitie SVN sme sa rozhodli najmä kvôli predošlým skúsenostiam niektorých členov tímu s týmto systémom.

3.3 Systém pre zaznamenávanie chýb

Za chybu sa okrem tzv. “bugov“ môžu považovať aj návrhy na vylepšenie a požiadavky nových funkcií. Pri zadávaní záznamu je možné uviesť mnohé detaily opisujúce úlohu (deadline, odhadovaný čas pracnosti...), prideliť úlohu zvoleným členom tímu, meniť status úlohy atď.

Bugzilla:

· open source

· webový klient

· integrovateľná s SVN

4. Metodiky použité pri vývoji softvérového produktu

4.1 Štandardy písania zdrojových kódov

Autor: Ján Kmeťko
Všetky zdrojové kódy vytvorené v rámci tohto projektu dodržiavajú konvencie definované v tejto kapitole. Dodržiavanie týchto konvencií je dôležité z dôvodu čitateľnosti zdrojových kódov a ich konzistentnosti.

Triedy

Názov triedy je podstatné meno vhodne popisujúce, čo daná trieda obsahuje. Názov každej triedy začína veľkým písmenom. V prípade viacslovného názvu triedy, začiatočné písmeno každého slova je veľké, pričom nie sú medzery medzi slovami. Názvy tried sú v anglickom jazyku.

class Binding

class KnowledgeBaseManager

Názvy tried neobsahujú modifikátor public pokiaľ, to nie je nutné. Naopak, ak je to možné obsahujú modifikátor final. Týmto sa zabráni, použitiu a dedeniu našich tried tam kde to nie je žiadané.

Zložené zátvorky ohraničujúce triedu sú vo formáte podľa nasledovného príkladu. Takéto formátovanie zdrojového kódu sa dosiahne stlačením CTRL+SHIFT+F.

public class App {
........

}

Metódy

Názov metódy sa začína malým písmenom. V prípade viacslovného názvu, každé ďalšie slovo začína veľkým písmenom, pričom nie sú medzery medzi slovami. Prvé slovo metódy je sloveso. Názvy metód sú v anglickom jazyku.

void findBindingsForAllDocs(List<Document> docs)

void run()

Deklarácia metódy vždy obsahuje modifikátor najužšej úrovne prístupu k metóde. (private, protected, public)

Zložené zátvorky ohraničujúce metódu sú vo formáte podľa nasledovného príkladu. Takéto formátovanie zdrojového kódu sa dosiahne stlačením CTRL+SHIFT+F.

public Long getId() {

}
Premenné a konštanty

Názov premennej začína malým písmenom, v prípade viacslovného názvu, každé ďalšie slovo začína veľkým písmenom. Názvy premenných sú v anglickom jazyku. Nasledujú príklady vhodných názvov premenných.

private double strengthOfKey;

private KnowledgeBaseManager manager;
Všetky premenné sú definované ako private, z iných tried sa k ním pristupuje pomocou get a set metód.

Názov konštanty sa skladá iba z veľkých písmen. V prípade viacslovného názvu, každé ďalšie slovo je oddelené podtrhovníkom („_“). Názvy sú v anglickom jazyku. Nasledujú príklady vhodných názvov konštánt.

public static final int SIMILIAR_CONTENT = 2;

public static final int REFERENCE = 1;
Iné

Blok kódu prislúchajúci podmienenému príkazu alebo cyklu, je vždy označený zloženou zátvorkou. A to aj v prípade, ak to nie je nutné(za podmieneným príkazom/cyklom je iba jeden príkaz). Formát použitia zátvoriek zostáva rovnaký ako v prípade tried a metód. Takéto formátovanie zdrojového kódu sa dosiahne stlačením CTRL+SHIFT+F.

if(...){

}

4.2 Metodika Unit testovania k projektu Dokumenty

Autor: Lukáš Lazarčík

Konvencie názvoslovia

V JUnit 3.8 sú zaužívané nasledujúce konvencie názvoslovia (z angl. naming conventions).

Testovacia trieda(z angl. Test Case Class):

· musí byť pomenovaná ako [meno triedy]Test.java, kde „meno triedy“ je názov triedy, ktorá je testovaná.

· definuje všetky požiadavky, ktoré sú nutné na spustenie testov.

· musí byť podtriedou junit.framework.TestCase triedy.

Testovacia metóda:

· musí byť pomenovaná test[XXX], kde „XXX“ je názov tohto testu.

· musí mať prefix „test“ aby ju TestSuite trieda mohla automaticky spustiť.

· musí byť deklarovaná ako „public“

· musí mať návratovú hodnotu „void“

Testovacia množina trieda(z angl. Test Suite class):

· je zoskupenie všetkých testovacích tried.

· Musí byť pomenovaná AllTests.java, také pomenovanie používa aj Eclipse IDE.

· musí byť podtriedou junit.framework.TestSuite triedy.

Umiestenie testovacích tried v projekte

Vhodné umiestnenie testovacích tried podlieha nasledovným podmienkam:

· Testovacie triedy musia zdieľať rovnaký názov balíka s testovanou triedou. Toto je požadované kvôli prístupu testovacích tried k metódam a členským premenným deklarovaných v testovanej triede ako „protected“.

· Zdrojové súbory by nemali byť v jednom balíku s testovanými triedami, v odovzdávanom produkte.

V našom tíme je zaužívaný nasledovný spôsob umiestenia testovacích tried. V projekte sú dva priečinky so zdrojovými kódmi. Jeden je nazvaný „src“, v ňom sa nachádzajú zdrojové kódy aplikácie, a druhý je nazvaný „test“, v ňom sa nachádzajú súbory testovacích tried. Obidva priečinky následne obsahujú rovnakú balíčkovú štruktúru. Tento spôsob je znázornený aj na nasledovnom obrázku

[image: image8.jpg]1% Package Explorer [

ished sfter 0015 seconds (L ¢ B (5| @,

Runst 11 B Enarst 0 B Failres: 1

) il sk metodika.helloworld HelloWorkdTest [uner: U1t 3] (0,000 5)

=

= Faiure Trace

it framework. ComparisonFaire: expected: <Hello World:» but was: <null>
at sk.metodka helloworld.HelltaridTest,testHelloworkd{HelotorldTest java 10)

Obr. 1- Štruktúra projektu

Vytvorenie a spustenie testu

Ako prvé vytvorte projekt podľa pokynov v predchádzajúcej kapitole. Vytvorte testovaciu triedu (File-> New-> JUnit Test Case) a dopíšte do nej metódu, v obrázku je to metóda testHelloworld(). V metóde testHelloworld() sa porovnáva očakávaný výpis „Hello World!“ s výpisom, ktorý poskytne metóda helloworld() triedy HelloWorld.

[image: image9.jpg]% Package Explorer [aunit 23 .

Finished after 0,016 seconds -
L LR 2
rans: 171 Enors; 0 Brsires; 0

= Faiure Trace

Obr. 2- Testovacia trieda

V názornom teste je použitá metóda triedy Assert assertEquals(Object expected, Object acutal), avšak knižnica JUnit a trieda Assert poskytuje viacero metód, ktoré možno použiť na overenie funkčnosti testovanej metódy.

	Metóda
	Čo robí

	assertTrue(boolean podmienka)
	Neúspech ak podmienka je nepravdivá, inak úspech.

	assertEquals(Object expected, Object actual)
	Neúspech ak expected a actual nie sú rovnaké, inak úspech.

	assertEquals(int expected, int actual)
	Neúspech ak expected a actual sa nerovnajú podľa == operátora, inak úspech. Existuje preťaženie tejto metódy aj pre primitívne typy.

	assertSame(Object expected, Object actual)
	Neúspech ak expected a actual sú referenciami na dva rôzne objekty v pamäti.

	assertNull(Object object)
	Úspech ak je object null, inak neúspech.

Tab. 4- metódy triedy Assert

V ďalšom kroku vytvorte triedu HelloWorld a metódu helloworld(), podľa obrázku číslo 5.

[image: image10.jpg]3] HeloworldTest.java ? &l

package sk.metodika.helloworld,

public class Hellolorld
i
© public String helloworld()
¢
return "Hello World!";
)
© public static veid main(String[] args)
¢
)

Obr. 3- Testovaná trieda

V nasledovnom kroku spustite test, pomocou príkazu Run as-> Junit Test (skratka: Alt+Shift+X,T). Ako je vidno na obrázku číslo 6 test prebehol úspešne, úspešný test je znázornený zeleným pásom.

[image: image11.jpg]i

ieloWordTest java U] *Helloworkdjava |

package sk.metodika.helloworld;

import junit.framework.issert;
import junit.frameuork.TestCase;

public class HelloUorldTest extends TestCase
‘
© public void testHelloworld()

¢

Assert.assertEquals("Hello World!”, new HelloWorld()

)

“helloworld()):

Obr. 4- Úspešný test

Obrázok číslo 7 zobrazuje výstup JUnit knižnice v prípade neúspešného testu. Neúspešný test je jasne zobrazený pomocou červeného pásu. Pričom v časti Failure Trace JUnit okna je vidno presné miesto v kóde kde chyba vznikla. V prípade, ktorý je znázornený na obrázku je vidno, že metóda helloworld() vracala null namiesto očakávaného reťazca „Hello World!“.

[image: image12.jpg]S=

dosgabodis, 0
e

(=7 Helloworld Uit Test
@8 src
8 Brtodia Feloward
5 Vetoworjove
@B test
(=8 sk.metodika.helloworld
15 Felowarrest v
B IRE System Library [Javase-1.6]
B nit 3

Obr.5- Neúspešný test

4.3 Metodika písania komentárov

Autor: Tomáš Mičko

V nasledujúcej časti je uvedená metodika písania komentárov pre zdrojové kódy v jazyku Java v našom tíme. Používanie komentárov je v tímových projektoch nutné, keďže značne uľahčuje pochopenie zdrojového kódu napísaného inou osobou.

Pri komentovaní sa používajú obidva typy komentárov dostupné v jazyku Java:

· Javadoc

· Jednoduchý komentár

Všetky komentáre sa píšu v anglickom jazyku.

Javadoc

Javadoc je špeciálny typ komentáru dostupný v jazyku Java. Komentár typu Javadoc musí byť uvedený pri každej triede a navyše aj pri každej metóde, ktorá má modifikátor public, okrem metód, ktoré pristupujú, alebo nastavujú jednotlivé členské premenné (sú to metódy, ktoré majú v anglickom jazyku pomenovanie accessors and mutators). Pri metódach s modifikátormi protected a private komentár typu Javadoc nemusí byť. Javadoc k danej triede, alebo metóde sa píše pred ňou. Napísanie komentáru Javadoc sa dosiahne napísaním tejto postupnosti znakov /** a stlačením tlačidla Enter. Prostredie Eclipse vygeneruje základnú kostru Javadocu. V komentári sa na začiatku uvedie opis komentovanej metódy, alebo triedy. Jej účel, na čo slúži.

Pri triede sa ešte uvedie na konci komentáru aj autor zdrojového kódu danej triedy pomocou frázy @author. Autora v našom tíme jednoznačne definuje jeho priezvisko.

Pri metóde sa opíšu jednotlivé vstupné parametre metódy (pomocou frázy @param), na čo slúžia, ich ohraničenia a pri metódach, ktoré majú návratovú hodnotu (nie sú void) sa pomocou frázy @return uvedie aj opis tejto hodnoty. Príklad správneho komentáru Javadoc je uvedený v kóde 1.
/**
* This method will use binding search algorithms to find bindings related * to this document. Because this method is synchronous, only that
* algorithms are used, which can give relevant results in acceptable time
* (less than 10 seconds). This method will be usually used when new
* document is added to knowledge base and user wants to verify bindings
* which will be created to this document. Returned bindings are not
* persistent because they are only quick bindings, but user or user
* interface can save them by calling method addBinding.
*
* @param document Document, which bindings are to be searched for.
* @param user User that called this method.
* @return list of no persisted!!! bindings relevant to this document
*/
public List<DtoBinding> quickNewBindingSearch(DtoDocument document, DtoUser user) throws RemoteException, BusinessException;

Kód 1: Príklad komentáru Javadoc pre vybranú metódu.

Jednoduchý komentár

Jednoduché komentáre sa používajú v dvoch prípadoch:

· Vo vnútri metód

· Vo vnútri tried, ale mimo metód, pri komentovaní členských premenných komentovanej triedy

Pričom sa treba držať pravidla, čím viac tým lepšie.

Vo vnútri metód sa používajú na komentovanie jednotlivých operácií, ktoré metóda vykonáva tak, aby bolo čitateľovi zdrojového kódu jasné, čo jednotlivé konštrukcie kódu robia. Môžu sa používať aj pri opisovaní významu jednotlivých členský premenných.

4.4 Metodika k používaniu SVN

Autor: Miloš Blaško

Kompletná príručka k používaniu SVN: http://svnbook.red-bean.com/en/1.5/index.html Dôležitá je hlavne časť “Basic work cycle“.

Inštalácia plug-inu Subclipse do prostredia Eclipse

Pred samotnou inštaláciou je potrebné skontrolovať, či sa už daný plug-in nenachádza v inštalácii Eclipse, pretože tento plug-in môže byť súčasťou niektorých verzií. Ak ho daná inštalácia obsahuje, v zozname perspektív sa nachádza jedna s názvom “SVN Repository exploring perspective“.

Inštalácia prebieha pomocou inštalačného nástroja zabudovaného v Eclipse. V menu “Help“- >“Install new software“ zvolíme v hornej časti otvoreného okna akciu “Add“. V dialógovom okne zadáme ako názov “Subclipse“, ako url “http://subclipse.tigris.org/update_1.6.x“. Po kliknutí na OK môžeme v dropdowne "Work with" v hornej časti okna zvoliť práve pridaný “Subclipse“. Po vybratí zaškrtneme všetky zobrazené komponenty, teda “Core SVNKit Library“, “Optional JNA Library“ a “Subclipse“. Pokračujeme v inštalácii klikaním na “Next“, až pokým sa nedostaneme k licenčnej zmluve. Jej akceptovaním sa spustí inštalácia (plug-in sa stiahne z internetu a pridá do systému). Po inštalácii reštartujeme Eclipse a následne v menu “Window“->“Preferences“->“Team“->“SVN“ zvolíme v časti “SVN interface“ hodnotu “SVNKit(Pure java)“.

Po úspešnej inštalácii je možné v spomínanej perspektíve pridať url nášho SVN repozitára “svn+ssh://[*vas login na labss2*]@labss2.fiit.stuba.sk/home/users/team12issi/team12is-si/svn/project“. Pri checkoute alebo aj inej operácii s repozitárom je nutné zadať prihlasovacie meno aj heslo pričom Subclipse ponúka možnosť zapamätať si tieto údaje, takže ich stačí zadať len raz a potvrdiť ich uloženie. Ďalšou pomôckou je možnosť checkoutnúť súbory priamo do nového java projektu.

