Capstone Project Proposal

Ad Hoc Graphical Reports
Problem Statement

Background

Tietronix currently has an Ad Hoc Reporting Tool that allows users to define their own reports. The tool is a J2EE-based web application currently deployed in the JBoss Application Server. The tool currently allows users to select an area of interest (AOI) and specify the report name and description, the output columns, the filter columns with values, and the desired sorting, grouping, and calculations. The report templates can also be saved and subsequently executed at any time. The current report output is a tabular display on the web page with options to export the results to a comma-separated file, a PDF file, an RTF file, raw XML, or a Java applet. 
Problem
While the Ad Hoc Reporting Tool has the basic functionality for textual reporting, it currently does not have the ability to generate charts, graphs, or any other graphical reporting format. The Ad Hoc Reporting Tool requires the ability to output the report results in various graphical formats in addition to its current textual output. The objective of this project is to tightly integrate two different open-source graphical reporting tools with the TieFlow Ad Hoc Reporting Tool. The target graphical reporting tools are JasperReports and BIRT. JasperReports is an open-source, Java reporting tool available as a Source Forge project. BIRT is an open-source Eclipse-based reporting system that can be integrated with a Java/J2EE application.
High-Level Requirements

Code / Architecture

1. XML Translator shall use the Java JDK version 1.4.2 for any required Java code.

2. XML Translator shall use the XML parser currently used by the Adhoc Report tool for any required XML processing.

General Requirements

3. The capstone shall implement an XML translator for translating the Adhoc report definition to BIRT report definition and Jasper Report Definition.
4. The capstone shall implement an interface for the user to choose the type of charts they want.

Detailed Requirements

Input

5. XML Translator shall accept the Adhoc report definition language XML.

6. XML Translator shall accept the type of output required (BIRT, Jasper).

7. XML Translator shall accept the type of output charts (Pie Charts, Bar Charts etc)
Output

8. XML Translator shall produce the report definition in the specified language.

9. XML Translator API shall return the report definition as a String.

10. XML Translator API shall write the report definition to a file.

11. XML Translator API shall throw an Exception if an unrecoverable error occurs.

Project Deliverables

12. Research

1. Element / Attribute mapping for all report definition language
13. Source code

14. Build instructions

15. User documentation

16. Design documentation (may be included as part of Final Report)

17. Final Report

