Cover page template: Design Report
Design Report Template

Student Course Registration System

FINAL REPORT

CENG XXX
Spring 2002

May xx, 20XX

Ayşe Güzel

Mehmet Güçlü

Advisor: Dr. Ahmet Hoca

Computer Engineering Department

Middle East Technical University

Student Course Registration System

Final Report
date

1) 1.Introduction

i) about this document

ii) about the product

iii) scope of the product capabilities

2) 3. Operational Envieronment {System Requirements}

3) 4. User’s Manual

4) 5. Conclusions

i) Known bugs

ii) What could be improved

iii) Notes to the maintenance presonnel

{the following itmes 6..11 should be included if there is no external design documentation}

5) 2. System Overview {subsystems, deployment diagram}

6) 3.Design Considerations

i) Assumptions and Dependencies

ii) general constraints

iii) Goals and Guidelines

iv) Development Methods

7) 4.Architectural Strategies {deployment diagram}

8) 5.System Architecture {packages, subsystems, classes, deployment diagram}

9) 6.Policies and Tactics

10) 7.Detailed System Design {class, component, messages}

11) 8.Glossary

12) 9.References {include your analysis and design reports, if they exist as separate reports}

note: {text written in curly braces are comments – they should not appear in your reports as written here. You should instantiate the ‘date’ comment and write it though. Titles should be present, even if nothing is written under them. Some of the items like ‘deployment diagram’ may not be necessary, depending on your project. If a new title is required, try to insert it at the most approproate position}