Práca so Subclipse

Plug-in umožňuje vykonávať SVN príkazy priamo v prostredí Eclipse a to v kontextovom menu (po kliknutí pravým tlačidlom myši napríklad na názov projektu alebo konkrétny balíček) v časti “Team“ (obr. 6).

[image: image1.png]x5

% bEF

g —

. oy Qutsome

npen.
oren
oungse

‘Synchonioewith Reposkory

ot 0
pasetovesen.
sonypach.

sy
Svae TR

Sho ity

e

Obr. 6 - SVN príkazy v kontextovom menu

Základné príkazy pre prácu s repozitárom:

Update

Po spustení príkazu “Team“->“Update to HEAD“ sa lokálna verzia systému aktualizuje na najnovšiu verziou z repozitára, čo znamená, že sa doplnia všetky zmeny oproti lokálnej verzii. To môže znamenať okrem doplnenia častí kódu aj pridanie alebo odobratie súborov.

Konflikt

Ak nastane prípad, že používateľ zmenil súbor, ale zmeny ešte neodoslal do repozitára a niekto iný uložil zmeny týkajúce sa rovnakej časti súboru, tak vznikne tzv. konflikt. V takomto prípade sa automaticky vytvoria tri nové súbory:

· Filename.mine – kópia lokálneho súboru

· Filename.rOLDREV – súbor v predošlej verzii (po predposlednom update, teda pred vykonaním posledných používateľových zmien)

· Filename.rNEWREV – súbor získaný pri poslednom update – obsahuje zmenení časti, ktoré sa nezhodujú s lokálnym súborom

Používateľ nemôže commitnúť žiadne nové zmeny pokým nevyrieši všetky vzniknuté konflikty. Pomocou nástrojov v kontextovom menu v častiach “Team“->“Edit conflicts...“ a “Team“->“Mark resolved“ je možné vyriešiť všetky vzniknuté konflikty. Vygenerované vyššie spomínané súbory budú po vyriešení konfliktu automaticky odstránené.

Commit

Slúži na uloženie (odoslanie) lokálnych zmien do SVN repozitára. V kontextovom menu tento príkaz nájdeme v časti “Team“->“Commit...“. Zobrazí sa nám okno, ktoré môžeme vidieť na obrázku 7.

[image: image2.png]@ Commit =@ =]

Committo: svaessh/ blasko@labss? fit stuba.sk/home/ usors toam1 2is-si/toam Zis-sifsvn/ projoct/runk/dokumonty profuse-applot —

Enter comment forth commit operton =

(3 Java Source Compare

Seringl) phrase = ("key, “aveh'| Scring() phzase = (rkeyar, "af +

ListDzobocumens documencs = kno 0 ListeDroDocument> dosuments
docCount = documents. size 1 docCount = documents.size():
GncsRschainaingeList = new A%

s aTRgateT = new Aeay
for(int 5=0; scdseCounts 104)

Configus Commen Temphss. Forint $=0; icdoctounts 1+4) docaichBindingaLise . add |

Changes cor(int 120 1casecouncs 1+4)

Pkeeplocts | (] ¢ accsiiscaBinaingaList. cec(

& gt
ey : RS ————
5 1 P — jrivongadiominti]

[N S —— e o e Doty eommien |
(39 Preusesppletjaa for(int 1=0; icdocouncs 144)

>, eomiine s=0: seanecnmns sen) 13 1More? A eme e

Obr. 7 - Okno príkazu Commit

Popis okna Commit:

1. V tejto časti sa zobrazujú všetky naše lokálne zmeny – rozdiely oproti hlavnej verzii v repozitári. Po dvoj kliknutí na súbor zo zoznamu sa zobrazí jeho detail v časti 2. Ak nechceme niektoré zmeny odoslať do repozitára, môžeme dané súbory odfajknúť.

2. Porovnanie používateľovej verzie (z angl. working copy) súboru na ľavej strane s verziou v repozitári (head revision) na strane pravej.

3. Tlačidlá na orientáciu medzi rozdielmi v súbore

4. Časť pre vkladanie komentára k odoslaným zmenám

5. Všetky komentáre sa ukladajú, takže je možné použiť komentáre z minulosti

Bližšie informácie o používaní Subclipse a jeho ďalších funkciách nájdete na stránke: http://help.collab.net/index.jsp?topic=/org.tigris.subclipse.doc/topics/toc.html
v časti “Subclipse - Subversion Eclipse Plug-in“.

Interné pravidlá pri práci s SVN

Update

· Updatujte často, aby ste zabránili prípadným konfliktom a pracovali s najnovšími zmenami v systéme

Commit

· písanie správ pri každej zmene

· slovenský jazyk

· necommitovať “local specific“ súbory (.classpath, .project...)

· necommitovať priečinky “target“ a “dist“

· ukladať častejšie, po celkoch, len bezchybný kód (žiadne errory)

· pred úpravou cudzieho kódu konzultovať s autorom

4.5 Práca na webovom sídle tímu

Vypracoval:
Bc. Ľubomír Eľko

V tejto časti uvádzame pravidlá a postupy práce na webovom sídle nášho tímu. Zaoberáme sa prihlásením, nahrávaním súborov, ich pomenovávaním a nastavovaním práv k prístupu.

Prihlasovanie

Prihlasovacie údaje na webové sídlo:

Host name: labss2.fiit.stuba.sk

User name: priezvisko (všetky malé písmená)

Password: každému bolo vygenerované

Port number: 22 (SFTP)

Štruktúra webového sídla

Štruktúra adresárov webovej stránky je nasledovná:

· public_html/
- obsahuje HTML súbory a ostatné priečinky

· docs/
- priečinok dokumentov

· dotProject/
- nástroj dotProject

· images/
- priečinok obrázkov

Názvy súborov

Názvy súborov sú bez diakritiky a neobsahujú medzery! Pre pomenovanie obrázkov (priečinok images/) neplatia žiadne striktné pravidlá. Pre pomenovanie dokumentačných súborov (priečinok docs/) platia tieto:

analyza_<konkrétna oblasť analýzy>.pdf - pre dokumenty týkajúce sa analýzy,

napr.: analyza_indexovanie.pdf

navrh_<konkrétna oblasť navrhu>.pdf - pre dokumenty týkajúce sa návrhu,

napr.: navrh_algoritmy.pdf

uloha_<konkrétna oblasť úlohy>.ppt - pre prezentácie výsledkov riešenia úloh,

napr.: uloha_JGraph.ppt

riadenie_<konkrétna oblasť riadenia>.pdf - pre dokumenty týkajúce sa riadenia projektu,

napr.: riadenie_websidlo.pdf

zapisnica_<číslo>.pdf - pre zápisnice (číslo musí byť dvojmiestne, zľava doplnené nulou

pokiaľ je to potrebné), napr.: zapisnica_04.pdf

vystup_<číslo>.zip - pre výstup pri kontrolných bodoch (číslo musí byť dvojmiestne, zľava

doplnené nulou pokiaľ je to potrebné), napr.: vystup_01.zip

doc_<názov>.<prípona> - ostatné súbory, napr. doc_plan.xls

Nahrávanie nových súborov na webovú stránku

Aby boli súbory prístupné na našej webovej stránke, tak ich je potrebné nahrávať do priečinku $team_home/team12is-si/public_html/. Podľa typu súboru sa vyberie cieľový priečinok, súbor sa správne pomenuje a nakopíruje sa na webové sídlo.

Pozn.: Dokument treba vždy nahrať vo viacerých formátoch (pokiaľ je to možné). Najmä pri súboroch dokumentácie treba vždy nahrať nie len PDF ale aj WordDOC verziu (nie WordDOCX!) s rovnakým názvom. Pri súboroch úloh treba prezentácie PPT prekonvertovať aj do PDF verzie.

Nastavenie prístupových práv

So súbormi pracujú všetci členovia tímu, a tak k nim musia mať read/write práva. Nahratému súboru je teda potrebné zmeniť práva na 664 (rw-rw-r--), teda podľa nasledujúcej tabuľky č.1:

	
	R
	W
	X

	Owner:
	áno
	áno
	nie

	Group:
	áno
	áno
	nie

	Others:

	áno
	nie
	nie

Tab. 5- Prístupové práva k súborom

4.6 Využívanie nástroja na riadenie a prideľovanie úloh členom tímu

Autor: Marián Beňo

Úvod

Cieľom tejto metodiky je presné zadefinovanie a opísanie postupov a procesov pri zadeľovaní jednotlivých úloh vybraným členom tímu a využívanie nástroja pre riadenie tímu dotProject.

Roli a zodpovednosti

V procesoch vystupujú iba dva typy používateľov. Prvým z nich je člen tímu a druhým manažér tímu.

	Rola
	Charakteristika

	Člen tímu
	Požiadavky
· základná znalosť dotProject
· základná znalosť úloh
· znalosť projektu
· znalosť požiadaviek na projekt

	
	Úlohy
· kontrola zadaných úloh
· zmena úloh po vykonaní
· zadávanie požiadaviek na úlohu
· zadávanie požiadaviek na zmenu

	Manažér tímu
	Požiadavky
· podrobná znalosť dotProject
· podrobná znalosť úloh
· znalosť projektu
· znalosť požiadaviek na projekt

	
	Úlohy
· vytvorenie úloh
· zmena úloh
· kontrola zadaných úloh
· zadávanie požiadaviek na úlohu
· zadávanie požiadaviek na zmenu

	Vedúci tímu
	Požiadavky
· znalosť projektu
· znalosť požiadaviek na projekt

	
	Úlohy
· zadávanie požiadaviek na úlohu
· zadávanie požiadaviek na zmenu

Tab. 6- Role používateľov

Manažér tímu

Manažér tímu je člen tímu. Jeho úlohy sú však rozšírené o pridávanie úloh, zmenu úloh a kontrolu zmien v úlohách.

Zmena úloh

Pod pojmom zmena úloh treba rozumieť dva rozdielne procesy. Člen tímu mení iba niektoré atribúty úlohy, potom ako úlohu vykoná. Jedná sa o stav úlohy v akej sa nachádza (percentuálny odhad vykonaných prác).

Manažér tímu môže meniť všetky atribúty úlohy. Vykonáva tak na základe požiadaviek na zmenu, ktorú zadávajú jednotlivý členovia tímu.

Proces pridávania úloh

Tento proces sa skladá z viacerých častí a postupov. Opísaný je preto aj proces vzniku požiadavky, vznik prvotnej úlohy, následný vznik úlohy v dotProject, vznik požiadavky na zmenu a vykonanie samotnej zmeny úlohy.

Vznik požiadavky

	Rola
	Člen tímu, Vedúci tímu

	Vstup
	Potreba úlohy

	Výstup
	Definovanie požiadaviek

Požiadavky na úlohu sú zadané potom, ako vznikne potreba danú úlohu v projekte vykonávať. Požiadavku je nutné sformulovať v zrozumiteľnej podobe a takto ju predniesť manažérovi tímu. Požiadavku môže definovať a zadávať ktorýkoľvek z členov tímu, aj viacerí naraz a tak isto aj vedúci tímu.

Validácia požiadavky

	Rola
	Člen tímu, Vedúci tímu, Manažér tímu

	Vstup
	Požiadavka na úlohu

	Výstup
	Finálna požiadavka

Validácia požiadavky nie je vykonávaná vždy. Požiadavky sú validované v prípade, ak je nutné definovať podrobnosti a požiadavku doplniť. Validácia je vykonávaná viacerými účastníkmi, podľa toho kto požiadavku zadal a manažérom tímu.

Vznik prvotnej úlohy

	Rola
	Člen tímu, Manažér tímu

	Vstup
	Finálna požiadavka

	Výstup
	Prvotná úloha

Po tom ako vznikne požiadavka na vytvorenie úlohy a táto požiadavka je validovaná, vzniká prvotná úloha. Prvotná úloha vzniká na stretnutiach tímu, kedy je zapísaná v zápisnici. Úloha už oficiálne existuje a je aj zapísaná v dokumentoch, ale nie je ešte oficiálne vytvorená v nástroji riadenia dotProject.

Vznik úlohy

	Rola
	Manažér tímu

	Vstup
	Prvotná úloha

	Výstup
	Úloha v dotProject

Potom ako je vytvorená prvotná úloha, ktorá je zapísaná v zápisnici, alebo inom dokumente, ktorý členovia tímu vytvoria, úloha je vytvorená v systéme dotProject. Úlohu vytvára manažér tímu. Do systému sú zadané podrobnosti o úlohe:

· názov úlohy

· podrobný popis úlohy

· dátum začiatku úlohy

· dátum ukončenia úlohy

· člen tímu zodpovedný za vykonanie úlohy

· priorita

· závislosť úlohy na inej úlohe

Požiadavka na zmenu úlohy

	Rola
	Člen tímu

	Vstup
	Potreba zmeny

	Výstup
	Požiadavka na zmenu

V prípade, že je už vytvorenú úlohu nutné zmeniť, požiadavku na zmenu môže zadať manažérovi tímu ktorýkoľvek člen. Požiadavku na zmenu je potrebné dôkladne definovať, aby bola požiadavka správne pochopená.

Zmena úlohy

	Rola
	Manažér tímu

	Vstup
	Požiadavka na zmenu

	Výstup
	Zmenená úloha

Po tom ako je zadefinovaná požiadavka na zmenu, táto zmena je vykonaná v nástroji dotProject, podľa zadaných požiadaviek. Zmenu úloh vykonáva len manažér tímu

Zmena úlohy

	Rola
	Člen tímu

	Vstup
	Vykonanie prác na úlohe

	Výstup
	Zmenená úloha

Jedinú zmenu, ktorú môžu členovia tímu vykonávať, je zmena stavu úlohy (percentuálny odhad vykonanej práce). Zmenu vykonávajú samostatne, bez potreby upozorňovať manažéra tímu.

Systém dotProject

Do systému má prístup každý člen tímu, potom ako má vytvorené konto manažérom tímu. Meno a heslo je poskytnuté členovi následne po vytvorení konta a môže byť zmenené po prihlásení sa do systému, bez potreby upozornenia manažéra tímu. Systém je sprístupnený on-line na adrese: http://labss2.fiit.stuba.sk/TeamProject/2009/team12is-si/dotProject/
Po prihlásení sú zobrazené úlohy, ktoré má člen tímu zadané. Podrobnosti o úlohe je možné vidieť po kliknutí na úlohu. Stav úlohy je môže meniť potom, ako je daná úloha otvorená:

[image: image3.png]s Froets Toks Gl Files Cumats Forus

S Lo T | e
Welcome Narkin 3o

e 4y | o ey [e
B8 earTask 8

Lot

Lo views U e e Ui ok
st 2un e repnie dummeaton
T T — sragesifo_L icsoner []

indicates -equived fald

kel ot

Btale| Ditac | Dapardenc o | Human Racourzer

ey ez

— -]
DGR

* indicates -equredfield

[cancel |[=ave |

Obr. 8 – Používateľské rozhranie dotProjectu

5. Príloha A: Ponuka
Na nasledujúcej strane sa nachádza ponuka, ktorú vypracoval náš tím na tému Grafická podpora vyhľadávania v dokumentoch. Táto ponuka je tu vložená v pôvodnom formátovaní bez úvodnej strany.
1 Zloženie tímu

Tím pozostáva zo 6 študentov inžinierskeho študijného programu Softvérové inžinierstvo, pričom všetci členovia úspešne absolvovali bakalársky stupeň štúdia na FIIT v programe Informatika.

