

Assignment 2

Assignment Concept

A Gym requires an app to periodically track assessments on individual members

Assessments capture essential measurements on the member at a given date

The app should generate analytics on the status of the member after a given assessment

The app should enable a Trainer to review assessments, and comment on any specific assessment

Starter

Baseline

Good

Excellent

Outstanding

pass

merit

distinction

Assignment 2
Grading Range

Starter

Grade Range	Member	Assessment	Trainer	Reports
Starter	none	Test assessments loaded from yaml file consisting of weight, chest, thigh, upper arm, waist, hips	none	List of all assessments

BMI Tracker

Fill in your assessments week by week and track your BMI. Trainers will comment on your progress and encourage you to keep going!

Starter

Play Gym

Dashboard

About

Weight	Chest	Thigh	Upper Arm	Waist	Hips
123.3	45.0	12.5	23.3	32.0	38.0
123.3	45.0	12.0	23.3	31.0	36.0

Starter

Play Gym Dashboard About

BMI Tracker

Fill in your assessments week by week and track your BMI. Trainers will comment on your progress and encourage your to keep going!

Starter

Potential Starting Point

Consider adapting
 Todolist 1 application
 (Lab-09b) -
 refactoring the Todo
 model to become an
Assessment

Play Gym Dashboard About

Weight	Chest	Thigh	Upper Arm	Waist	Hips
123.3	45.0	12.5	23.3	32.0	38.0
123.3	45.0	12.0	23.3	31.0	36.0

Baseline

Grade Range	Member	Assessment	Trainer	Reports
Baseline	Member model: name, email, password, address, gender, height, startingweight. Single member loaded from yaml file	Multiple Assessments associated with single user in yaml file. Form to add more assessments in UX	none	+Current BMI

HOMER SIMPSON

42.66

BMI

Weight

Chest

Thigh

Upper Arm

Waist

Hips

Add Assessment

Weight	Chest	Thigh	Upper Arm	Waist	Hips
123.3	45.0	12.5	23.3	32.0	38.0
123.3	45.0	12.0	23.3	31.0	

Baseline

Play Gym Dashboard About

BMI Tracker

Fill in your assessments week by week and track your BMI. Trainers will comment on your progress and encourage you to keep going!

Baseline

Potential Starting Point

Include Member class from Todo List 2 (Lab 10). Do not include sessions yet - but include a single member in the Yaml file, with associated assessments

Play Gym Dashboard About

HOMER SIMPSON

42.66
BMI

Weight

Chest

Thigh

Upper Arm

Waist

Hips

[Add Assessment](#)

Weight	Chest	Thigh	Upper Arm	Waist	Hips
123.3	45.0	12.5	23.3	32.0	38.0
123.3	45.0	12.0	23.3	31.0	36.0

Good

Grade Range	Member	Assessment	Trainer	Reports
Good	Signup + Login forms allowing new members to singup	Dashboard shows assessments for logged in user.	none	+BMI Category

Deployed

BMI Tracker

Fill in your assessments week by week and track your BMI. Trainers will comment on your progress and encourage you to keep going!

Good

Register

Name

Gender

Email

Password

Address

Height

Starting Weight

Submit

Good

Play Gym

Signup

Login

Log-in

Email

homer@simpson.com

Password

•••••

Login

Good

HOMER SIMPSON

42.66

BMI

VERY SEVERELY OBESE

Weight

00.00kg

Chest

00.00cm

Thigh

00.00cm

Upper Arm

00.00cm

Waist

00.00cm

Hips

00.00cm

Add Assessment

Weight	Chest	Thigh	Upper Arm	Waist	Hips
123.3	45.0	12.5	23.3	32.0	Good
123.3	45.0	12.0	23.3	31.0	

Play Gym Signup Login

BMI Tracker

Fill in your assessments week by week and track your BMI. Trainers will comment on your progress and encourage you to keep going!

Play Gym Signup Login

Good

Potential Starting Point

Register

Name Gender

Email

Password

Address

Height Starting Weight

Play Gym

Log-in

Email

Password

Review complete
 Todo List 2 (Lab 10).
 Incorporate Sessions
 as implemented in
 that lab
 Introduce several
 members in the Yaml
 file, with associated
 assessments

Play Gym Dashboard About

HOMER SIMPSON

42.66
BMI

VERY SEVERELY OBESE

Weight

Chest

Thigh

Upper Arm

Waist

Hips

Weight	Chest	Thigh	Upper Arm	Waist	Hips
123.3	45.0	12.5	23.3	32.0	38.0
123.3	45.0	12.0	23.3	31.0	36.0

Excellent

Grade Range	Member	Assessment	Trainer	Reports
Excellent	Account Settings View allowing user to change details	includes comment field	Trainer Accounts (preloaded from yaml). Trainer logs in and can see member list. Trainer can then see assessments for a user and can comment on an assessment	+deal Body Weight

Deployed

basic git repo

HOMER SIMPSON

IDEAL WEIGHT INDICATOR

42.66

BMI

VERY SEVERELY OBESE

Weight

00.00kg

Chest

00.00cm

Thigh

00.00cm

Upper Arm

00.00cm

Waist

00.00cm

Hips

00.00cm

Add Assessment

Weight	Chest	Thigh	Upper Arm	Waist	Hips	Comment
123.3	45.0	12.5	23.3	32.0	38.0	
123.3	45.0	12.0	23.3	31.0	36.0	

Excellent

Settings

Name

Homer Simpson

Gender

Male

Email

homer@simpson.com

Password

•••••

Address

Springfield, Mass

Height

1.7

Starting Weight

101.0

Submit

Excellent

Play Gym Trainer

Dashboard

Logout

Homer Simpson

2 assessments

Excellent

HOMER SIMPSON

IDEAL WEIGHT INDICATOR

42.66

BMI

VERY SEVERELY OBESE

Weight	Chest	Thigh	Upper Arm	Waist	Hips	Comment
123.3	45.0	12.5	23.3	32.0	38.0	

Comments

good stuff!

