

MICHIGAN STATE

UNIVERSITY

Project Plan

Building Hopes and Dreams Together

The Capstone Experience

Team MSUFCU

Jenny Huynh

Julia Heisler

Tianhao Yang

Zhenqi Liu

Department of Computer Science and Engineering

Michigan State University

Fall 2019

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

Functional Specifications

- In a digitized world, consumers want to feel “special” in their business relationships
 - MSUFCU wants to: better understand members’ financial needs, provide a more personal banking experience and financial education
- “Hopes and Dream” is a hyper-personalized banking platform that uses an iOS mobile app, Amazon Alexa, and employee facing CRM
- Members will take a quiz about spending habits and financial goals that will build out a personal profile
 - Combined with analysis of current spending habits, will provide member with financial tips and tailored MSUFCU offers
- A web employee CRM will allow employees to view these profiles and provide a unique, more personal experience in member interactions

Design Specifications

- Quiz to build personalized profile for customers
- Financial tips and offers based on the user's goals and spending habits
- Expense tracking through visual charts and budgets
- Integration with Amazon Alexa
- Web-based content management system for employee use

Screen Mockup: Mobile App Quiz

Screen Mockup: Mobile App Dashboard

Screen Mockup: Mobile App Expenses

Screen Mockup: Backend dashboard

The screenshot shows a web browser window with the URL `msufcu.org/BDTportal`. The dashboard header features the MSUFCU logo and navigation links for "Logout" and "Select Client".

Categories

- Overview
- User Info
- Manage offer
- Advance Option

Client Info

David P Marson
10/11/1961
483 Hewes Avenue ,Baltimore,
Maryland(MD), 21202
443-628-4748

Customer type

Spender

Current User Balance

24.6k

Current saving progress

77%

Current offered plans

Recent transactions

Trasaction ID	Amount	Description
<input type="checkbox"/> 0001 Sub title	1.00	A short description here.
<input type="checkbox"/> 0002 Sub title	2.00	A short description here.
<input type="checkbox"/> 0003 Sub title	3.00	A short description here.

Technical Specifications

- Front End:
 - Web application
 - Mobile application(IOS)
 - Alexa
- Back End:
 - Server(CentOS)
 - API layer(Python)
 - Database(MySQL)
 - Web Portal

System Architecture

System Components

- Hardware Platforms
 - iOS device
 - Rack Mounted Server
- Software Platforms / Technologies
 - Xcode
 - Alexa Skills Kit
 - AWS Lambda
 - MySQL
 - Flask
 - Python 2.7
 - C++
 - Nginx
 - HTML5&CSS3
 - PHP

Risks

- **Quiz Complexity**

- Users will have to complete a quiz when they first use the app. User might lose interest thus not able to gather enough data.
- The questions will be created with the assistance of a UX designer to ensure users stay engaged. More questions will be offered later on in order to gather more data.

- **Necessary vs. Unnecessary Expenditures**

- Difference between necessary and unnecessary expenses in order to offer advice or warn users about their spending habits is vague.
- Necessity will be set using merchant category codes. Users can keep the default values or edit the necessity of certain groups to further customize it for themselves.

- **Different Platforms Communicating Through API**

- Multiple platforms that may not communicate the same way through the API.
- Conduct research on the different platforms and how they request data.

- **Securing Alexa**

- The app will contain user information that can be accessed by Alexa
- Develop functionality for user verification either through the app or by a unique voice code.

Questions?

?

?

?

?

?

?

?

?

?