Bc. Marián Beňo - Od začiatku roka pracuje ako technický konzultant pre firmu Metalogix software, ktorá sa zaoberá archiváciou e-mailov a dát. Táto práca mu priniesla poznatky z oblasti Exchange servera, Windows serverov 2003/2008, SQL serverov 2005/2008 a s tým spojenými databázami. V bakalárskom projekte vytvoril regionálny informačný systém, kde využil technológie HTML, CSS, PHP a MySQL. Neskôr by sa rád venoval tvorbe web stránok a web aplikácií a rád by rozšíril svoje vedomosti v oblasti databáz. Z tohto dôvodu začal študovať technológiu JSP/Wicket a Hibernate.

Bc. Miloš Blaško - Počas štúdia si osvojil najmä programovacie jazyky C a Java. Väčšinu projektov vrátane bakalárskej práce (s témou „Rozpoznávanie hlasových povelov“) vypracoval práve v Jave, a tak získal rôznorodé skúsenosti napríklad s IDE Eclipse alebo 3rd party knižnicami. Má bohaté aj menej bohaté skúsenosti s jazykmi SQL (MS Access, MySQL), HTML, CSS, PHP, JavaScript, ActionScript 3 a Flash. V práci si rozšíril svoje vedomosti z Javy o technológie Hibernate, Spring, Struts, JSP a zoznámil sa s SVN a metodikou SCRUM. Od projektu očakáva nadobudnutie nových skúseností s vývojom softvéru v rôznorodom tíme.

Bc. Ľubomír Eľko – Ovláda viacero programovacích jazykov (Pascal, C, Delphi, Java, Prolog, Lisp, Assembler) a prístupov k programovaniu (procedurálne, OO, funkcionálne či logické). Má skúsenosti s webovými technológiami HTML a CSS, relačnými databázami a modelovaním v jazyku UML. Rád sa učí nové technológie čomu nasvedčuje aj úspešne vypracovaná bakalárska práca v prostredí Linux (QEMU ako plugin pre webový prehliadač), za ktorú dostal pochvalu dekana a zúčastnil sa s ňou na konferencii IIT.SRC 2009.

Bc. Ján Kmeťko - Dva roky pracuje vo firme PosAm ako Java programátor. Pred tým sa dva roky venoval programovaniu back-endu web stránok v PHP. Bohaté skúsenosti s programovaním J2EE aplikácií a prácou v tíme (JSE, Spring, Hibernate, Wicket, JSP, Ant, Maven, SVN, SQL). Na niekoľkých projektoch pracoval aj v roli analytika. Víťaz PosAm Java akadémie 2007. V bakalárskom projekte navrhol a vytvoril systém pre FIIT na hodnotenie výučby študentmi (TeaEval), ktorý v týchto dňoch ide do ostrej prevádzky. V budúcnosti by chcel pôsobiť v roli analytika, pre jeho dobré abstraktné myslenie.

Bc. Lukáš Lazarčík - Počas štúdia získal skúsenosti s viacerými programovacími jazykmi, najmä s platformou Java SE, tieto vedomosti ďalej prehlbuje štúdiom JEE technológií ako JSP, Hibernate, Spring MVC. Okrem Java technológií prišiel do styku s rôznymi webovými technológiami ako PHP, Javascpript, jazykom SQL a databázovým serverom MySQL. V rámci bakalárskej práce riešil projekt Analýza logu webového servera, v ktorom sa zaoberal správaním užívatelov na webovom portáli. Od tímového projektu očakáva, že už nadobudnuté znalosti prehĺbi, získa ďalšie a využije ich aby výsledný produkt bol na vysokej úrovni.

Bc. Tomáš Mičko – Počas štúdia dosahoval nadpriemerné výsledky, čo svedčí o jeho chuti učiť sa nové veci a o zmysle pre zodpovednosť a spoľahlivosť. Na úrovni školských projektov získal praktické skúsenosti s programovacími jazykmi C, Java SE, SQL, XML. V bakalárskej práci sa zaoberal využitím modelov v softvérových projektoch, kde získal prehľad o nových metodológiách modelovania softvéru.
2 Motivácia

S pribúdajúcim časom sa hromadí množstvo dokumentov, z ktorých môžeme čerpať dôležité informácie a preto je potrebné, aby sme sa zamerali na ich efektívne vyhľadávanie a spracovanie. Veľmi zaujímavým prístupom je práve vizualizácia výsledkov hľadania, ktorá prehľadne znázorňuje vzájomné prepojenia dokumentov. Práve tieto informácie totiž autori potrebujú a využívajú pri tvorbe nových dokumentov.

Po oboznámení sa s podobnými projektmi (napr. www.foaf.sk) nás táto téma natoľko zaujala, že by sme ju radili spracovali ako tímový projekt. Na základe vlastných skúseností pri vyhľadávaní dokumentov vieme aké ťažké je filtrovať získané výsledky. Veríme, že naše nápady a postrehy by mohli byť prínosom v spomínanej oblasti.

Všetci členovia nášho tímu majú niekoľkoročné skúsenosti s programovacím jazykom Java. Niektorí z nás v tomto jazyku úspešne vypracovali svoje bakalárske práce, čo nás istou mierou predurčuje k úspešnému zvládnutiu tohto zadania. Vypracovaním projektu by sme si s určitosťou prehĺbili a doplnili zručnosti z každej etapy tvorby softvérového produktu a oboznámili sa s novými technológiami. Zároveň máme množstvo nápadov a vízií ako efektívne, pútavo a organizovane prezentovať výsledky hľadania koncovým používateľom.

Väčšina z nás má zapísaný predmet Objektovo - orientovaná analýza a návrh softvéru. Práve poznatky ako vzory, refaktoring alebo prefaktoring by sme mohli zužitkovať priamo na tomto tímovom projekte, a tak by sme získali veľmi cenné praktické skúsenosti.

3 Koncepcia riešenia

Riešenie tohto projektu vidíme v rozdelení na dve hlavné časti:

· Vyhľadávanie, indexovanie a prepájanie dokumentov vzhľadom na ich vzájomnú relevanciu

· Vizualizácia prepojených vyhľadaných dokumentov

Takéto rozdelenie sa prejaví pri klient - server architektúre, keďže prvá časť bude sústredená na strane servera a druhá na strane klienta.

Dokumenty budú uložené v databáze spolu s informáciami o nich (ako napr. kľúčové slová). Do databázy sa budú vkladať ručne, prípadne môže server prehľadávať internet a jednotlivé dokumenty sťahovať a zároveň ich kategorizovať do skupín podľa ich obsahu. Server bude postupne jednotlivé dokumenty analyzovať a na základe ich vzájomnej relevancie ich prepájať. Vyhľadávanie a prepájanie sa bude realizovať viacerými algoritmami, medzi ktorými si bude môcť používateľ vyberať alebo ich kombinovať.

Na druhej strane bude mať klient na starosti vizualizáciu dokumentov. Dokumenty a ich prepojenia budeme zobrazovať pomocou grafu. Uzly budú reprezentovať dokumenty a čiary prepojenia. Tu existuje veľa možností ako zobrazovať prepojenia tak, aby bolo prehľadne prezentované, ktoré prepojenia majú podobný alebo rozličný charakter. Napr. prepojenie „rovnaký autor“ môže byť prezentované ako spojovacie čiary rovnakej farby iného odtieňa, resp. čím väčšia vzájomná relevancia tým hrubšia čiara. Jednotlivé uzly a prepojenia v grafe bude môcť používateľ presúvať, mazať, pridávať alebo definovať nové. Našim cieľom je poskytnúť užívateľsky prívetivú prezentáciu hierarchie dokumentov, pričom používateľ si bude môcť prispôsobiť grafickú reprezentáciu jednotlivých prepojení (farbu, veľkosť, tvar, štýl a pod.).

Na nasledujúcom obrázku č. 1 vidíme vizualizáciu použitú na stránke www.foaf.sk, ktorou by sme sa chceli do istej miery inšpirovať.

[image: image4.png]colova

M. palgutove M. el
J - s Klocok
‘ e,

. Kook D. Kiocol

COK Popras

. KLOGOK 2 spo.

1

Obr. 1. Vizualizácia prepojení z www.foaf.sk

Príloha A - Zoradenie všetkých tém podľa priority

1. Grafická podpora vyhľadávania znalostí v dokumentoch (Dokumenty)

2. Webové stránky pre cestovnú kanceláriu (Cestovka)

3. Informačný systém stredných škôl (SS IS)

4. Textový editor obohatený o grafické prvky (Editor)

5. Portál pre časopis (Časopis)

6. Digitálne mapy (Digmapy)

7. Evidencia publikačnej činnosti (EPCA) (EPCA)

8. Automatizovaná podpora predmetu z oblasti programovania (DSAPodpora)

9. Využitie sociálnych sietí pri vytváraní pracovných tímov (Sociálne siete)

10. Mobilný cestovný poriadok pre iPhone (Mobilný Poriadok)

11. RoboCup tretí rozmer (RoboCup 3D)

12. Hierarchická wiki s právami (Wiki)

13. Elastické komunikačné centrum (EKCentrum)

14. Webový portál pre zdravotne postihnutých občanov (ZŤP Portál)

15. Vizualizácia softvérových artefaktov v 3D priestore (3DVizual)

16. Virtuálna FIIT (VFIIT)

17. Dizajn s použitím obohatenej reality (ARDizajn)

18. Web 2.0 v knižniciach alebo od OPACu k portálu (DLPortál)

19. Knižnica (Knižnica)

20. Podpora kontroly plagiarizmu (Plagiarizmus)

21. Imagine Cup 2010: Game Design (IC Game Design)

Príloha B - Aktuálny rozvrh všetkých členov tímu

	
	7:00 - 7:50
	8:00 - 8:50
	9:00 - 9:50
	10:00 - 10:50
	11:00 - 11:50
	12:00 - 12:50
	13:00 - 13:50
	14:00 - 14:50
	15:00 - 15:50
	16:00 - 16:50
	17:00 - 17:50
	18:00 - 18:50
	19:00 - 19:50
	20:00 - 20:50

	PO
	
	
	
	
	
	Pokročilé databázové technológie
	Objektovo orientovaná analýza a návrh softvéru
	Tvorba softvérového systému v týme
	Výskum softvérových systémov
	

	
	
	
	
	
	
	
	Účtovníctvo
	
	
	
	
	
	

	UT
	Kódovanie
	
	
	
	
	Účtovníctvo
	Manažment projektov softvérových a informačných systémov
	1 Manažment projektov softvérových a informačných systémov
	2 Manažment projektov softvérových a informačných systémov

	ST
	
	
	
	
	Aspektovo -orientovaný vývoj softvéru
	
	
	
	
	
	
	Aspektovo -orientovaný vývoj softvéru

	ŠT
	Kódovanie
	Návrh prekladačov
	Návrh prekladačov
	Architektúra softvérových systémov
	Objektovo orientovaná analýza a návrh softvéru
	Objektovo orientovaná analýza a návrh softvéru

	PI
	
	
	Pokročilé databázové technológie
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	 1-2 členovia tímu
	Preferovaný čas
	
	
	
	
	
	
	
	

	
	 3-4 členovia tímu
	Jeden z termínov voľný
	
	
	
	
	
	
	
	

	
	 5-6 členovia tímu
	Zamestnanie
	
	
	
	
	
	
	
	

6. Príloha B: Zápisnica 1

Zápisnica zo stretnutia č. 01

	Dátum:

12.10.2009
	Miesto:

IBM laboratórium
	Čas:

09:00 – 11:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Ing. Ivan Polášek, PhD.

	Zapisovateľ:
	Bc. Lukáš Lazarčík

	Program stretnutia:
	Diskusia ohľadom celkového cieľa projektu, aj semestrálneho cieľa projektu

1. Diskusia ohľadom architektúry riešeného projektu

2. Diskusia k použitiu vývojových nástrojov

3. Diskusia k použitiu podporných nástrojov

Priebeh stretnutia

Úvod do tímového projektu

Vedúci tímu nás informoval o spôsobe ukončenia predmetu a o činnostiach potrebných na jeho úspešné absolvovanie

Návrh riešenia

Tím sa s vedúcim tímu dohodol, že implementovaná aplikácia bude postavená na architektúre klient-server. Pričom, klient je predbežne plánovaný ako tenký applet, ktorý bude obsahovať iba zobrazovaciu logiku. Všetka ostatná logika, teda vyhľadávanie závislostí medzi dokumentmi, spracovanie dokumentov a pod. bude realizovaná na serveri.

Tím sa takisto s vedúcim dohodol o dlhodobejších cieľoch projektu. V rámci 1. semestra je prioritou zamerať sa na algoritmy spracovania testovacej vzorky súborov a následne vizualizáciu prepojení dokumentov. Ďalšie úlohy sú editácia prepojení(ktorá sa môže zaznamenávať, podľa nastavení klienta), a indexácia súborov (pravdepodobne použijeme externý nástroj, Lucine). Takisto bola spomenutá možnosť implementácie 3D zobrazovania.

Vizualizácia:

Hrany: vzorka, farba, hrúbka, označenie hrán (nejaká gramatika), napr. po 1x kliku zobrazenie keywords a pod.

Uzly: názov súboru, 2x klik otvorenie súboru, rozkliknutie/scucnutie uzlov atď.

Návrh technológií na riešenie zadania

Predbežne sme sa v rámci tímu dohodli na technológiách, ktoré chceme použiť pri riešení projektu.

Sú to tieto:

programovací jazyk Java

vývojové prostredie Eclipse\IBM RSA

databázový systém PostgreSQL

systém na správu zdrojových kódov svn

bugzilla ako aplikácia pre sledovanie chýb

build manažér maven

podporný nástroj pre riadenie projektu MS Project, dotProject alebo VersionOne TEAM

Vedúci tímu navrhol, aby sme napísali dokument s dôvodmi výberu predchádzajúcich technológií, čo je úlohou tímu na nasledujúci týždeň.

