Capstone Project – Spring 2009
Sponsored by Tietronix Software Inc.

Integrating Content management tool with Software Development Assistance (SDA)
Description: This project uses a content management tool (either an open source one like wiki or one developed by the team) to integrate with a Team based process automation tool developed by Tietronix called SDA (http://www.tietronixproducts.com/SDA.htm).

Requirements:

SDA is an engineering process automation tool that already has built in support for software development. The tool is web based and is geared towards team development.
SDA is built on J2EE technologies like EJBs, Struts, Servlets, JSP and more. The SDA UI framework is built upon a leading open source portal called Liferay (http://www.liferay.com).

This project will enhance the SDA's features by adding a content management tool to it.

· Project Requirements

· The team will either select an open source content management tool or develop one for the integration.
· The content management tool shall have the following features
· The tool shall store the content in a database (preferably works with multiple leading database management tools like SQL Server, MySQL, Oracle etc)
· The tool shall allow certain users (with the appropriate right) to create/modify the content with a rich text editor
· The tool shall support the following contents
· Text
· URL
· Images
· Tables
· Bullets
· The tool shall display the managed content to other users in a read only format.
Project Deliverables:
The project team will provide the following deliverable in three phases:

Phase 1: Gather requirements and analyze
The project team will provide a requirement specification document.
The project team will provide an assessment of whether an open source tool is available that satisfies the need or do they need to build one.
Phase 2: Design and Build Beta
The project team will provide the following deliverables:
Software design specification on how to develop/integrate the content management tool
· Phase 3: Test and Deliver GA
Final and working version of the integrated software.

Mentor Information
Abbasi Dhilawala

Software Engineer, Tietronix Software Inc

abbasi.dhilalawa@tietronix.com
http://www.tietronix.com
281-404-7243

