	[image: image6.png]EEX

E]
z

o]
a
a

[image: image7.png]Total Number of Nodss in Graph : [24

Speed of Each Simation Step

WRITE YOUR PROJECT TITLE HERE
[image: image8.jpg]

STUDENT NAME 1

STUDENT NAME 2

[image: image9.jpg]

	

	

	SPRING 2019

	Department of Computer Science

COMSATS UNIVERSITY ISLAMABAD

ATTOCK – PAKISTAN

	PROJECT ID
	
	
	NUMBER OF MEMBERS
	

	

	TITLE
	

	

	SUPERVISOR NAME
	TERNAL / EXTERNAL

	MEMBER NAME
	REG. NO.
	EMAIL ADDRESS

	
	
	

	
	
	

	
	
	

	
	
	

CHECKLIST:
	Number of pages in this report
	
	
	

	I/We have enclosed the soft-copy of this document along-with the codes and scripts created by myself/ourselves
	YES / NO

	My/Our supervisor has attested the attached document
	YES / NO

	I/We confirm to state that this project is free from any type of plagiarism and misuse of copyrighted material
	YES / NO

	
	

	MEMBERS’ SIGNATURES
	

	
	
	Supervisor’s Signature

	
	
	

	
	
	

Note 1: This paper must be signed by your supervisor

Note 2: The soft-copies of your project report, source codes, schematics, and executables should be delivered in a CD

This work, entitled “Insert Project Title Here” has been approved for the award of

Bachelors of Science in Computer Science
Date

External Examiner:
Head of Department:

Department of Computer Science
COMSATS UNIVERSITY ISLAMABAD
ATTOCK – PAKISTAN
Declaration
“No portion of the work referred to in the dissertation has been submitted in support of an application for another degree or qualification of this or any other university/institute or other institution of learning”.
	MEMBERS’ SIGNATURES

	

	

	

Acknowledgements
It is usual to thank those individuals who have provided particularly useful assistance, technical or otherwise, during your project. Your supervisor will obviously be pleased to be acknowledged as he or she will have invested quite a lot of time overseeing your progress.
In the name of God, the most kind and most merciful

I would like to thank <RELATIVES & FRIENDS> who kept backing me up in all the times, both financially and morally…
I would also like to thank <TECHNICAL HELPERS> for his guidance and encouraging me to work hard and smart. I have found him very helpful while discussing the optimization issues in this dissertation work. His critical comments on my work have certainly made me think of new ideas and techniques in the fields of optimization and software simulation.

I am grateful to the God Almighty who provides all the resources of every kind to us, so that we make their proper use for the benefit of mankind. May He keep providing us with all the resources, and the guidance to keep helping the humanity.
Abstract

The abstract is a very brief summary of the report's contents. It should be about half a page long. Somebody unfamiliar with your project should have a good idea of what it's about having read the abstract alone and will know whether it will be of interest to them.

…
Table of contents

11
Introduction

32
Literature Review

43
Requirements Specification

43.1
Non-functional Requirements

43.1.1
Product requirements

53.1.2
Organisational requirements

53.1.3
External requirements

53.2
Functional Requirements

53.2.1
Category 1

63.2.2
Category 2

63.2.3
Category 3

63.2.4
Category 4

74
Project Design

74.1
Methodology

84.2
Architecture Overview

84.3
Design Description

94.3.1
Module 1

94.3.2
Module 2

94.3.3
Module 3

105
Implementation

105.1
Development Stages

105.1.1
<STAGE 1>

105.1.2
<STAGE 2>

105.1.3
<STAGE 3>

105.1.4
System Integration

105.2
Key Components

115.2.1
<Component 1>

115.2.2
<Component 2>

115.3
User Interface

115.3.1
<UI Component 1>

115.3.2
<UI Component 2>

126
Evaluation

126.1
Unit Testing

126.2
Function Testing

126.2.1
Testing Requirements < A, B, C>

126.2.2
Testing Requirements < A, B, C>

136.3
Results

136.3.1
<Comparison of …>

136.3.2
<…>

147
Conclusions & Future Work

15References

17Appendix A: HDL or C Source Code

18Appendix B: Hardware Schematics

19Appendix C: List of Components

20Appendix D: Project Timeline

Table of Figures
3Figure 2‑1 An Example of inserting Figure into your project

4Figure 3‑1 Functional Requirements Numbering

7Figure 4‑1 Example Figure for Prototype Application

8Figure 4‑2 Architecture Overview Diagram

11Figure 5‑1 Example Figure for User Interface

1 Introduction
This is one of the most important components of the report. It should begin with a clear statement of what the project is about so that the nature and scope of the project can be understood by a lay reader. It should summarize everything you set out to achieve, provide a clear summary of the project's background, relevance and main contributions. The introduction should set the scene for the project and should provide the reader with a summary of the key things to look out for in the remainder of the report.

