

Project Plan

Intelligent Shopping List

The Capstone Experience

Team Meijer

Christina Harper

Lauren Antakli

Jacob Buckley

Alex Wziontka

Adam Pruim

Department of Computer Science and Engineering
Michigan State University

Fall 2016

Functional Specifications

- Automatically generate a personal shopping list for the customer
 - Based on recent purchase data from mPerks
 - Customer will be able to edit the list as needed
 - Will contain a quantity recommendation for each item
 - Provides a way to mark which items have already been picked up
- Allow the customer to opt into a program that ships items to them directly
 - List will be generated similar to the shopping one
 - List will be editable
 - Suspend and resume features available on repeated orders

Design Specifications

Screen Mockup: Login and Home Screen

Login

mPerks mobile number

mPerks pin

My Shopping Lists:

Shopping list 1
Birthdays
Having guests over
BBQ stuff

My Shipping Lists:

Shipping list 1
Cleaning supplies

Screen Mockup: Shopping List

Shopping List 1

Bread*	1.98
Lettuce	3.50
Cheerios	4.10
Oranges	2.00
Bananas	1.50
Dannon yogurt(3)	3.00
Cheese-Its	3.40
Twinkies	2.60

 TOTAL: \$22.08

This screen mockup shows a shopping list titled "Shopping List 1". The list contains eight items with their respective prices. At the bottom left, there is a green circular icon with a white checkmark. At the bottom right, the total price is displayed as "TOTAL: \$22.08".

Shopping List 1

<input type="checkbox"/> Bread*	1.98	
<input type="checkbox"/> Lettuce	3.50	
<input type="checkbox"/> Cheerios	4.10	
<input type="checkbox"/> Oranges	2.00	
<input type="checkbox"/> Bananas	1.50	
<input type="checkbox"/> Dannon yogurt(3)	3.00	
<input type="checkbox"/> Cheese-Its	3.40	
<input type="checkbox"/> Twinkies	2.60	

 TOTAL: \$22.08

This screen mockup shows the same shopping list as the first screen, but with a blue header bar containing a white curved arrow icon on the right. Each item in the list has a small blue square checkbox to its left. At the bottom left, there is a green circular icon with a white plus sign. At the bottom right, the total price is displayed as "TOTAL: \$22.08".

Screen Mockup: Shipping List

Shipping List 1

Chlorox wipes	5.50
Dryer sheets	3.50
Spartan hat	3.10
Oral B toothpaste	3.00
Old Spice deodorant(2)	6.50
Detergent	4.00

Shipping List 1

<input type="checkbox"/> Chlorox wipes	5.50	⊗
<input type="checkbox"/> Dryer sheets	3.50	⊗
<input type="checkbox"/> Spartan hat	3.10	⊗
<input type="checkbox"/> Oral B toothpaste	3.00	⊗
<input type="checkbox"/> Old Spice deodorant(2)	6.50	⊗
<input type="checkbox"/> Detergent	4.00	⊗

TOTAL: \$25.60

Screen Mockup: Side menu

Shopping List 1

Bread*	1.98
Lettuce	3.50
Cheerios	4.10
Oranges	2.00
Bananas	1.50
Dannon yogurt(3)	3.00
Cheese-Its	3.40
Twinkies	2.60

 TOTAL: \$22.08

Shopping List 1

Manage my lists	
Find coupons	
Sales this week	
Meijer services	1.98
My mPerks	3.50
	4.10
	2.00
	1.50
	3.00
	3.40
	2.60

TOTAL: \$22.08

Screen Mockup: Order History

Order History

Name	Email	Address	Date	
User 1	user1@gmail.com	1234 Road Ln	9/15/16	<input type="button" value="View Order"/>
User 2	user2@gmail.com	1234 Road Ln	9/15/16	<input type="button" value="View Order"/>
User 3	user3@gmail.com	1234 Road Ln	9/15/16	<input type="button" value="View Order"/>
User 4	user4@gmail.com	1234 Road Ln	9/15/16	<input type="button" value="View Order"/>
User 5	user5@gmail.com	1234 Road Ln	9/15/16	<input type="button" value="View Order"/>

Screen Mockup: Order Details

Order Details

Name

Email

Items

Shipping Address

Order Date

Payment

Details

Technical Specifications

- Azure Web Application Server
 - Host web app
 - API endpoints to expose database to web and mobile applications
- Microsoft SQL database server
 - Mocked and sample data based on Meijer's production database
- .NET web application
- Xamarin, iOS mobile application

System Architecture

System Components

- Hardware Platforms
 - iPhone
 - Android
- Software Platforms / Technologies
 - Azure Web Server, Database
 - Xamarin
 - Visual Studio Team Services
 - C#, .NET, SQL

Testing

- Creating mock data to store on our server
- Test drawing information from data server to construct shopping list on the application and returning that information to the server
- Ensuring the data is stored and maintained properly and securely
- Creating and saving Shopping Lists for different use cases and when the application is closed

Risks

Generating the shopping list

- How can we create a list that is relevant and helpful?
- Mitigation: Brainstorming ideas on what the most effective solution is
- Status: Met with Meijer and decided that the customer's most frequently bought items during the current season will be displayed on the list

Learning iOS

- Group members have little experience programming iOS applications
- Mitigation: Using resources including internet tutorials and classmates
- Status: Team members have begun researching the basics in iOS applications

Access to Meijer's information

- Meijer is unable to provide us with access to a lot of their databases
- Mitigation: Begin working and keep in touch about other info we may need
- Status: A store delta with product information and also some dummy mPerks accounts are in the works