Stav úloh z prechádzajúcich stretnutí

- Neexistujú žiadne úlohy s predchádzajúcich stretnutí

Zadelenie úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	1.1
	Analýza, úvod
	Ján Kmeťko
	Dokument
	12.10.2009
	19.10.2009
	-

	1.2
	Analýza vizualizačných knižníc
	Tomáš Mičko, Miloš Blaško
	Dokument
	12.10.2009
	19.10.2009
	-

	1.3
	Analýza použitia podporných prostriedkov
	Miloš Blaško, Lukáš Lazarčík
	Dokument
	12.10.2009
	19.10.2009
	-

	1.4
	Web stránka
	Ľubomír Eľko
	Webová stránka
	12.10.2009
	19.10.2009
	-

	1.5
	Projektový plán
	Marián Beňo
	Dokument
	12.10.2009
	19.10.2009
	-

	1.6
	Spísanie zápisnice
	Lukáš Lazarčík
	Dokument
	12.10.2009
	19.10.2009
	-

	1.7
	Zistiť požadovanú formu dokumentácie
	Lukáš Lazarčík
	Šablóna
	12:10.2009
	19.10.2009
	-

	1.8
	Kontaktovať správcu laboratória ohľadom možnosti použitia navrhnutých technológií
	Miloš Blaško
	-
	12:10.2009
	19.10.2009
	

	1.9
	Rozdeliť role
	Tím
	-
	12:10.2009
	19.10.2009
	

7. Príloha C: Zápisnica 2

Zápisnica zo stretnutia č. 02
	Dátum:

19.10.2009
	Miesto:

IBM laboratórium
	Čas:

09:00 – 11:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Ing. Ivan Polášek, PhD.

	Zapisovateľ:
	Bc. Miloš Blaško

	Program stretnutia:
	· Zhodnotenie výstupov a aktuálnych stavov úloh zo stretnutia dňa 12.10.2009

· Zadefinovanie nových úloh a rozšírenie predošlých:

- možnosti knižnice

- algoritmy vyhľadávania prepojení medzi dokumentmi

Priebeh stretnutia

Zhodnotenie výstupov po 1. stretnutí

Vedúcemu tímu sme prezentovali výsledky úloh z prvého stretnutia. Prediskutovali sme použitie navrhnutého softvéru pre manažment projektu – dotProject a nástroja pre kontrolu verzií – SVN. Oba návrhy boli vedúcim schválené a zavedú sa do prevádzky. Čo sa týka grafickej knižnice, bola otestovaná možnosť zmeny farby, hrúbky a popisu hrán, základ expand/collapse prístupu. Na spomenutých funkciách treba ešte popracovať. Do vypracovaného úvodu analýzy musíme pridať prípady použitia vytvorené podľa oficiálnej šablóny. Prezentovali sme aj našu web stránku, okrem výčitiek ohľadom použitej dekorácie bolo všetko v poriadku.

Zadefinovanie nových úloh

V druhej časti stretnutia sme sa spolu s vedúcim dohodli na ďalšom postupe. Potrebujeme zostaviť projektový plán. Pokým sa nám nepodarí rozchodiť príslušný softvér, plán vytvoríme v Exceli.

Do vytvorenej analýzy musíme dopracovať prípady použitia. Zvoleným CASE nástrojom bude RSM (Rational software modeler).

Ďalej sa musíme hlbšie venovať možnostiam použitej knižnice. Budeme sa venovať nasledujúcim vlastnostiam – rôzny tvar hrán (bodkované, čiarkované), odchytávanie eventov ako na uzloch, tak na hranách, pridanie extra tlačidiel k vrcholom, zobrazenie/skrytie popisov hrán. Potrebujeme sa ešte utvrdiť vo výbere grafickej knižnice, takže sa pokúsime preskúmať aj vlastnosti knižnice Jgraph.

Začneme pracovať aj na algoritmoch vyhľadávania prepojení medzi dokumentmi, zatiaľ na základe autorov, kľúčových slov a odkazov. Po analýze problémovej oblasti na implementujeme jednoduché vzorové príklady, na ktorých otestujeme požadovanú funkcionalitu.

Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	1.1
	Analýza, úvod
	Ján Kmeťko
	Dokument
	12.10.2009
	19.10.2009
	Splnené

	1.2
	Analýza vizualizačných knižníc
	Tomáš Mičko, Miloš Blaško
	Dokument
	12.10.2009
	19.10.2009
	Pokračuje

	1.3
	Analýza použitia podporných prostriedkov
	Miloš Blaško, Lukáš Lazarčík
	Dokument
	12.10.2009
	19.10.2009
	Splnené

	1.4
	Web stránka
	Ľubomír Eľko
	Webová stránka
	12.10.2009
	19.10.2009
	Splnené

	1.5
	Projektový plán
	Marián Beňo
	Dokument
	12.10.2009
	19.10.2009
	Pokračuje

	1.6
	Spísanie zápisnice
	Lukáš Lazarčík
	Dokument
	12.10.2009
	19.10.2009
	Splnené

	1.7
	Zistiť požadovanú formu dokumentácie
	Lukáš Lazarčík
	Šablóna
	12:10.2009
	19.10.2009
	Splnené

	1.8
	Kontaktovať správcu laboratória ohľadom možnosti použitia navrhnutých technológií
	Miloš Blaško
	-
	12:10.2009
	19.10.2009
	Splnené

	1.9
	Rozdeliť role
	Tím
	-
	12:10.2009
	19.10.2009
	Splnené

Zadelenie úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.1
	Projektový plán- prvý draft do xls
	Marián Beňo
	Dokument
	12.10.2009
	26.10.09
	-

	2.2
	Kontaktovať správcu pre inštaláciu sw pre man. projektu a podpor. prostriedkov
	Miloš Blaško
	-
	19.10.09
	26.10.09
	-

	2.3
	Webstránka- pridať úsmev
	Miloš Blaško
	Webová stránka
	19.10.09
	20.10.09
	-

	2.4
	Jgraph - hlbšia analýza vhodnosti
	Tomáš Mičko
	Dokument
	19.10.09
	26.10.09
	-

	2.5
	Analýza odchytávania eventov
	Miloš Blaško
	Vzorový príklad
	19.10.09
	26.10.09
	-

	2.6
	Započatie prác na algoritmoch
	Lukáš Lazarčík, Ľubo Eľko
	Vzorový príklad
	19.10.09
	26.10.09
	-

	2.7
	Zisťovanie prítomnosti požadovaných vlastností knižnice
	Tomáš Mičko, Miloš Blaško
	Vzorový príklad
	19.10.09
	26.10.09
	-

	2.8
	Analýza, doplnenie úvodu+prípady použitia
	Ján Kmeťko
	Dokument
	19.10.09
	26.10.09
	-

	2.9
	Nahodenie sw pre manažment projektu
	Lukáš Lazarčík
	-
	19.10.09
	26.10.09
	-

8. Príloha D: Zápisnica 3

Zápisnica zo stretnutia č. 03
	Dátum:

26.10.2009
	Miesto:

IBM laboratórium
	Čas:

09:00 – 11:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Ing. Ivan Polášek, PhD.

	Zapisovateľ:
	Bc. Ľubomír Eľko

	Program stretnutia:
	· Zhodnotenie výstupov a aktuálnych stavov úloh zo stretnutia dňa 19.10.2009

· Zadefinovanie nových úloh a rozšírenie predošlých:

- hlbšia analýza knižníc a ich možností

- hlbšia analýza algoritmov a nástrojov na indexovanie a prepájanie dokumentov

- tvorba dokumentácie – analýza, špecifikácia, návrh, a pod.

Priebeh stretnutia

Zhodnotenie výstupov po 2. stretnutí

Vedúcemu tímu sme prezentovali výsledky úloh z druhého stretnutia. Skončili len úlohy, týkajúce sa tvorby plánu a aktualizácie webovej stránky. Vedúcemu sme predviedli výsledky a vzorové príklady ohľadom možností vizualizačných knižníc Jgraph (konkurencie schopnosť k Prefuse, rôzne typy a formáty hrán a vrcholov, popisy hrán) a Prefuse (odchytávanie eventov). Zároveň sme vedúcemu prezentovali aj prototyp indexovania textových a HTML súborov, ktorý je založený na opensource nástroji Lucene. Konzultácia ohľadom vytvorenej analýzy a špecifikácie prebehne, na žiadosť vedúceho, cez mailovú komunikáciu po dôkladnom preštudovaní vytvoreného dokumentu.

Zadefinovanie nových úloh

V druhej časti stretnutia sme sa spolu s vedúcim dohodli na ďalšom postupe. Z dosiahnutých výstupov vyplynulo, že ohľadom vizualizačných knižníc budeme pracovať na oboch knižniciach, nakoľko sa momentálne ešte nevieme rozhodnúť, ktorú použijeme. Budeme naďalej analyzovať ich výhody, nevýhody a možnosti využitia v našom projekte. Na knižnicu Jgraph sa zameria T. Mičko a na knižnicu Prefuse M. Blaško.

Čo sa týka analýzy algoritmov na indexovanie a prepájanie dokumentov, tak táto úloha sa rozdelila medzi dvoch členov tímu na dve podúlohy: indexovanie (Ľ. Eľko) a prepájanie (L. Lazarčík). Je potrebné zabezpečiť indexovanie slovenských aj anglických textov s tým, že by sa z dokumentov dokázali efektívne získavať ich metadáta (autor, názov, kľúčové slová, opis, odkazy) a na základe týchto metadát dokumenty prepojiť.

Potrebné je aj prepracovať čiastočne vytvorenú dokumentáciu a doplniť ju o ďalšie podrobnosti, use case diagramy, sekvenčné diagramy, logický model a pod. Dohodli sme sa s vedúcim, že ďalšiu “draft” verziu mu zašleme ešte pred termínom odovzdania kvôli spätnej väzbe.

Pribudla aj potreba tvorby PPT prezentácií výstupov niektorých našich úloh, kde stručne predvedieme k čomu sme dospeli. Tieto PPT prezentácie spolu so všetkými vytvorenými dokumentmi je potrebné umiestniť na našu webovú stránku

Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	1.5
	Projektový plán- prvý draft do xls
	Marián Beňo
	Dokument
	12.10.2009
	26.10.09
	Splnené

	1.2.1
	Analýza vizualiz. knižníc (Jgraph - hlbšia analýza vhodnosti)
	Tomáš Mičko
	Vzorový príklad
	12.10.09
	26.10.09
	Pokračuje

	1.2.2
	Analýza vizualiz. knižníc (Prefuse - Analýza odchytávania eventov)
	Miloš Blaško
	Vzorový príklad
	12.10.09
	26.10.09
	Pokračuje

	2.1
	Zisťovanie prítomnosti požadovaných možností knižnice Prefuse
	Miloš Blaško
	Vzorový príklad
	19.10.09
	26.10.09
	Pokračuje

	2.2
	Kontaktovať správcu pre inštaláciu SW pre man. projektu a podpor. prostriedkov
	Miloš Blaško
	-
	19.10.09
	26.10.09
	Pokračuje

	2.3
	Webstránka - pridať úsmev
	Miloš Blaško
	Webová stránka
	19.10.09
	20.10.09
	Splnené

	2.4
	Započatie prác na algoritmoch (indexovanie a prepájanie dokumentov)
	Lukáš Lazarčík, Ľubomír Eľko
	Vzorový príklad
	19.10.09
	26.10.09
	Pokračuje

	2.5
	Analýza, doplnenie úvodu + prípady použitia
	Ján Kmeťko
	Dokument
	19.10.09
	26.10.09
	Pokračuje

	2.6
	Nahodenie sw pre manažment projektu
	Lukáš Lazarčík
	-
	19.10.09
	26.10.09
	Pokračuje

Zadelenie úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	1.2.1
	Analýza vizualiz. knižníc (Jgraph - hlbšia analýza vhodnosti a možností)
	Tomáš Mičko
	Vzorový príklad + ppt
	12.10.09
	2.11.09
	-

	1.2.2
	Analýza vizualiz. knižníc (Prefuse – Analýza odchytávania eventov)
	Miloš Blaško
	Vzorový príklad + ppt
	12.10.09
	31.10.09
	-

	2.1
	Zisťovanie prítomnosti požadovaných možností knižnice Prefuse
	Miloš Blaško
	Vzorový príklad + ppt
	19.10.09
	31.10.09
	-

	2.2
	Kontaktovať správcu pre inštaláciu SW pre man. projektu a podpor. prostriedkov
	Miloš Blaško
	-
	19.10.09
	2.11.09
	-

	2.4.1
	Práca na algoritmoch (indexovanie dokumentov)
	Ľubomír Eľko
	Vzorový príklad + ppt
	19.10.09
	31.10.09
	-

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík
	Vzorový príklad
	19.10.09
	31.10.09
	-

	2.5
	Analýza, doplnenie úvodu + prípady použitia
	Ján Kmeťko
	Dokument
	19.10.09
	2.11.09
	-

	2.6
	Nahodenie sw pre manažment projektu
	Lukáš Lazarčík
	-
	19.10.09
	2.11.09
	-

	3.1
	Vytvorenie use case a sekven-čných diagramov, dáta model
	Ján Kmeťko
	Dokument
	26.10.09
	31.10.09
	-

	3.2
	Sprístupnenie dokumentov a ppt na webovej stránke
	Ľubomír Eľko
	Webová stránka
	26.10.09
	31.10.09
	-

9. Príloha E: Zápisnica 4

Zápisnica zo stretnutia č. 04

	Dátum:

2.11.2009
	Miesto:

IBM laboratórium
	Čas:

09:00 – 11:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Ing. Ivan Polášek, PhD., Bc. Ľubomír Eľko

	Zapisovateľ:
	Bc. Marián Beňo

	Program stretnutia:
	· Zhodnotenie výstupov a aktuálnych stavov úloh zo stretnutia dňa 26.10.2009

- zhodnotenie jednotlivých častí dokumentu ()

- zhodnotenie práce počas týždňa

· Zadefinovanie nových úloh a rozšírenie predošlých:

- aktualizácia dokumentácie a jej odovzdanie

- aktualizácia plánu podľa návrhov

- zadanie nových úloh

· Odovzdanie dokumentácie

Priebeh stretnutia

Zhodnotenie výstupov po 3. stretnutí

Vedúcemu tímu sme prezentovali výsledky úloh z tretieho stretnutia. Hlavným bodom bolo odovzdanie vypracovanej dokumentácie prvej časti tímového projektu. Jednotlivé pripomienky a návrhy boli v dokumente aktualizované a finálny dokument bol odovzdaný. Vedúcemu boli predvedené a vysvetlené diagramy a modely z dokumentácie.

Predvedený bol softvér na manažment projektu dotProject a v ňom vytvorený projektový plán. Jednotlivé úlohy, ktoré v dotProject-e zadal tím líder, podľa platného projektového plánu, boli doplnené a upravené podľa návrhov členov tímu a samotného vedúceho.

Zadefinovanie nových úloh

Na ďalší týždeň bolo zadefinovaných viacero úloh. So zvýšenou prioritou je zadaná úloha - začatie implementácie prototypu. Každý člen tímu má na starosti svoju časť projektu. Lukáš Lazarčík, Marián Beňo – algoritmy vytvárania väzieb medzi dokumentmi a tiež sa pozrieť na medzinárodné desatinné delenie; Miloš Blaško, Tomáš Mičko – práca s knižnicami na „fron-end“ časti; Ján Kmeťko – aplikačná logika prototypu; Ľubomír Eľko – spracovanie a indexácia dokumentu.

V nasledujúcich dňoch je nutné pokračovať na návrhu. Návrh treba postupne dokončovať a aktualizovať aj podľa zmien zistených počas implementácie. Jednotlivé časti návrhu budú dopĺňané podľa oblasti, na ktorej členovia tímu pracujú.