· The introduction itself should be largely non-technical.

· It is sometimes useful to state the main objectives of the project as part of the introduction.

· Concentrate on the big issues, e.g. the main questions (scientific or otherwise) that the project sets out to answer.

The main goal of the project is to investigate …
The research includes devising possible improvements in …
The project includes development of hardware to …

The project includes development of software to …
Chapter 2 covers the background material and literature reviewed to understand the intricacies of …
Chapter 3
Chapter 4
Chapter 5 explains ...
Chapter 6
In the end, we briefly present the conclusions from this project and also the possible future improvements and additions for better design/implementation and investigation of <PROJECT NAME>.
2 Literature Review
The background section of the report should set the project into context by relating it to existing published work which you read at the start of the project when your approach and methods were being considered. There are usually many ways of solving a given problem, and you shouldn't just pick one at random. Describe and evaluate as many alternative approaches as possible.

The background section can be included as part of the introduction but is usually better as a separate chapter, especially if the project involved significant amount of prior research. The published work may be in the form of research papers, articles, text books, technical manuals, or even existing software or hardware of which you have had hands-on experience.

[image: image1.png]

Figure 2‑1 An Example of inserting Figure into your project
WARNING: Avoid plagiarism

If you take another person's work as your own and do not cite your sources of information you are being dishonest; in other words you are cheating. When referring to other pieces of work, cite the sources where they are referred to or used, rather than just listing them at the end.
3 ABC
The Non-functional and Functional Requirements are categorized into various groups based on relations and objective of requirements. Each requirement is assigned an ID which is numbered as shown in Figure 3‑1.

[image: image2]
Figure 3‑1 Functional Requirements Numbering

The Requirement code consists of three parts separated by minus sign i.e. “-”, the three parts are explained below:

Requirement Type: This is a two letter code explaining the type of requirement. It contains one of the following two values:

FR
- Functional Requirement

NR
- Non-Functional Requirement

Group Index: This is a serial number assigned to the group with unique value. This is placed in the middle of Requirement ID.

Requirement Index: This is a serial number assigned to the requirement, and has unique value inside its own group. It is placed at the end of Requirement ID.

Moreover, all the requirements are given priority scale from 1 to 3. Requirements with priority value 1 must be implemented with full functionality. Priority value 2 is intended to be implemented with a secondary importance. However, priority value 3 is applied to the requirements that maybe skipped in favour of completing the project in time.
3.1 ABC
3.1.1 ABC
3.2 Functional Requirements
3.2.1 Category 1
The application is intended to ... … …
3.2.2 Category 2
The application is intended to generate… … Following requirements should be met under given priorities:
4 Project Design

4.1 Methodology
A very basic prototype was developed … …

[image: image3]
Figure 4‑1 Example Figure for Prototype Application

The prototype was helpful in … … … shown in Figure 4‑1.
4.2 Architecture Overview
The design of the intended product is explained graphically with the help of a diagram shown in Figure 4‑2. The diagram explains the overall interactions of the modules and their placements.

[image: image4]
Figure 4‑2 Architecture Overview Diagram
4.3 Design Description
Following are the modules constituting the product to be developed. Please note that we are documenting only the salient properties and methods of each module to keep the description simple and more readable.

