

MICHIGAN STATE
UNIVERSITY

Project Plan

Guided Cooking and Recipe App

The Capstone Experience

Team Whirlpool

Duncan Finney

Zach Jones

Nick Kecskes

Josh Marti

Department of Computer Science and Engineering

Michigan State University

Spring 2013


From Students...
...to Professionals

Project Overview

- Web Application
 - Searches recipe database
 - Add recipes to personalized account
 - Ingredients list, preparation guide, and cooking instructions
 - Shopping list
- Administrative Interface
 - Admins can modify database fields
 - Modify recipes
- Recipe Database
 - Stores recipes


Functional Specifications

- Find A Recipe
 - Search bar
 - Categorize
 - Top Rated
- Modify Recipe
 - Adjust instruction, items, and preparation
- Upload Recipe
 - Add own recipes to personal account


Functional Specifications

- Shopping List
 - Add and remove
 - Edit quantities
- Administrative View
 - Add and remove recipes
 - Change instructions
 - Modify ingredients


Design Specifications

- Display and search recipes
- Add and edit recipes
- Provide ingredients and instructions
- Upload recipes of your own
- Modify ingredients in existing recipes
- Shopping list
- Oven Interaction


Screen Mockup: Home Page


Screen Mockup: Recipe

JENN-AIR

Home Add Recipe Shopping List Admin Portal

Recipe Name

Recipe Description

Cooking Time

Oven Temp

Probe Temp

Oven Power

Something

Something

Something

Reset

Add To Account


Technical Specifications

- Web App
 - PHP, HTML5, CSS3, jQuery, Javascript
 - Package oven instructions in XML file
- Database
 - MySQL
 - SQLite
 - Apache host


System Architecture


System Components

- Hardware Platforms
 - Web Server
 - Any PC/Mac with internet access
 - Possibly mobile devices
- Software Platforms and Technologies
 - Web App: PHP, HTML5, CSS3, jQuery, Javascript
 - Web Server: Windows 7, Apache, MySQL, SQLite


Testing

- Test in different browsers and on mobile devices
- Have preliminary tests with a small subset of data
- Have clients use the web applications from their own machines
 - Observe how they use it
 - Ask questions about what they like/don't like


Risks

- Risk 1
 - Limited or no knowledge of some technologies
 - Google, Textbooks, Example Code
- Risk 2
 - Packaging oven instructions
 - Build/Test, XML examples
- Risk 3
 - Converting database from SQLite to MySQL
- Risk 4
 - Mapping outside recipes to our database
 - Try pulling variables from websites, example code