Ďalšou úlohou je vytvoriť built systém pre prototyp v nástroji Maven. Túto úlohu má na starosti Lukáš Lazarčík a Ján Kmeťko.

Po tom ako budú dokončené určité časti prototypu a zistené nové poznatky o použitých knižniciach, nástrojoch a aplikáciách, je nutné vytvoriť prezentáciu, ktorá bude obsahovať informácie o použitých technológiách. Prezentácia by mala obsahovať obrazové prílohy, najmä pri prezentácii používaných knižníc.

Odovzdanie dokumentácie

Odovzdanie prvej časti dokumentácie, ktorá obsahovala analýzu problému, špecifikáciu požiadaviek a návrh riešenia. Podpísanie preberacieho protokolu.
Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	1.2.1
	Analýza vizualiz. knižníc (Jgraph - hlbšia analýza vhodnosti a možností)
	Tomáš Mičko
	Vzorový príklad + ppt
	12.10.09
	2.11.09
	Splnené

	1.2.2
	Analýza vizualiz. knižníc (Prefuse – Analýza odchytávania eventov)
	Miloš Blaško
	Vzorový príklad + ppt
	12.10.09
	31.10.09
	Splnené

	2.1
	Zisťovanie prítomnosti požadovaných možností knižnice Prefuse
	Miloš Blaško
	Vzorový príklad + ppt
	19.10.09
	31.10.09
	Splnené

	2.2
	Kontaktovať správcu pre inštaláciu SW pre man. projektu a podpor. prostriedkov
	Miloš Blaško
	-
	19.10.09
	2.11.09
	Pokračuje

	2.4.1
	Práca na algoritmoch (indexovanie dokumentov)
	Ľubomír Eľko
	Vzorový príklad + ppt
	19.10.09
	31.10.09
	Splnené

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík
	Vzorový príklad
	19.10.09
	31.10.09
	Pokračuje

	2.5
	Analýza, doplnenie úvodu + prípady použitia
	Ján Kmeťko
	Dokument
	19.10.09
	2.11.09
	Splnené

	2.6
	Nahodenie sw pre manažment projektu
	Lukáš Lazarčík
	-
	19.10.09
	2.11.09
	Splnené

	3.1
	Vytvorenie use case a sekven-čných diagramov, dáta model
	Ján Kmeťko
	Dokument
	26.10.09
	31.10.09
	Splnené

	3.2
	Sprístupnenie dokumentov a ppt na webovej stránke
	Ľubomír Eľko
	Webová stránka
	26.10.09
	31.10.09
	Splnené

Zadelenie pokračujúcich a nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.2
	Kontaktovať správcu pre inštaláciu SW pre man. projektu a podpor. prostriedkov
	Miloš Blaško
	-
	19.10.09
	8.11.09
	-

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík, Marián Beňo
	Vzorový príklad
	19.10.09
	8.11.09
	-

	4.1
	Vytvoriť built systém (Maven)
	Lukáš Lazarčík, Ján Kmeťko
	Kostra aplikácie
	2.11.09
	8.11.09
	-

	4.2.1
	Pokračovať na návrhu indexovania
	Ľubomír Eľko
	Dokument
	2.11.09
	15.11.09
	-

	4.2.2
	Pokračovať na návrhu algoritmov pre väzby
	Lukáš Lazarčík, Marián Beňo
	Dokument
	2.11.09
	15.11.09
	-

	4.2.3
	Pokračovať na návrhu aplikačnej logiky
	Ján Kmeťko
	Dokument
	2.11.09
	15.11.09
	-

	4.2.4
	Pokračovať na návrhu front-end časti
	Miloš Blaško, Tomáš Mičko
	Dokument
	2.11.09
	15.11.09
	-

	4.3.1
	Začať implementáciu aplikačnej logiky
	Ján Kmeťko
	Zdrojový kód
	2.11.09
	8.11.09
	-

	4.3.2
	Začať implementáciu indexovania
	Ľubomír Eľko
	Zdrojový kód
	2.11.09
	8.11.09
	-

	4.3.3
	Začať implementáciu algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	2.11.09
	8.11.09
	-

	4.3.4
	Začať implementáciu front-end časti
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	2.11.09
	8.11.09
	-

	4.4
	Aktualizovať projektový plán
	Marián Beňo
	Plán v dotProject
	2.11.09
	8.11.09
	-

10. Príloha F: Zápisnica 5

Zápisnica zo stretnutia č. 05

	Dátum:

9.11.2009
	Miesto:

IBM laboratórium
	Čas:

09:00 – 11:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Ing. Ivan Polášek, PhD., Bc. Marián Beňo

	Zapisovateľ:
	Bc. Tomáš Mičko

	Program stretnutia:
	· Zhodnotenie výstupov a aktuálnych stavov úloh zo stretnutia dňa 2.11.2009

- zhodnotenie práce počas týždňa

· Zadefinovanie nových úloh a rozšírenie predošlých:

- práca na build systéme

- aktualizácia plánu podľa návrhov

- začatie implementácie GUI pomocou obidvoch knižníc

- začatie implementácie indexovania a algoritmov

Priebeh stretnutia

Zhodnotenie výstupov po 4. stretnutí

Na štvrtom stretnutí sa zadefinovali úlohy spojené zo začatím implementácie. Implementácia sa začala ešte len veľmi málo. V ďalšom týždni sa bude v implementácii pokračovať už vo väčšom.

Zadefinovanie nových úloh

· na ďalší týždeň neboli zadané žiadne nové úlohy, iba sa bude pokračovať v už začatých.

· administrátor IBM laboratória neodpovedá na maily, preto sa ho budeme snažiť ďalej kontaktovať.

· Tomáš Mičko a Miloš Blažko začnú implementovať klientov pomocou obidvoch knižníc.

· Lukáš Lazarčík s Jánom Kmeťkom rozbehajú Maven build systém, aby mohli začať všetci pohodlne implementovať.

· Ľubomír Eľko začne implementovať indexovanie súborov.

· Ján Kmeťko sa bude zaoberať implementáciou aplikačnej logiky.

· Lukáš Lazarčík s Mariánom Beňom implementujú algoritmy na vytváranie väzieb.

Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.2
	Kontaktovať správcu pre inštaláciu SW pre man. projektu a podpor. prostriedkov
	Miloš Blaško
	-
	19.10.09
	8.11.09
	Neozýva sa

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík, Marián Beňo
	Vzorový príklad
	19.10.09
	8.11.09
	Rozanalyzované

	4.1
	Vytvoriť built systém (Maven)
	Lukáš Lazarčík, Ján Kmeťko
	Kostra aplikácie
	2.11.09
	8.11.09
	Mierne rozpracované

	4.2.1
	Pokračovať na návrhu indexovania
	Ľubomír Eľko
	Dokument
	2.11.09
	15.11.09
	Rozpracované

	4.2.2
	Pokračovať na návrhu algoritmov pre väzby
	Lukáš Lazarčík, Marián Beňo
	Dokument
	2.11.09
	15.11.09
	Mierne rozpracované

	4.2.3
	Pokračovať na návrhu vrstvy aplikačnej logiky
	Ján Kmeťko
	Dokument
	2.11.09
	15.11.09
	Nezačaté

	4.2.4
	Pokračovať na návrhu front-end časti
	Miloš Blaško, Tomáš Mičko
	Dokument
	2.11.09
	15.11.09
	Nezačaté

	4.3.1
	Začať implementáciu aplikačnej logiky
	Ján Kmeťko
	Zdrojový kód
	2.11.09
	8.11.09
	Nezačaté

	4.3.2
	Začať implementáciu indexovania
	Ľubomír Eľko
	Zdrojový kód
	2.11.09
	8.11.09
	Nezačaté

	4.3.3
	Začať implementáciu algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	2.11.09
	8.11.09
	Nezačaté

	4.3.4
	Začať implementáciu front-end časti
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	2.11.09
	8.11.09
	Nezačaté

	4.4
	Aktualizovať projektový plán
	Marián Beňo
	Plán v dotProject
	2.11.09
	8.11.09
	Splnené

Zadelenie pokračujúcich a nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.2
	Kontaktovať správcu pre inštaláciu SW pre man. projektu a podpor. prostriedkov
	Miloš Blaško
	-
	19.10.09
	16.11.09
	-

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík, Marián Beňo
	Vzorový príklad
	19.10.09
	16.11.09
	-

	4.1
	Vytvoriť built systém (Maven)
	Lukáš Lazarčík, Ján Kmeťko
	Kostra aplikácie
	2.11.09
	16.11.09
	-

	4.2.1
	Pokračovať na návrhu indexovania
	Ľubomír Eľko
	Dokument
	2.11.09
	16.11.09
	-

	4.2.2
	Pokračovať na návrhu algoritmov pre väzby
	Lukáš Lazarčík, Marián Beňo
	Dokument
	2.11.09
	16.11.09
	-

	4.2.3
	Pokračovať na návrhu vrstvy aplikačnej logiky
	Ján Kmeťko
	Dokument
	2.11.09
	16.11.09
	-

	4.2.4
	Pokračovať na návrhu front-end časti
	Miloš Blaško, Tomáš Mičko
	Dokument
	2.11.09
	16.11.09
	-

	4.3.1
	Začať implementáciu aplikačnej logiky
	Ján Kmeťko
	Zdrojový kód
	2.11.09
	16.11.09
	-

	4.3.2
	Začať implementáciu indexovania
	Ľubomír Eľko
	Zdrojový kód
	2.11.09
	16.11.09
	-

	4.3.3
	Začať implementáciu algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	2.11.09
	16.11.09
	-

	4.3.4
	Začať implementáciu front-end časti
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	2.11.09
	16.11.09
	-

11. Príloha G: Zápisnica 6
Zápisnica zo stretnutia č. 06

	Dátum:

23.11.2009
	Miesto:

IBM laboratórium
	Čas:

09:00 – 11:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Ing. Ivan Polášek, PhD., Bc. Tomáš Mičko

	Zapisovateľ:
	Bc. Ján Kmeťko

	Program stretnutia:
	· Zhodnotenie výstupov a aktuálnych stavov úloh zo stretnutia dňa 9.11.2009

- zhodnotenie práce na implementácii prototypu

- aktualizácia a kontrola návrhu

· Zadefinovanie nových úloh a rozšírenie predošlých:

- podrobnosti ohľadne odovzdávania a prezentácie

- kontrola stavu prototypu

- prezentácia prvej verzie prototypu (prototyp prototypu)

- kontrola build systému

- doplnenie návrhu

Priebeh stretnutia

Zhodnotenie výstupov po 5. stretnutí

Neboli zadané ďalšie explicitné úlohy. Pokračovali sme na implementácii. Vedúci nebol spokojný so stavom implementácie – preukázali sme slabý progres. Práca na knižnici JGraph bola jediná na dostatočnej úrovni.

Zadefinovanie nových úloh

· Nadviazať komunikáciu s inými tímami, ktorým budeme prezentovať náš tímový projekt – dohodnúť termín.

· Dokončiť build systém

· Finalizácia návrhu:

Zobrazenie hrán

· Popisy hrán zobrazovať vodorovne

· Navrhované popisy hrán (význam väzby (algoritmus):sila väzby)

Zobrazenie väzieb

· KW – keywords (Blue)

· Ref – referencie (Red)

· Auth – autori (Green)

· User – používateľské (pridané) väzby (Black)

· Zmazaná väzba – (Šedá)

Zobrazenie vrcholov

· Farby vrcholov pre typ dokumentov

· Farby a paterny okrajov

· Skontrolovať konzistenciu analýzy k stratégii (databáza stálych prepojení existujúcich dokumentov a ukladania aktuálnych user sessions pre virtuálny dokument)

· Vymazanie je teraz trvalé pre všetkých používateľov. Databáza je zdieľaná. Odkladanie sessions (pohľad na nejakú obrazovku, ktorú si používateľ vyklikal) bude úloha na ďalší semester. Na klientovi by sme zatiaľ mohli spraviť skrývanie väzieb a dokumentov, ktoré nebude znamenať vymazanie, ale iba skrytie dokumentu z obrazovky.

Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.2
	Kontaktovať správcu pre inštaláciu SW pre man. projektu a podpor. prostriedkov
	Miloš Blaško
	-
	19.10.09
	16.11.09
	Splnené

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík, Marián Beňo
	Vzorový príklad
	19.10.09
	16.11.09
	Pokračuje

	4.1
	Vytvoriť built systém (Maven)
	Lukáš Lazarčík, Ján Kmeťko
	Kostra aplikácie
	2.11.09
	16.11.09
	Pokračuje

	4.2.1
	Pokračovať na návrhu indexovania
	Ľubomír Eľko
	Dokument
	2.11.09
	16.11.09
	Pokračuje

	4.2.2
	Pokračovať na návrhu algoritmov pre väzby
	Lukáš Lazarčík, Marián Beňo
	Dokument
	2.11.09
	16.11.09
	Pokračuje

	4.2.3
	Pokračovať na návrhu vrstvy aplikačnej logiky
	Ján Kmeťko
	Dokument
	2.11.09
	16.11.09
	Pokračuje

	4.2.4
	Pokračovať na návrhu front-end časti
	Miloš Blaško, Tomáš Mičko
	Dokument
	2.11.09
	16.11.09
	Pokračuje

	4.3.1
	Začať implementáciu aplikačnej logiky
	Ján Kmeťko
	Zdrojový kód
	2.11.09
	16.11.09
	Pokračuje

	4.3.2
	Začať implementáciu indexovania
	Ľubomír Eľko
	Zdrojový kód
	2.11.09
	16.11.09
	Pokračuje

	4.3.3
	Začať implementáciu algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	2.11.09
	16.11.09
	Pokračuje

	4.3.4
	Začať implementáciu front-end časti
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	2.11.09
	16.11.09
	Pokračuje

Zadelenie pokračujúcich a nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík, Marián Beňo
	Vzorový príklad
	19.10.09
	30.11.09
	-

	4.1
	Vytvoriť built systém (Maven)
	Lukáš Lazarčík, Ján Kmeťko
	Kostra aplikácie
	2.11.09
	30.11.09
	-

	4.2.1
	Pokračovať na návrhu indexovania
	Ľubomír Eľko
	Dokument
	2.11.09
	30.11.09
	-

	4.2.2
	Pokračovať na návrhu algoritmov pre väzby
	Lukáš Lazarčík, Marián Beňo
	Dokument
	2.11.09
	30.11.09
	-

	4.2.3
	Pokračovať na návrhu vrstvy aplikačnej logiky
	Ján Kmeťko
	Dokument
	2.11.09
	30.11.09
	-

	4.2.4
	Pokračovať na návrhu front-end časti
	Miloš Blaško, Tomáš Mičko
	Dokument
	2.11.09
	30.11.09
	-

	4.3.1
	Začať implementáciu aplikačnej logiky
	Ján Kmeťko
	Zdrojový kód
	2.11.09
	30.11.09
	-

	4.3.2
	Začať implementáciu indexovania
	Ľubomír Eľko
	Zdrojový kód
	2.11.09
	30.11.09
	-

	4.3.3
	Začať implementáciu algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	2.11.09
	30.11.09
	-

	4.3.4
	Začať implementáciu front-end časti
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	2.11.09
	30.11.09
	-

12. Príloha H: Zápisnica 7

Zápisnica zo stretnutia č. 07

	Dátum:

01.12.2009
	Miesto:

IBM laboratórium
	Čas:

09:00 – 11:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Ing. Ivan Polášek, PhD., Bc. Ján Kmeťko

	Zapisovateľ:
	Bc. Lukáš Lazarčík

	Program stretnutia:
	· Zhodnotenie výstupov a aktuálnych stavov úloh zo stretnutia dňa 23.11.2009

- zhodnotenie práce na implementácii prototypu

- aktualizácia a kontrola návrhu

· Zadefinovanie nových úloh a rozšírenie predošlých:

- podrobnosti ohľadne odovzdávania a prezentácie

- prezentácia aktuálnej verzie prototypu (prototyp prototypu)

- diskusia k jednotlivým častiam systému

Priebeh stretnutia

Zhodnotenie výstupov po 5. stretnutí

Neboli zadané ďalšie explicitné úlohy. Pokračovali sme na implementácii. Zlepšil sa stav implementácie oproti minulému týždňu. Avšak neboli dokončené žiadne úlohy.