4.3.1 Module 1
Description:
This module is the … …
Details:

Add details here… …
4.3.2 Module 2
Description:
This module is the … …
Details:
Add details here… …

4.3.3 Module 3
Description:
This module is the … …
Details:
Add details here… …

5 Implementation
We have implemented the suggested design using … …
5.1 Development Stages

Following were the discrete phases we have experienced incrementally to realize our product in the given time:
5.1.1 <STAGE 1>
We started the project by creating a … …
5.1.2 <STAGE 2>
The next step followed was to … … …
5.1.3 <STAGE 3>
As we already described, some of the modules were critically depending on other modules and could not be unit-tested without communicating to them properly. Hence, we needed to write down … … …

5.1.4 System Integration
The next step followed was to … … …

5.2 Key Components
Following are the key components that need special attention from developer’s viewpoint. We are not intending to present the code in this discussion, rather the hardware and software components are explained using state-charts and pseudo-code, and are critically discussed. The importance of key components with their implementation is elaborated. Moreover, we explain the approaches taken, along with their advantages and/or limitations.
5.2.1 <Component 1>
We have implemented …
5.2.2 <Component 2>
…

5.3 User Interface
User Interface is an extremely important consideration for any project that requires human-machine interaction. However, this project doesn’t require human machine interaction and therefore the product runs solely in the background without any user input. Besides this fact, we have introduced an option to display the current status, orientation, and power production from the requested solar panels. The user interface is… …
5.3.1 <UI Component 1>
… … … …
[image: image5.png]- Untitled - RouteSim
Ble tiew Network algorithm el

DS d Bi“i‘!&,‘o‘\'\\ﬁ £/ EX% E)

L RIS

Edit Node Edit
Waypaints

Create Link | [Create
Bi-directional Link

Figure 5‑1 Example Figure for User Interface

5.3.2 <UI Component 2>
… … …
6 Evaluation
We have focussed on thorough testing through-out the design and implementation phase. While testing the … … …
6.1 Unit Testing

Each module in the application was tested while being developed to confirm its adherence to the related requirements. This testing was … … …
6.2 Function Testing

After integrating the system, testing was done on a … … …
6.2.1 Testing Requirements < A, B, C>
6.3 Results

After thorough testing of system, we proceeded for investigation of our implemented techniques for … … …
6.3.1 <Comparison of …>
We have compared the … …
6.3.2 <…>
7 Conclusions & Future Work
In this project, we have investigated and developed … … …
There could be several improvements possible … Some of the ideas for future development is mentioned below:
Idea 1
…
Idea 2
…
Idea 3
…
References
[1] Ross Sherlock, Peter Mooney, Adam Winstanley & Jan Husdal, "Shortest Path Computation: A Comparative Analysis", GISRUK pp 91-94, Sheffield, UK, April 2002.

[2] S. Shekhar, M. Coyle, A. Kohli, Path Computation Algorithms for Advanced Traveller Information Systems, IEEE Computer Society, 1993.

[3] R. Jacob, M. Marathe and K. Nagel, A Computational Study of Routing Algorithms for Realistic Transportation Networks, invited paper appears in ACM J. Experimental Algorithmics, 4, Article 6, 1999. http://www.jea.acm.org/1999/JacobRouting/
[4] D. Wagner, T. Willhalm and C. D. Zaroliagis; Geometric Shortest Path Containers; Universit¨ at Karlsruhe, Fakult¨ at f¨ ur Informatik 2004-5, 2004.

[5] John Taplin, Simulation Models of Traffic Flow, Proceeding of the 34th Annual Conference of the Operational Research Society of New Zealand (ORSNZ'99), Keynote Paper, University of Waikato, Hamilton NZ, December 1999, pp 175-184.

[6] S. Pallottino e M. G. Scutell`a, Shortest path algorithms in transportation models: classical and innovative aspects, In (P. Marcotte and S. Nguyen, eds.) Equilibrium and Advanced Transportation Modelling, Kluwer (1998) 245-281.

[7] Andrea Díaz, Verónica Vázquez, G. Wainer. "Vehicle routing in Cell-DEVS models of urban traffic". In Proceedings of European Simulation Simulation. Marseille, France. 2001.

[8] Rong Zhou and Eric A. Hansen, Breadth-First Heuristic Search , 14th International Conference on Automated Planning and Scheduling (ICAPS-04) Whistler, British Columbia, Canada, 2004.

[9] Jayadev Misra, A walk over the shortest path: Dijkstra's Algorithm viewed as fixed-point computation. Information Processing Letters. Volume 77, Number 2-4, pp 197-200. February 2001.

[10] Matthias Schmidt, "Decomposition of a Traffic Flow Model for a Parallel Simulation", Proc. AI, Simulation and Planning in High Autonomy Systems (AIS2000), March 6-8, 2000, Tucson, USA, pp 199-202

[11] KLD Associates Inc. (last accessed on April, 2004). http://www.kldassociates.com/

[12] Peytchev E., Bargiela A., Parallel simulation of city traffic using PADSIM, Proceedings of Modelling and Simulation Conference ESM'95, Prague, Eds. M Snorek, M Sujansky, A Verbraeck, June 1995, ISBN 1-56555-080-3, pp. 330-334.