Update

Weight	Chest	Thigh	Upper Arm	Waist	Hips	Comment
123.3	45.0	12.0	23.3	31.0	36.0	

Comments

Excellent

Update

Play Gym Dashboard About

HOMER SIMPSON IDEAL WEIGHT INDICATOR 42.66 BMI VERY SEVERELY OBESE

Weight: 00.00kg Chest: 00.00cm Thigh: 00.00cm Hips: 00.00cm

Waist	Hips	Comment
32.0	38.0	
31.0	36.0	

Excellent

Potential Starting Point

Dashboard About

Register

Name: Gender:

Email:

Password:

Address:

Height: Starting Weight:

Dashboard Logout

IDEAL WEIGHT INDICATOR 42.66 BMI VERY SEVERELY OBESE

Play Gym Trainer Dashboard Logout

Homer Simpson
2 assessments

Weight	Chest	Thigh	Upper Arm	Waist	Hips	Comment
123.3	45.0	12.0	23.3	31.0	36.0	

Comments:

Review complete Playlist 3 (Lab 08b). Pay close attention to how playlists links are displayed on a page, and then those links trigger routes to open new controller/views

Outstanding

Grade Range	Member	Assessment	Trainer	Reports
Outstanding	Members can delete individual assessments	Date/Time for each assessment. Assessment always listed in reverse chronological order	Trainers can delete any user	+Trend via simple red/green label

Deployed

git repo with version history

HOMER SIMPSON

IDEAL WEIGHT INDICATOR

42.91

BMI

VERY SEVERELY OBESE

Weight

00.00kg

Chest

00.00cm

Thigh

00.00cm

Upper Arm

00.00cm

Waist

00.00cm

Hips

00.00cm

Outstanding

Add Assessment

Date	Weight	Chest	Thigh	Upper Arm	Waist	Hips	Trend	Comment	
26-Mar-2017 11:34:49	124.0	45.0	12.0	23.0	33.0	38.0			
19-Mar-2017 08:31:00	123.3	45.0	12.0	23.3	31.0	36.0			
10-Mar-2017 08:31:00	123.3	45.0	12.5	23.3	32.0	38.0			

Play Gym Trainer

Dashboard

Logout

 Homer Simpson
3 assessments

 Bart Simpson
0 assessments

Outstanding

Outstanding

Potential Starting Point

Play Gym Dashboard About

HOMER SIMPSON IDEAL WEIGHT INDICATOR 42.91 BMI VERY SEVERELY OBESE

Weight: 00.00kg Chest: 00.00cm Thigh: 00.00cm
Upper Arm: 00.00cm Waist: 00.00cm Hips: 00.00cm

[Add Assessment](#)

Date	Weight	Chest	Thigh	Upper Arm	Waist	Hips	Trend	Comment	
26-Mar-2017 11:34:49	124.0	45.0	12.0	23.0	33.0	38.0			
19-Mar-2017 08:31:00	123.3	45.0	12.0	23.3	31.0	36.0			
10-Mar-2017 08:31:00	123.3	45.0	12.5	23.3	32.0	38.0			

Look carefully at the Delete implementations in Playlist-4 (Lab09a)

Play Gym Trainer Dashboard Logout

[Homer Simpson](#) 3 assessments

[Bart Simpson](#) 0 assessments

Research Data Time classes in Java

Research sorting by date/time in Java.

Application Deployment

Getting the application installed & running on a server will also be rewarded

This will be the subject of our final lab

It is reasonably challenging - so should only be attempted when the project is mature

A good grade is possible without this being achieved.

Lab-12

[Sign up for Heroku for free](#)

Deploy the an app to Heroku.
This will require a heroku account + a locally installed git tool set.

Code Sharing from Programming Assignment 3 to Web Development Assignment 2

Reusing Code from the Programming Assignment 3 may be possible.

This will be rewarded in the grading scheme for Web Development

The most likely Candidates will be from the Utility classes, but you may find creative ways of reusing other aspects.

Grade Range	Member	Assessment	Trainer	Reports	Depl.	Git	Sharing
Starter	none	Test assessments loaded from yaml file consisting of weight, chest, thigh, upper arm, waist, hips	none	List of all assessments			
Baseline	Member model: name, email, password, address, gender, height, startingweight. Single member loaded from yaml	Multiple Assessments associated with single user in yaml file. Form to add more assessments in UX	none	+Current BMI			
Good	Signup + Login forms allowing new members to signup	Dashboard shows assessments for logged in user.	none	+BMI Category	Deployed		
Excellent	Account Settings View allowing user to change details	includes comment field	Trainer Accounts (preloaded from yaml). Trainer logs in and can see member list. Trainer can then see assessments for a user and can comment on an assessment	+deal Body Weight	Deployed	basic git repo	utility
Outstanding	Members can delete individual assessments	Date/Time for each assessment. Assessment always listed in reverse	Trainers can delete any user	+Trend via simple red/green label	Deployed	git repo with version history	utility+

Web Dev Assignment 2 Deadlines

Specification
Released

	9	8	9	10	11	12	13	14
	10	15	16	17	18	19	20	21
	11	22	23	24	25	26	27	28
May	12	29	30	1	2	3	4	5
<i>reading-weeks</i>		6	7	8	9	10	11	12
		13	14	15	16	17	18	19
	1	20	21	22	23	24	25	26
June	2	27	28	29	30	31	1	2

Project
Submission:
11:00 pm,
Sunday May
27th

10 minutes
Demo/
Walkthrough
(Over Slack) to
be scheduled
28/29 May