Zadefinovanie nových úloh

Neboli definované žiadne nové úlohy, iba sa bližšie špecifikovali nejasnosti v už stanovených úlohách.

· Nadviazať komunikáciu s inými tímami, ktorým budeme prezentovať náš tímový projekt – dohodnúť termín.

· Skontrolovať konzistenciu analýzy k stratégii (databáza stálych prepojení existujúcich dokumentov a ukladania aktuálnych user sessions pre virtuálny dokument)

· Ujasnili sa výsledky minulotýždňovej konzultácie s vedúcim ohľadom vymazávania väzieb. Prebehla diskusia o silnom/ slabom mazaní hrán a uzlov. Definitívne sme sa dohodli, že v semestrálnom prototype nebude implenentované vymazávanie, ale bude možnosť nastaviť väzbu ako nevalidnú, teda že sa nezobrazí. Toto nastavenie bude spoločné pre všetkých používateľov. V ďalšom semestri bude implementovaná aj možnosť uchovávania informácií o validite väzieb pre všetkých užívateľov samostatne.

· Bolo definované ako porovnávať sily rozdielnych algoritmov navzájom.

Keyword algoritmus: Reference algoritmus- 3:1

Keyword algoritmus: Author algoritmus- 3:1

Author algoritmus: Reference algoritmus-2:1

Toto sú prednastavené nastavenia, bude možnosť ich konfigurovať.

Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík, Marián Beňo
	Vzorový príklad
	19.10.09
	30.11.09
	Pokračuje

	4.1
	Vytvoriť built systém (Maven)
	Lukáš Lazarčík, Ján Kmeťko
	Kostra aplikácie
	2.11.09
	30.11.09
	Pokračuje

	4.2.1
	Pokračovať na návrhu indexovania
	Ľubomír Eľko
	Dokument
	2.11.09
	30.11.09
	Pokračuje

	4.2.2
	Pokračovať na návrhu algoritmov pre väzby
	Lukáš Lazarčík, Marián Beňo
	Dokument
	2.11.09
	30.11.09
	Pokračuje

	4.2.3
	Pokračovať na návrhu vrstvy aplikačnej logiky
	Ján Kmeťko
	Dokument
	2.11.09
	30.11.09
	Pokračuje

	4.2.4
	Pokračovať na návrhu front-end časti
	Miloš Blaško, Tomáš Mičko
	Dokument
	2.11.09
	30.11.09
	Pokračuje

	4.3.1
	Pokračovať v implementácii aplikačnej logiky
	Ján Kmeťko
	Zdrojový kód
	2.11.09
	30.11.09
	Pokračuje

	4.3.2
	Pokračovať v implementácii indexovania
	Ľubomír Eľko
	Zdrojový kód
	2.11.09
	30.11.09
	Pokračuje

	4.3.3
	Pokračovať s implementáciou algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	2.11.09
	30.11.09
	Pokračuje

	4.3.4
	Pokračovať v implementácii front-end časti
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	2.11.09
	30.11.09
	Pokračuje

Zadelenie pokračujúcich a nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík, Marián Beňo
	Vzorový príklad
	19.10.09
	07.12.09
	-

	4.1
	Vytvoriť built systém (Maven)
	Lukáš Lazarčík, Ján Kmeťko
	Kostra aplikácie
	2.11.09
	07.12.09
	-

	4.2.1
	Pokračovať na návrhu indexovania
	Ľubomír Eľko
	Dokument
	2.11.09
	07.12.09
	-

	4.2.2
	Pokračovať na návrhu algoritmov pre väzby
	Lukáš Lazarčík, Marián Beňo
	Dokument
	2.11.09
	07.12.09
	-

	4.2.3
	Pokračovať na návrhu vrstvy aplikačnej logiky
	Ján Kmeťko
	Dokument
	2.11.09
	07.12.09
	-

	4.2.4
	Pokračovať na návrhu front-end časti
	Miloš Blaško, Tomáš Mičko
	Dokument
	2.11.09
	07.12.09
	-

	4.3.1
	Pokračovať v implementácii aplikačnej logiky
	Ján Kmeťko
	Zdrojový kód
	2.11.09
	07.12.09
	-

	4.3.2
	Pokračovať v implementácii indexovania
	Ľubomír Eľko
	Zdrojový kód
	2.11.09
	07.12.09
	-

	4.3.3
	Pokračovať s implementáciou algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	2.11.09
	07.12.09
	-

	4.3.4
	Pokračovať v implementácii front-end časti
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	2.11.09
	07.12.09
	-

13. Príloha I: Zápisnica 8

Zápisnica zo stretnutia č. 08

	Dátum:

07.12.2009
	Miesto:

IBM laboratórium
	Čas:

09:00 – 11:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Ing. Ivan Polášek, PhD., Bc. Lukáš Lazarčík

	Zapisovateľ:
	Bc. Miloš Blaško

	Program stretnutia:
	· Diskusia k organizačným záležitostiam

- dohoda o prezentácii oponentskému tímu

- podrobnosti ohľadne odovzdávania a prezentácie

· Zadefinovanie nových úloh a rozšírenie predošlých

- dokončenie finálnej dokumentácie

- dohodnutie termínu prezentácie

- dokončenie prác na prototype

· Prezentácia a pripomienkovanie prototypu

- pripomienky k prototypu vizualizácie

Priebeh stretnutia

Diskusia k organizačným záležitostiam

Informovali sme vedúceho o predbežnej dohode s oponentským tímom. Vedúci spresnil termíny jeho dostupnosti (14. môže, 15. po 14:00, 16. nemôže, 17. po 14:00, 18. môže). Ak budeme mať dohodnutý konečný termín prezentácie, okamžite budeme informovať vedúceho.

Dohodli sme sa na termíne a forme odovzdania finálnej dokumentácie. Odovzdávame tlačenú formu + CD s prototypom a to 14.12.2009 (nezabudnúť vytlačiť odovzdávací protokol). Vedúcemu môžeme poslať dokumentáciu na kontrolu do 11.12.2009 do 8:00 alebo do 13.12.2009 tiež do 8:00.

Zadefinovanie nových úloh

Nové úlohy, ktoré vyplynuli zo stretnutia:

· Príprava finálnej verzie dokumentácie + CD s prototypom

· Príprava prezentácie - treba sa orientovať na používateľskú časť nášho systému, vybrať notebook, odskúšať napojenie notebooku na monitor v učebni

Pokračujúceho úlohy z predošlého stretnutia:

· Dokončenie prác na prototype – viď nasledujúcu časť

V letnom semestri by sme sa mali venovať aj čierno-bielemu zobrazeniu – farebné hrany nahradiť „patternami“.

Prezentácia a pripomienkovanie prototypu

Prezentovali sme aktuálny stav nášho prototypu. Najväčším nedostatkom je fakt, že algoritmy na vyhľadávanie väzieb medzi dokumentmi, aj keď sú funkčné, nie sú ešte zapracované do systému. Tento nedostatok napravíme do termínu odovzdania prototypu.

Vedúci nás upozornil na tranzitívnosť väzby pri spoločnom autorovi.

[image: image5.png]A5 Etm 48, CO.

"CD.

Generovanie takýchto väzieb nie je správne a nemáme ich riešiť. Ani ich neriešime.

Primárnou knižnicou pre vizualizáciu bude Jgraph, pretože sa nám v nej poradilo toho spraviť viac. Úroveň spracovania v knižnici Prefuse je na nižšej úrovni, ale Miloš Blaško na nej ešte zapracuje.

Pri predvádzaní prototypu vizualizácie mal vedúci nasledujúce pripomienky:

1. Je nutné poskytnúť filter určujúci minimálnu silu zobrazených väzieb. Nemôžu sa zobrazovať väzby so silou 0 (ani po zaokrúhlení).

2. Označená hrana (po kliknutí na ňu) je nedostatočne „vysvietená“.

3. Pri mazaní hrán by vymazané mali len zašednúť a nie úplne zmiznúť. Táto vlastnosť by mohla byť voliteľná.

4. Je nutné špecifikovať viac typov dokumentov (zatiaľ rozoznávame len documentation a source code). Špecifikácia by mala byť v analýze.

Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík, Marián Beňo
	Vzorový príklad
	19.10.09
	07.12.09
	Pokračuje

	4.1
	Vytvoriť built systém (Maven)
	Lukáš Lazarčík, Ján Kmeťko
	Kostra aplikácie
	2.11.09
	07.12.09
	Splnené

	4.2.1
	Pokračovať na návrhu indexovania
	Ľubomír Eľko
	Dokument
	2.11.09
	07.12.09
	Splnené

	4.2.2
	Pokračovať na návrhu algoritmov pre väzby
	Lukáš Lazarčík, Marián Beňo
	Dokument
	2.11.09
	07.12.09
	Splnené

	4.2.3
	Pokračovať na návrhu vrstvy aplikačnej logiky
	Ján Kmeťko
	Dokument
	2.11.09
	07.12.09
	Splnené

	4.2.4
	Pokračovať na návrhu front-end časti
	Miloš Blaško, Tomáš Mičko
	Dokument
	2.11.09
	07.12.09
	Splnené

	4.3.1
	Pokračovať v implementácii aplikačnej logiky
	Ján Kmeťko
	Zdrojový kód
	2.11.09
	07.12.09
	Pokračuje

	4.3.2
	Pokračovať v implementácii indexovania
	Ľubomír Eľko
	Zdrojový kód
	2.11.09
	07.12.09
	Pokračuje

	4.3.3
	Pokračovať s implementáciou algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	2.11.09
	07.12.09
	Pokračuje

	4.3.4
	Pokračovať v implementácii front-end
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	2.11.09
	07.12.09
	Pokračuje

Zadelenie nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	2.4.2
	Práca na algoritmoch (prepájanie dokumentov)
	Lukáš Lazarčík, Marián Beňo
	Vzorový príklad
	19.10.09
	14.12.09
	-

	4.3.1
	Pokračovať v implementácii aplikačnej logiky
	Ján Kmeťko
	Zdrojový kód
	2.11.09
	14.12.09
	-

	4.3.2
	Pokračovať v implementácii indexovania
	Ľubomír Eľko
	Zdrojový kód
	2.11.09
	14.12.09
	-

	4.3.3
	Pokračovať s implementáciou algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	2.11.09
	14.12.09
	-

	4.3.4
	Pokračovať v implementácii front-end časti
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	2.11.09
	14.12.09
	-

	8.1
	Príprava finálnej verzie dokumentácie + CD
	Lukáš Lazarčík
	Dokument
	07.12.09
	14.12.09
	-

	8.2
	Príprava na prezentáciu prototypu
	Tomáš Mičko, Miloš Blaško
	Scenár prezentácie
	07.12.09
	14.12.09
	

14. Príloha J: Preberací protokol

V tejto prílohe je šablóna preberacieho protokolu, ktorý podpíše vedúci tímu po prevzatí projektu.
Slovenská technická univerzita v Bratislave
FAKULTA INFORMATIKY A INFORMAČNÝCH TECHNOLÓGIÍ

Ilkovičova 3, 842 16 Bratislava
Preberací protokol

Typ projektu:
tímový projekt

Názov projektu:
Grafická podpora vyhľadávania znalostí v dokumentoch
Členovia tímu:
Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko
Počet strán dokumentácie k riadeniu:
Počet strán dokumentácie k softvérovému dielu:

Prílohy: CD

Týmto Ing. Ivan Polášek PhD. potvrdzuje prevzatie práce vypracovanej tímom č. 12 v riadnom termíne odovzdania. riadenia a vývoja projektu od tímu č. 3.

V Bratislave,

vlastnoručný podpis

vedúceho tímu

15. Príloha K: Zápisnice 9 – 14
Zápisnica zo stretnutia č. 09
	Dátum:

25.2.2010
	Miesto:

IBM laboratórium
	Čas:

13:00 – 15:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Ing. Ivan Polášek, PhD.

	Zapisovateľ:
	Bc. Ľubomír Eľko

	Program stretnutia:
	· Úvodná diskusia

- diskusia k organizačným záležitostiam a manažmentu

· Rekapitulácia a zhodnotenie zimného semestra

- podrobnosti ohľadne vykonaných prác a riešiteľoch

- diskusia o stave projektu a vyriešených UC
· Zadefinovanie nových úloh

- prerozdelenie úloh medzi členov tímu

- nadviazanie na implementáciu GUI

- nadviazanie na implementáciu algoritmov na prepájanie

- nadviazanie na implementáciu indexovania

- podpora integrácie a konzistentnosti

Priebeh stretnutia

Úvodná diskusia

Vedúci nás privítal v druhom semestri tímového projektu a diskutovali sme o organizačných záležitostiach a manažmente v letnom semestri. Stretnutia budú každý týždeň vo štvrtok v čase 13:00 – 16:00 v priestoroch IBM laboratória, pokiaľ aktuálna situácia nebude vyžadovať nejaké zmeny (choroba, iné aktivity a pod.).

Konštatovali sme, že zloženie tímu sa nezmenilo a odsúhlasili sme zachovanie Mariána ako team lídra.

Rekapitulácia a zhodnotenie zimného semestra

Členovia tímu, ich role a najdôležitejšie vykonané práce:

· Marián Beňo – team leader, developer

- manažment tímu, tvorba a aktualizácia plánu, práce na algoritmoch na prepájanie dokumentov

· Miloš Blaško - manažér podporných prostriedkov, developer

- administrácia podporných prostriedkov, práce na GUI (knižnica Prefuse)

· Ľubomír Eľko - manažér plánovania, webmaster, developer

- administrácia webového sídla, práce na indexovaní (nástroj Lucene)

· Ján Kmeťko - manažér kvality, analytik, architekt, developer

- návrh architektúry a vytvorenie kostry, build systém, DB, integrácia

· Lukáš Lazarčík - manažér rizík, dokumentarista, developer

- práce na algoritmoch na prepáj. dokumentov, build systém, dokumentácia

· Tomáš Mičko - manažér vývoja, developer

- práce na GUI (knižnica JGraph)

Dohodli sme sa, že sa nebudú meniť role jednotlivých členov tímu. V budúcnosti sa však úlohy budú prerozdeľovať trochu ináč, keďže niektorí už nepokračujú v práci z minulého semestra. Jedná sa hlavne o Miloša, ktorý už nepokračuje v prácach s knižnicou Prefuse a Jana, ktorý vytvoril celú kostru.

