

MICHIGAN STATE
UNIVERSITY

Project Plan

Healthier Communities Data Collection and Retrieval

The Capstone Experience

Team Spectrum Health

Charlie Andrews

Brian Duncan

Bret Myers

Alper Can

Department of Computer Science and Engineering

Michigan State University

Spring 2012

*From Students...
...to Professionals*

Project Overview

- Healthier Communities is a Spectrum Health division that reaches out to medically underserved members of the community
- Our app organizes their process
- Enables volunteers to fill out health forms via the web
- Allow admins to access a central database of previously completed forms by the volunteers

Functional Specifications

- Application has three major user roles
- Administrators have access to all completed forms
- Store participant data in an SQL Server database
- Allow administrators to view/edit previously completed forms
- Enable volunteers to track participants' health conditions over a time period

Design Specifications

- ASP.NET MVC Architecture
- Desktop and tablet, but primarily tablet
 - Eliminate unnecessary options
- Cross-browser compatibility
 - Javascript guaranteed
- Clean, easy-to-use interface

Screen Mockup: Login

Screen Mockup: Admin interface

Screen Mockup: Volunteer interface

Screen Mockup: Form

The image shows a tablet displaying a web browser interface. The browser's address bar shows 'http://www.sample.com/' and the page title is 'Spectrum Health | Healthier Communities'. The browser's status bar at the top indicates the time is 8:34 PM and the battery level is 84%. Below the browser, there are three navigation buttons: '< Previous', 'Index', and 'Next >'. A progress indicator shows '18 / 25'. The main content area is titled 'Basic information' and contains the following form fields:

First name	Gender
<input type="text"/>	Male ▾
Last name	Primary phone number
<input type="text"/>	<input type="text"/>
Nickname	Alternate phone number
<input type="text"/>	<input type="text"/>
Date of birth	Zipcode
January ▾ 1 ▾ 1990 ▾	<input type="text"/>

Screen Mockup: Form index

Screen Mockup: Browser Interface

Technical Specifications

- **Development languages:** ASP.NET (C#) with Razor View Engine, jQuery, HTML5, CSS
- **Source control:** SVN with TortoiseSVN
- **IDE:** Visual Studio 2008
- **Server OS:** Windows Server 2008
- **Database:** Microsoft SQL Server 2008
- **SVN Server:** CollabNet Subversion

System Architecture

System Components

- Hardware Platforms
 - Web application hosted on server capable of running Windows Server 2008
 - Web application primarily accessed on mobile internet enabled tablets
- Software Platforms / Technologies
 - Development in Visual Studio 2010 with ASP.NET MVC 3.0 with Razor view engine
 - Any modern browser capable of viewing HTML5 and JavaScript will be able to use the all of the web application functionality

Testing

- Visual Studio Unit Test for unit testing scenarios
- Check for encryption of data sent to the database
- Check for text field validation
- Check for incomplete forms before submissions
- Compatibility between different browsers/devices
- Fill out a couple sample forms on the web application with the client

Risks

- Integrating SQL server with their data warehouse
- Preventing data loss during browser backend communication
- Concurrency problems with multiple users
- Client Communication
- Compatibility with mobile devices
- Data encryption of Protected Health Information (PHI)
- Security methods to meet HIPAA regulations

