CS 160 Project Proposal: The Über-Scheduler
Andrew Tse Kenny Wu Mehershad Dahmubed Ssu-Chia Margaret Lin Stephen Liu

GSI: Divya Ramachandran

 Section: Wednesday 4-5
1) What general services do the application you are working on or modifying provide?

Our proposed project will provide a customizable class scheduler to help students plan their classes while addressing individual needs. Possible issues include allowing time of travel for injured students, planning around research, work or other non-academic activities, and helping ensure the student graduates in a timely manner.

2) If you are addressing problems in an existing application, describe the system and what problems exist with this system.

Currently the services our project will integrate are provided by multiple applications. The university currently provides information and registration online on three different sites. The class schedule is available at schedule.berkeley.edu, class registration at telebears.berkeley.edu, degree requirement satisfaction information at bearfacts.berkeley.edu. There are currently no services that indicate graphically where locations of classes are nor to provide assistance in schedule planning or modification. Moreover, individual students have a variety of different obligations and non-academic activities that may affect their schedules, which are not yet addressed by any existing service.

3) What general approach can be adopted to provide the services of the application or to modify the existing application?

· PLATFORM:

· We plan to build our project to be web-based, accessible through all common browsers and possibly PDAs.

· BASIC FEATURES:

· The central display of our program will be the schedule.

· Tool bars will allow for manual modification, but automated generation will also be available to create a base schedule.

· Common concerns when scheduling classes will have scalable ranges to indicate importance. (These will be determined during task analysis.)

· Adding personalized preferences will be available for unaddressed concerns.

· BACKEND:

· Access to personal data will be available through CalNet authentication.

· Data will be taken from various university sites mentioned in part 2.

· Personal accounts will be available and stored in a database.

4) What applications like it already exist? How do these applications relate to the application you are planning to build?
There are two major online scheduling programs available for Berkeley students:

· AmanB (http://www.ocf.berkeley.edu/~amanb/makesched)

· This scheduler generates a graphical representation of a class schedule. All classes are added manually through an integrated version of schedule.berkeley.edu.

· FinalDistance (http://finaldistance.berkeley.edu/)

· This scheduler automatically generates a series of class schedules that reduces gaps between classes and also outputs a graphical display.

5) What makes the interface design you plan to create interesting?

The challenge in this project lies in creating a simple and elegant design that integrates a range of information and preferences. In particular, this will be helping the user translate their desires such as “keeping my classes in large blocks,” “not having back to back classes across campus,” or “I have to take this class” into prioritized preferences and tangible schedules, while keeping the interface easy to use.

6) Who will be using the services?

Our target user group will be college students in general, but for this project we will limit the scope to undergraduate UC Berkeley students (examples below).

Alex Bray

Alex is a 3rd year political science and economics double major. Every semester when he deals with his schedule he has to juggle all the classes that he needs to take and his work schedule for the Daily Cal. On top of school and work, he’s needs to make sure he can make all the Cal Dems meetings where he’s the External Affairs VP. Ideally, he would like all his classes to be in either the morning of the afternoon so that he can have a block of time to devote to his other activities.

Colleen Liu

Colleen is a 1st year intended Pre-med MCB major. She thinks she has a pretty good idea of where she’s going in life and which classes she needs to take to be eligible for the medical schools she is interested. Although she’s just a freshman, she wants to get her prerequisites out of the way early on, so she can get on with things like research and volunteering at local hospitals and clinics in the coming years. When choosing dorms she tried to place herself in one of the Units to be close to campus, but ended up stuck out in Clark Kerr, so one of her other main concerns is not going back and forth between her room during the day.

Myra Shumway

Myra is a 2nd year Berkeley student and is still undecided regarding her major. She chooses classes by recommendations from her friends and from cool descriptions in the course catalogue. This results in a medley of classes in various departments. Lately, she has been feeling pressure to start thinking about declaring a major, but she still can’t decide yet. She would like a way to see which classes will move her towards something she might be interested in and will probably choose a set of those. Additionally, she’s restricted to wheelchair after being involved in a car accident when she was 8 years old, so it would be convenient for her to reduce long travel in between classes without breaks.

Chris Huerta

Chris is a 5th year operations research major. He only has two classes to take to graduate this semester, so scheduling isn’t such a big deal. All he wants is something that will help him print a nice looking schedule, help him figure out how the five decals he’s taking will fit in, and help him fix his schedule when he drops them. The only other thing is that he’d like a way to organize meetings with his project group, but is lazy and doesn’t want to do it by hand.

7) Who have volunteered to be test subjects?

Anh, a disabled student living in a Southside apartment: anhnses@hotmail.com
Jeff , a 5th year linguistics major living off-campus on Northside: [image: image1.png]

 HYPERLINK "mailto:jtemple@berkeley.edu" jtemple@berkeley.edu
Jennifer, 1st year intended business major living in Unit 1 Putnam: contact by phone.

PAGE
1
Contact: cs160incredibles@lists.berkeley.edu