Nasledovala diskusia o stave projektu. V projekte používame najmä tieto nástroje a technológie:

· Java, SVN, Applet, Maven, PostgreSQL, Spring, Junit, RMI, Jetty, Jgraph, Prefuse, Lucene, dotProject

Dohodli sme sa, že prostredie ani architektúra sa nebude meniť.

Informovali sme vedúceho o vyriešených UC. Implementovaný výstup zo zimného semestra rieši:

· Pridávanie dokumentov do DB

· Indexovanie a vyhľadávanie dokumentov (HTML a TXT, metadáta v HTML)

· Vyhľadávanie väzieb medzi dokumentmi (autor, kľúčové slová a pod.)

· Zobrazovanie dokumentov a väzieb v grafe (farby, patterny, základné filtre)

· Editácia grafu – (slabé) mazanie z grafu a (silné) mazanie z DB

Zadefinovanie nových úloh

Nové úlohy, ktoré vyplynuli zo stretnutia a ich prerozdelenie medzi členov tímu:

Miloš, ktorý už nepokračuje v prácach s knižnicou Prefuse, bude spolupracovať s Tomášom už len na jednej knižnici – Jgraph. Spolu budú musieť dopracovať grafické rozhranie, pretože je potrebné pridať viaceré filtre, nastavenia, ďalšie možnosti práce s grafom a pod. Miloš, ako manažér podporných prostriedkov, má novú úlohu zameranú na rozchodenie Bugzilly a Jetty.

Jano sa už bude sústrediť viac na podporu service vrstvy, integrácie, databázy a pod. Bude sa zaoberať problematikou zavedenia administrátorského rozhrania a prístupu viacerých používateľov. Takisto sa spolu s Ľubom bude zaoberať migráciou z nástroja Lucene na nástroj Compass (nadstavba Lucene). Ľubo bude musieť tiež implementovať indexovanie ďalších typov dokumentov (PDF, DOC) a vyriešiť problematiku získavania metadát z dokumentov.

Lukáš a Maroš budú spolupracovať na ďalšom vývoji algoritmov na prepájanie dokumentov. Lukáš sa naďalej bude zaoberať tvorbou a aktualizáciou dokumentácie. Maroš, ako team leader, bude musieť aktualizovať plán a dohliadať na dodržiavanie termínov a formy výstupov.
Stav úloh z prechádzajúceho stretnutia

Všetky úlohy s plánovaným ukončením v zimnom semestri boli úspešne zvládnuté a ukončené. Neexistujú teda žiadne úlohy z predchádzajúceho stretnutia.
Zadelenie nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	9.1
	Rozbehanie Bugzilly
	Miloš Blaško
	Bugzilla
	25.02.10
	11.03.10
	-

	9.2
	Kontaktovať Lacka ohľadom Yetty
	Miloš Blaško
	Yetty
	25.02.10
	11.03.10
	-

	9.3
	Dopracovanie front-end časti (filtre, nastavenia a pod.)
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.4
	Doplnenie GUI o vytváranie mauálnych väzieb
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.5
	Migrácia na Compass
	Ľubomír Eľko, Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.6
	Indexovanie PDF a DOC
	Ľubomír Eľko
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.7
	Získavanie metadát z dokumentov
	Ľubomír Eľko
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.8
	Administrátorské rozhranie
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.9
	Zavedenie používateľov
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.10
	Applet Policy – upload súborov
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.11
	Suppport service vrstvy, DB, back-up
	Ján Kmeťko
	-
	25.02.10
	13.05.10
	-

	9.12
	Presun properties z File do Document
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.13
	Implementácia algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	25.02.10
	11.03.10
	-

	9.14
	Aktualizácia dokumentácie
	Lukáš Lazarčík
	Dokument
	25.02.10
	13.05.10
	-

	9.15
	Aktualizácia a support build systému
	Lukáš Lazarčík
	-
	25.02.10
	13.05.10
	-

	9.16
	Aktualizácia plánu a zistenie termínov a formy odovzdávania výstupov
	Marián Beňo
	Dokument
	25.02.10
	11.03.10
	-

Zápisnica zo stretnutia č. 10
	Dátum:

11.3.2010
	Miesto:

IBM laboratórium
	Čas:

13:00 – 14:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Bc. Ľubomír Eľko

	Zapisovateľ:
	Bc. Miloš Blaško

	Program stretnutia:
	· Úvodná diskusia

- diskusia k priebehu riešenia zadefinovaných úloh

· Rozobratie aktuálnych problémov

- zadané/nezadané metadáta dokumentu

- zadávanie údajov pri pridávaní dokumentov

- hromadné pridávanie dokumentov

· Zadefinovanie nových úloh

- pridanie mouse listenerov k uzlom a hranám grafu

- zabezpečenie nezobrazovania väzieb zrušených používateľom

- prepracovať zobrazenie výsledkov hľadania v dokumentoch

- pridanie filtra na zobrazovanie iba zvolených väzieb

- upratanie build systému

- analýza možností práce s metadátami uložených dokumentov

- spracovanie sťahovania súborov zo servera ku klientovi

- získanie/vytvorenie väčšej testovacej bázy znalostí

Priebeh stretnutia

Úvodná diskusia

V tomto týždni došlo k nedorozumenie a tímu sa nepodarilo stretnúť s vedúcim. Čas strávený v IBM laboratóriu sme ale využili na diskusiu o stave riešenia zadefinovaných úloh.

Do tohto stretnutia sa nám podarilo spraviť nasledujúce:

Miloš Blaško

rozbehanie bugzilly

inštalácia javy a nastavenie práv webservera na labss2

Ľubomír Eľko

migrácia z nástroja Lucene na Compass

úprava závislých zdrojových kódov

Tomáš Mičko

 editácia dokumentov

 skúšobné sťahovanie dokumentov, upload novej verzie dokumentu

 vytváranie používateľských väzieb v grafe

Ján Kmeťko

presun atribútov z triedy File do triedy Document

analýza pridania autentifikácie používateľov

analýza nastavenia applet policy

Lukáš Lazarčík

TF-IDF vektor

návrh algoritmu na zistenie podobnosti dokumentov na základe ich obsahu
analýza named entity recognition algoritmov a knižníc na vyhľadávanie osôb a názvov dokumentov (referencií) v neštruktúrovanom texte

Marián Beňo

aktualizácia plánu a zistenie termínov a formy odovzdávania výstupov
Rozobratie aktuálnych problémov

Uvedomili sme si, že sme ešte stále nevyriešili problém získavania autorov a názvov ukladaných dokumentov. Tieto údaje sa dajú získať z metadát, ale nemáme istotu, že budú zadané alebo či budú správne. Takisto je možné tieto údaje zadať v dialógovom okne pri pridávaní nového dokumentu do bázy znalostí, čo zas môže byť pracné. Najjednoduchšie riešenie by bolo povinné uvádzanie autora aj názvu dokumentu pri jeho pridaní do bázy znalostí. Doba trvania pridávania nových dokumentov by sa ale predĺžila a je možné, že by tieto údaje pri niektorých dokumentoch ani nebolo možné zo strany používateľa zistiť.

Ďalšiu vec, ktorú sme ešte nevyriešili je možnosť editovania názvu a autora už pridaného dokumentu. V takomto prípade by nám pomohlo, ak by sme mohli programovo meniť metadáta dokumentov, inak by mohlo dôjsť k nekonzistentnosti medzi reálnymi údajmi a údajmi v našom systéme. Momentálne je to vyriešené tak, že používateľ si dokument stiahne k sebe, upraví metadáta a na serveri prepíše starý dokument novým.

Poslednou diskutovanou vecou bolo pridávanie väčšieho množstva dokumentov naraz bez ručného zadávania údajov. Takéto hromadné pridávanie má opodstatnenie najmä pri zavádzaní nášho nástroja na už existujúcu bázu znalostí (niekoľko sto dokumentov). Problém je rovnaký ako u vyššie spomenutých záležitostiach – neuvedené/nesprávne metadáta.

Zadefinovanie nových úloh

Nové úlohy, ktoré vyplynuli zo stretnutia:

· pridanie mouse listenerov k uzlom a hranám grafu – napr. dvojklik na zobrazenie detailu, pravý klik na zobrazenie pop-up menu s ďalšími možnosťami (vymazať, stiahnuť...) a pod.

· zabezpečenie nezobrazovania väzieb zrušených používateľom – ide len o malú úpravu v kóde - bug

· prepracovať zobrazenie výsledkov hľadania v dokumentoch – krajšie a a prehľadnejšie zobrazenie výsledkov hľadania s možnosťou výberu centrálneho dokumentu

· pridanie filtra na zobrazovanie iba zvolených väzieb

· upratanie build systému – treba pridať závislosti na Compass a nové knižnice

· analýza možností práce s metadátami uložených dokumentov – extrakcia je už otestovaná, hodila by sa nám aj možnosť zapisovania/zmeny metadát dokumentov

· spracovanie sťahovania súborov zo servera ku klientovi – sťahovanie dokumentov ku klientovi funguje, je potrebné pridať indikátor stavu sťahovania (progress bar) plus otestovať správanie pri veľkých súboroch

· získanie/vytvorenie väčšej testovacej bázy znalostí – doteraz sme nástroj testovali len s malou množinou dokumentov (okolo 10), takže by bolo vhodné získať alebo nejako vytvoriť početnejšiu množinu spracovávaných dokumentov

Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	9.1
	Rozbehanie Bugzilly
	Miloš Blaško
	Bugzilla
	25.02.10
	11.03.10
	Splnené

	9.2
	Kontaktovať Lacka ohľadom Yetty
	Miloš Blaško
	Yetty
	25.02.10
	11.03.10
	Splnené

	9.3
	Dopracovanie front-end časti (filtre, nastavenia a pod.)
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	25.02.10
	11.03.10
	Pokračuje

	9.4
	Doplnenie GUI o vytváranie mauálnych väzieb
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	25.02.10
	11.03.10
	Splnené

	9.5
	Migrácia na Compass
	Ľubomír Eľko, Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	Splnené

	9.6
	Indexovanie PDF a DOC
	Ľubomír Eľko
	Zdrojový kód
	25.02.10
	11.03.10
	Pokračuje

	9.7
	Získavanie metadát z dokumentov
	Ľubomír Eľko
	Zdrojový kód
	25.02.10
	11.03.10
	Splnené

	9.8
	Administrátorské rozhranie
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	Pokračuje

	9.9
	Zavedenie používateľov
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	Pokračuje

	9.10
	Applet Policy – upload súborov
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	Pokračuje

	9.11
	Suppport service vrstvy, DB, back-up
	Ján Kmeťko
	-
	25.02.10
	13.05.10
	Pokračuje

	9.12
	Presun properties z File do Document
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	11.03.10
	Splnené

	9.13
	Implementácia algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	25.02.10
	11.03.10
	Pokračuje

	9.14
	Aktualizácia dokumentácie
	Lukáš Lazarčík
	Dokument
	25.02.10
	13.05.10
	Pokračuje

	9.15
	Aktualizácia a support build systému
	Lukáš Lazarčík
	-
	25.02.10
	13.05.10
	Pokračuje

	9.16
	Aktualizácia plánu a zistenie termínov a formy odovzdávania výstupov
	Marián Beňo
	Dokument
	25.02.10
	11.03.10
	Splnené

Zadelenie nových úloh na vypracovanie
	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	9.3
	Dopracovanie front-end časti (filtre, nastavenia a pod.)
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	25.02.10
	18.03.10
	-

	9.6
	Indexovanie PDF a DOC
	Ľubomír Eľko
	Zdrojový kód
	25.02.10
	18.03.10
	-

	9.8
	Administrátorské rozhranie
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	18.03.10
	-

	9.9
	Zavedenie používateľov
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	18.03.10
	-

	9.10
	Applet Policy – upload súborov
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	18.03.10
	-

	9.11
	Suppport svc, DB, back-up
	Ján Kmeťko
	-
	25.02.10
	13.05.10
	-

	9.13
	Implementácia algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	25.02.10
	18.03.10
	-

	9.14
	Aktualizácia dokumentácie
	Lukáš Lazarčík
	Dokument
	25.02.10
	13.05.10
	-

	9.15
	Aktualizácia a support build systému
	Lukáš Lazarčík
	-
	25.02.10
	13.05.10
	-

	10.1
	Pridanie mouse listenerov do grafu
	Tomáš Mičko
	Zdrojový kód
	11.03.10
	18.03.10
	-

	10.2
	Nezobrazovanie zrušených väzieb
	Ján Kmeťko
	Zdrojový kód
	11.03.10
	18.03.10
	-

	10.3
	Prepracovať výsledky hľadania
	Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	-

	10.4
	Filter na zobrazenie väzieb
	Tomáš Mičko, Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	-

	10.5
	Upratanie build systému
	Ján Kmeťko, Lukáč Lazarčík
	Zdrojový kód
	11.03.10
	18.03.10
	-

	10.6
	Analýza práce s metadátami
	Ľubomír Eľko
	Dokument
	11.03.10
	18.03.10
	-

	10.7
	Spracovanie sťahovania súborov
	Tomáš Mičko, Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	-

	10.8
	Väčšia testovacia báza
	Všetci
	-
	11.03.10
	18.03.10
	-

Zápisnica zo stretnutia č. 11
	Dátum:

18.3.2010
	Miesto:

IBM laboratórium
	Čas:

13:00 – 15:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Bc. Miloš Blaško

	Zapisovateľ:
	Bc. Lukáš Lazarčík

	Program stretnutia:
	· Úvodná diskusia

- diskusia k priebehu riešenia zadefinovaných úloh

· Rozobratie aktuálnych problémov

· Zadefinovanie nových úloh´

- pokročilé vyhľadávanie

- o 2 týždne prezentácia progresu vedúcemu

Priebeh stretnutia

Úvodná diskusia

Každý člen tímu popísal, čo sa mu podarilo od posledného stretnutia. Témou nasledovnej diskusie bolo najmä používateľské rozhranie.

Rozobratie aktuálnych problémov

Nevyskytli sa žiadne problémy, ktoré by bolo treba riešiť. Jednotliví členovia tímu riešia svoje úlohy.
Zadefinovanie nových úloh

Nové úlohy, ktoré vyplynuli zo stretnutia:

Pokračuje sa na úlohach zadefinovaných v minulosti.

O 2 týždne prezentuje každý člen tímu svoj progres.

Pokročilé vyhľadávanie.

Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	9.3
	Dopracovanie front-end časti (filtre, nastavenia a pod.)
	Miloš Blaško, Tomáš Mičko
	Zdrojový kód
	25.02.10
	18.03.10
	Splnené

	9.6
	Indexovanie PDF a DOC
	Ľubomír Eľko
	Zdrojový kód
	25.02.10
	18.03.10
	Splnené

	9.8
	Administrátorské rozhranie
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	18.03.10
	Pokračovať

	9.9
	Zavedenie používateľov
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	18.03.10
	Zrušené?

	9.10
	Applet Policy – upload súborov
	Ján Kmeťko
	Zdrojový kód
	25.02.10
	18.03.10
	Splnené

	9.11
	Suppport svc, DB, back-up
	Ján Kmeťko
	-
	25.02.10
	13.05.10
	Pokračuje

	9.13
	Implementácia algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	25.02.10
	18.03.10
	Pokračuje

	9.14
	Aktualizácia dokumentácie
	Lukáš Lazarčík
	Dokument
	25.02.10
	13.05.10
	Pokračuje

	9.15
	Aktualizácia a support build systému
	Lukáš Lazarčík
	-
	25.02.10
	13.05.10
	Pokračuje

	10.1
	Pridanie mouse listenerov do grafu
	Tomáš Mičko
	Zdrojový kód
	11.03.10
	18.03.10
	Splnené

	10.2
	Nezobrazovanie zrušených väzieb
	Ján Kmeťko
	Zdrojový kód
	11.03.10
	18.03.10
	Pokračuje

	10.3
	Prepracovať výsledky hľadania
	Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	Pokračuje

	10.4
	Filter na zobrazenie väzieb
	Tomáš Mičko, Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	Pokračuje

	10.5
	Upratanie build systému
	Ján Kmeťko, Lukáč Lazarčík
	Zdrojový kód
	11.03.10
	18.03.10
	Pokračuje

	10.6
	Analýza práce s metadátami
	Ľubomír Eľko
	Dokument
	11.03.10
	18.03.10
	Splnené

	10.7
	Spracovanie sťahovania súborov
	Tomáš Mičko, Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	Splnené

	10.8
	Väčšia testovacia báza
	Všetci
	-
	11.03.10
	18.03.10
	Pokračuje

Zadelenie nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	9.11
	Suppport svc, DB, back-up
	Ján Kmeťko
	-
	25.02.10
	13.05.10
	

	9.13
	Implementácia algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	25.02.10
	18.03.10
	

	9.14
	Aktualizácia dokumentácie
	Lukáš Lazarčík
	Dokument
	25.02.10
	13.05.10
	

	9.15
	Aktualizácia a support build systému
	Lukáš Lazarčík
	-
	25.02.10
	13.05.10
	

	10.2
	Nezobrazovanie zrušených väzieb
	Ján Kmeťko
	Zdrojový kód
	11.03.10
	18.03.10
	

	10.3
	Prepracovať výsledky hľadania
	Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	

	10.4
	Filter na zobrazenie väzieb
	Tomáš Mičko, Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	

	10.5
	Upratanie build systému
	Ján Kmeťko, Lukáč Lazarčík
	Zdrojový kód
	11.03.10
	18.03.10
	

	10.8
	Väčšia testovacia báza
	Všetci
	-
	11.03.10
	18.03.10
	

	11.1
	Pokročilé vyhľadávanie
	Tomáš Mičkko
	Zdrojový kód
	18.3.10
	25.3.10
	

	11.2
	Prezentácia
	Všetci
	PPT
	18.3.10
	1.4.10
	

Zápisnica zo stretnutia č. 12
	Dátum:

25.3.2010
	Miesto:

IBM laboratórium
	Čas:

13:00 – 15:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Bc. Lukáš Lazarčík

	Zapisovateľ:
	Bc. Marián Beňo

	Program stretnutia:
	· Diskusia v rámci tímu
- diskusia k priebehu riešenia zadefinovaných úloh

· Diskusia s vedúcim tímu

- diskusia o progrese
· Zadefinovanie úloh
- nové úlohy, ktoré treba vyriešiť

Priebeh stretnutia

Diskusia v rámci tímu

Každý člen tímu popísal, čo sa mu podarilo od posledného stretnutia. Témou nasledovnej diskusie bolo najmä používateľské rozhranie.

Diskusia s vedúcim tímu

Diskusia s vedúcim tímu o veciach, ktoré sme spravili a ktoré ešte treba spraviť.
Zadefinovanie nových úloh

Nové úlohy, ktoré vyplynuli zo stretnutia:
· Dorobenie vrcholov (rovnaká veľkosť, mikro-nápoveda pri prejdení myškou)

· Pridanie rôznych templateov pre vrcholy (title, keyword, autori)

· Rozkliknutie vrcholov, aby nám nezmizol pôvodný graf/centrálny dokument
· Rôzne farby pre vrcholy, keď si user rozklikáva, jeden centrálny (červený), ďalšie centrálne (zelené), okrajové (modré)

· Pridanie ďalšieho dokumentu zľava doprava (ako centrálny dokument)
· Vymazanie dokumentu, keď nemá väzbu, ak nie je spojený s centrálnym dokumentom (expand, colaps)

· Porovnávanie n-kľúčových slov s centrálnym dokumentom

· Väčšia báza znalostí (efektivita pri veľkej báze znalostí)

· Indexovanie virtuálneho dokumentu

· Nahodiť našu aplikáciu na labss server aj s DB
Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	9.11
	Suppport svc, DB, back-up
	Ján Kmeťko
	-
	25.02.10
	13.05.10
	pokračuje

	9.13
	Implementácia algoritmov pre vytváranie väzieb
	Lukáš Lazarčík, Marián Beňo
	Zdrojový kód
	25.02.10
	18.03.10
	pokračuje

	9.14
	Aktualizácia dokumentácie
	Lukáš Lazarčík
	Dokument
	25.02.10
	13.05.10
	pokračuje

	9.15
	Aktualizácia a support build systému
	Lukáš Lazarčík
	-
	25.02.10
	13.05.10
	pokračuje

	10.2
	Nezobrazovanie zrušených väzieb
	Ján Kmeťko
	Zdrojový kód
	11.03.10
	18.03.10
	pokračuje

	10.3
	Prepracovať výsledky hľadania
	Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	pokračuje

	10.4
	Filter na zobrazenie väzieb
	Tomáš Mičko, Miloš Blaško
	Zdrojový kód
	11.03.10
	18.03.10
	splnené

	10.5
	Upratanie build systému
	Ján Kmeťko, Lukáč Lazarčík
	Zdrojový kód
	11.03.10
	18.03.10
	splnené

	10.8
	Väčšia testovacia báza
	Všetci
	-
	11.03.10
	18.03.10
	pokračuje

	11.1
	Pokročilé vyhľadávanie
	Tomáš Mičkko
	Zdrojový kód
	18.3.10
	25.3.10
	splnené

	11.2
	Prezentácia
	Všetci
	PPT
	18.3.10
	1.4.10
	Pokračuje

Zadelenie nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	12.1
	Upravenie vrcholov
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	

	12.2
	Pridanie rôznych templateov pre vrcholy
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	

	12.3
	Rozkliknutie vrcholov, aby nám nezmizol pôvodný graf/centrálny dokument
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	

	12.3.1
	Rôzne farby pre vrcholy, centrálny (červený), ďalšie (zelené), okrajové (modré)
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	

	12.4
	Pridanie ďalšieho dokumentu zľava doprava
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	

	12.5
	Vymazanie dokumentu, keď nemá väzbu
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	

	12.6
	Porovnávaniekľúčových slov s centrálnym dokumentom
	Lukáš Lazarčík

Marián Beňo
	Zdrojový kód
	25.3.10
	1.4.10
	

	12.7
	Väčšia báza znalostí
	Marián Beňo
	-
	25.3.10
	1.4.10
	

	12.8
	Indexovanie virtuálneho dokumentu
	Ľubomír Eľko
	Zdrojový kód
	25.3.10
	1.4.10
	

	12.9
	Nahodiť našu aplikáciu na labss server aj s DB
	Ján Kmeťko
	-
	25.3.10
	1.4.10
	

Zápisnica zo stretnutia č. 13
	Dátum:

1.4.2010
	Miesto:

IBM laboratórium
	Čas:

13:00 – 15:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Bc. Marián Beňo

	Zapisovateľ:
	Bc. Ján Kmeťko

	Program stretnutia:
	· Diskusia v rámci tímu
- diskusia k priebehu riešenia zadefinovaných úloh

· Diskusia s vedúcim tímu

- diskusia o progrese
· Zadefinovanie úloh
- nové úlohy, ktoré treba vyriešiť

Priebeh stretnutia

Diskusia v rámci tímu

Každý člen tímu popísal, čo sa mu podarilo od posledného stretnutia. Témou nasledovnej diskusie bolo najmä používateľské rozhranie.

Diskusia s vedúcim tímu

Diskusia s vedúcim tímu o veciach, ktoré sme spravili a ktoré ešte treba spraviť.
Zadefinovanie nových úloh

Nové úlohy, ktoré vyplynuli zo stretnutia:
· Vo výsledkoch dať čiarky medzi keywordy
· Váhy porovnaní - 0,2 (nezadané keywordy) ku 0,8 (zadané keywordy) – maximálna frekvencia 3 (skúsiť aj viac možno 5)
· Ďalšie formáty dokumentov ak sa bude dať
· Spísanie všetkých úloh do jedného dokumentu – DotProject (gantov graf...)
Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	12.1
	Upravenie vrcholov
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	Splnené

	12.2
	Pridanie rôznych templateov pre vrcholy
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	Splnené

	12.3
	Rozkliknutie vrcholov, aby nám nezmizol pôvodný graf/centrálny dokument
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	Splnené

	12.3.1
	Rôzne farby pre vrcholy, keď si user rozklikáva, jeden centrálny (červený), ďalšie centrálne (zelené), okrajové (modré)
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	Splnené

	12.4
	Pridanie ďalšieho dokumentu zľava doprava
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	Splnené

	12.5
	Vymazanie dokumentu, keď nemá väzbu
	Tomáš Mičko

Miloš Blaško
	Zdrojový kód
	25.3.10
	1.4.10
	Splnené

	12.6
	Porovnávanie n-kľúčových slov s centrálnym dokumentom
	Lukáš Lazarčík

Marián Beňo
	Zdrojový kód
	25.3.10
	1.4.10
	Nerealizuje sa

	12.7
	Väčšia báza znalostí
	Marián Beňo
	-
	25.3.10
	1.4.10
	Pokračuje

	12.8
	Indexovanie virtuálneho dokumentu
	Ľubomír Eľko
	Zdrojový kód
	25.3.10
	1.4.10
	Splnené

	12.9
	Nahodiť našu aplikáciu na labss server aj s DB
	Ján Kmeťko
	-
	25.3.10
	1.4.10
	Splnené

Zadelenie nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	12.7
	Väčšia báza znalostí
	Marián Beňo
	-
	25.3.10
	-
	-

	13.1
	Vo výsledkoch dať čiarky medzi keywordy
	Miloš Blaško
	Zdrojový kód
	1.4.10
	8.4.10
	-

	13.2
	Váhy porovnaní - 0,2 ku 0,8 – maximálna frekvencia 3
	Marián Beňo, Lukáš Lazarčík
	Zdrojový kód
	1.4.10
	8.4.10
	-

	13.3
	Ďalšie formáty dokumentov ak sa bude dať
	Ľubomír Eľko
	-
	1.4.10
	8.4.10
	-

	13.4
	Spísanie všetkých úloh do jedného dokumentu – DotProject (gantov graf...)
	Marián Beňo
	Dokument
	1.4.10
	dlhodobejšie
	-

Zápisnica zo stretnutia č. 14
	Dátum:

8.4.2010
	Miesto:

IBM laboratórium
	Čas:

13:00 – 15:00

	Zúčastnení členovia:
	Bc. Marián Beňo

Bc. Miloš Blaško

Bc. Ľubomír Eľko

Bc. Ján Kmeťko

Bc. Lukáš Lazarčík

Bc. Tomáš Mičko

	Vedúci pedagóg:
	Ing. Ivan Polášek, PhD.

	Stretnutie viedol:
	Bc. Ján Kmeťko

	Zapisovateľ:
	Bc. Tomáš Mičko

	Program stretnutia:
	· Diskusia v rámci tímu
- diskusia k priebehu riešenia zadefinovaných úloh

· Diskusia s vedúcim tímu

- diskusia o progrese a príprave dokumentácie
· Zadefinovanie úloh
- nové úlohy, ktoré treba vyriešiť

Priebeh stretnutia

Diskusia v rámci tímu

Členovia tímu zhodnotili stav zostávajúcich úloh. Viac sme sa zamerali na blížiace sa odovzdanie už takmer kompletného riešenia. Každému bola pridelená určitá časť pridávaných prvkov do dokumentácie.
Diskusia s vedúcim tímu

Vedúcemu sme predviedli najnovšie dokončené úlohy, ku ktorým vyjadril svoje pripomienky. Ďalej sme sa aj s ním zamerali na finalizáciu pred odovzdaním a s ňou spojenou dokumentáciou.

Zadefinovanie nových úloh

Keďže sa už blíži koniec semestra a s ním aj ukončenie prác na našom projekte, pribúdajúcich úloh je málo. Členovia tímu sa teraz musia zamerať na doplnenie existujúcej dokumentácie z minulého semestra o zmenené a pridané časti.

Nové úlohy, ktoré vyplynuli zo stretnutia:
· Doplnenie dokumentácie na odovzdanie
Stav úloh z prechádzajúceho stretnutia

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	12.7
	Väčšia báza znalostí
	Marián Beňo
	-
	25.3.10
	-
	Pokračuje

	13.1
	Vo výsledkoch dať čiarky medzi keywordy
	Miloš Blaško
	Zdrojový kód
	1.4.10
	8.4.10
	Splnené

	13.2
	Váhy porovnaní - 0,2 ku 0,8 – maximálna frekvencia 3
	Marián Beňo, Lukáš Lazarčík
	Zdrojový kód
	1.4.10
	8.4.10
	Splnené

	13.3
	Ďalšie formáty dokumentov ak sa bude dať
	Ľubomír Eľko
	-
	1.4.10
	8.4.10
	Splnené

	13.4
	Spísanie všetkých úloh do jedného dokumentu – DotProject (gantov graf...)
	Marián Beňo
	Dokument
	1.4.10
	dlhodobejšie
	Pokračuje

Zadelenie nových úloh na vypracovanie

	Číslo úlohy
	Úloha
	Člen tímu
	Výstup
	Termín zadania
	Termín ukončenia
	Stav

	12.7
	Väčšia báza znalostí
	Marián Beňo
	-
	25.3.10
	-
	-

	13.4
	Spísanie všetkých úloh do jedného dokumentu – DotProject (gantov graf...)
	Marián Beňo
	Dokument
	1.4.10
	dlhodobejšie
	-

	14.1
	Doplnenie dokumentácie na odovzdanie
	Všetci
	Dokument
	8.4.10
	15.4.10
	-