[13] Oscar Franzese and Shirish Joshi, Traffic Simulation Application to Plan Real-Time Distribution Routes, Proceedings of the 2002 Winter Simulation Conference (WSC), E. Yücesan, C.-H. Chen, J. L. Snowdon, and J. M. Charnes, eds.

[14] Polly Huang and John Heidemann, Minimizing Routing State for Light-Weight Network Simulation, In Proceedings of the International Symposium on Modeling, Analysis and Simulation of Computer and Telecommunication Systems, p. to appear. Cincinnati, Ohio, USA, IEEE. August, 2001. http://www.isi.edu/~johnh/PAPERS/Huang01b.html
[15] Yu Jiangsheng, Lecture on Single-Source Shortest Paths, Institute of Computational Linguistics, Peking University, 2003

[16] Baruch Awerbuch , Bonnie Berger , Lenore Cowen , David Peleg, Near-Linear Time Construction of Sparse Neighborhood Covers, SIAM Journal on Computing, v.28 n.1, p.263-277, Feb. 1999
[17] Vittorio Astarita, Vincenzo Punzo, Vincenzo Torrieri, Calibration and Comparison Of Simulation Models For Road Network Planning: The Congested Network Of Pozzuoli, 9th Meeting of the Euro Working Group on Transportation, Bari, Italy, June 2002.

[18] M.Herty And A.Klar, “Modeling, Simulation,And Optimization Of Traffic Flow Networks”, SIAM Journal On Scientific Computing Volume 25, Number 3 Pp. 1066-1087

[19] Andrew V. Goldberg and Craig Silverstein, Implementation of Dijkstra’s Algorithm Based on Multi-Level Buckets, Technical Report 95-187, NEC Research Institute, Princeton, NJ, 1995

[20] Ariel Orda and Raphael Rom, "Shortest path and minimum-delay protocols in networks with time-dependent edge-length", Journals of the ACM, Volume 37 , Issue 3, pp 607-625, 1990, ISSN:0004-5411

[21] A. Orda and R. Rom. Shortest-path and minimum-delay algorithms in networks with time-dependent edge-length. Journal of the ACM, 37(3):607--625, 1990.

[22] Hermann Kaindl and Gerhard Kainz. Bidirectional heuristic search reconsidered. Journal of Artificial Intelligence Research, 7:283--317, 1997.

[23] D. Wagner, T. Willhalm, C. Zaroliagis. Dynamic shortest path containers. Alberto Marchetti-Spaccamela, Proc. Algorithmic Methods and Models for Optimization of Railways (ATMOS 2003), Volume 92 of Electronic Notes in Theoretical Computer Science, pages 65-84, 2004.
[24] P. W. Eklund, S. Kirkby, and S. Pollitt, A Dynamic Multi-source Dijkstra’s Algorithm for Vehicle Routing, IEEE Transactions, Proceeding 1996 Australian New Zealand Conference on Intelligent Information Systems, 18-20 November 1996, Adelaide, Australia.
[25] Öjvind Johansson. Graph decomposition using node labels. PhD thesis, Royal Institute of Technology, Stockholm, 2001.
Appendix A: HDL or C Source Code
Appendix B: Hardware Schematics
Appendix C: List of Components
Appendix D: Project Timeline

	DATE
	

	PROJECT ID
	
	
	TOTAL NUMBER OF WEEKS IN PLAN
	

	

	TITLE
	

	

	No.
	STARTING WEEK
	DESCRIPTION OF MILESTONE
	DURATION

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

* You can provide Gantt chart instead of filling this form, if you like
BCS/MCS/BSE Project Title SP19

Font: Arial

Size: 18

Font: Arial

Size: 18

Font: Arial

Size: 18

FR

00

000

Requirement Index

Requirement Type

Group Index

Network

Path Finder

Interface

Network Decomposer

Path Finder Implementers

Network

Serialization

Network

Editing

Network

Generation

Event

Handlers

Graphical User Interface

(GUI)

Nodes

Objects

Nodes

Links

Nodes

Nodes

Zones

(Partition)

Zones

(Partition)

Zones

(Partitions)

PAGE
ii

