July 2010

doc.: IEEE 802 ec-09-0003-03

IEEE P802
Executive Committee

	Face-to-face (f2f) agenda to IMAT upload tool

	Date: 2010-07-01

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Adrian Stephens
	Intel Corporation
	
	
	Adrian.p.stephens@intel.com

	
	
	
	
	

[image: image2.png]Day

Start Time.
End Tine
Group
Mesting

Date/Time.
Datz/Time.
Date/Time.
Text
Text

Introduction

Revision history

	Date
	Who
	What

	 2008-06-03
	Adrian Stephens, Intel Corporation

(Adrian.p.stephens@intel.com)
	Initial release

	2009-10-06
	Adrian
	Quick polish up

	2009-10-16
	Adrian
	Submitted to 802-ec mentor

	2010-07-01
	Adrian
	R3 posted

Purpose

To support entry of IEEE 802 meetings into the IEEE IMAT system.

This program reads an input file from one of two sources: a schedule spreadsheet as produced by F2F or an agenda graphic produced by the 802.11 chair and enables the generation of a file that may be uploaded into the IMAT session page.

Non-802.11 users should ignore the 802.11 specific mechanism.

Some background information

The tool works by building four tables:

· Rough – a representation of the input data

· Meeting name alias table. This table is used to map the terms used in the input data to terms presented to the user when they register attendance. It can also map multiple input terms into a single output term. This is useful if there are multiple meetings in parallel that require only a single registration (e.g. TGn [1], TGn [2], TGn [1/2] all map to TGn).

· Meetings table. This is created from rough, after removing any duplicate meetings after mapping the name of the meeting using the meeting name alias table.

· Group mappings table. This contains a mapping of the meeting name to the group name required by IMAT.

The tool also supports a “Compare pane”. This shows (refresh by hitting button under pane if you changed either rough or meetings table) the differences between the rough table (after mapping away any aliases) and the meetings table. Use this to detect changes to the meeting assignments during a meeting.

The tool also supports the concept of slack. A 10-minute slack means that the start and end times are adjusted by 10 minutes to allow the members to register up to 10 minutes before and up to 10 minutes after the official slot times. This is particularly useful for officers who often forget to register during official slot times because they are conducting a meeting. I recommend using a value of 10 minutes. Use a value of 0 if you don’t like this.

Note, slack is only added where it doesn’t cause an overlap. If you have an AM0 meeting finishing at 8:00am, and an AM1 meeting starting at 8:00am, no slack is applied to either meeting, as this would otherwise cause an overlap. Meetings that overlap cause problems to IMAT – i.e., it allows attendance to be recorded for only one of the meetings that overlap, and your users will complain of “disappearing attendance”.

The F2F input file should have the following column headings in a row of the first sheet:

If you get an import error, correct the column names to match.

Operation

· Run the breakouts program. You will need Microsoft Access 2003 or 2007. Other versions may or may not work. No warrantee is provided – i.e., you get what you pay for.

· If you are the proud owner of a shiny new copy of this program, there is probably a lot of junk left by its previous careless owner. He would claim this was left as an example, but in reality he’s just too lazy to remove it. So you should

· Hit “Update meeting name alias table” and delete everything in it (click in top left grey box and hit keyboard DEL).

· Hit “Update meeting to group mappings table” and do the same.

· Go to the “Admin” tab at top right and delete data from the rough & main tables.

· Decide which form of input is to be used. If an F2F spreadsheet, select the “ Import F2F rooms” tab. Otherwise select the “Import 802.11 graphic tab” at the top of the screen.

· If f2f:

· Enter the name of your group (e.g. “802.11” – without quotes)

· Press “import schedule from F2F to rough

· Select the spreadsheet file at the dialog.

· If 802.11 graphic

· Press “import 802.11 graphic to rough”

· Select the agenda spreadsheet file at the dialog

· Click “show rough table” and check the data for sanity

· Click “update meeting name alias table”. This adds to the meeting alias table any new meeting names. Unfilled meeting names appear in red.

· Those meetings without defined aliases WILL NOT BE COPIED TO THE MEETINGS table. This is how you filter irrelevant meetings out of the meetings table.

· Multiple meetings may be mapped onto the same name. This is how you provide a single registration for multiple meetings operating in parallel.

· Click “create meetings from rough”

· Click “show / edit meetings”. This is where you make manual adjustments to the schedule – e.g. you should set the credit to the proper values for “Extra” and “Zero” meetings. E.g., you can merge two slots and set the Credit to “Other” with the numerator/denominator both set to 2. This means that a single registration will be created for the meeting, spanning two slots, and worth two slots credit.

· Click “update meeting to group mappings table”. You MUST provide mappings for any missing values (shown in red). The valid values are only those choices offered in the IMAT user-interface “group” listbox.

· Enter an amount of slack (see above for description of slack). A value in the range 0-10 minutes is appropriate. Click on “Apply slack and check for overlap”. This will show you if any of your meeting times, intended to be in different slots, overlap. If there is any overlap, you will create problems in IMAT, which will allow only one registration in the two overlapped slots.

· Click “export meetings”, select a name and press save.

Check the saved file for sanity. It is in CSV format. It can be loaded from the IMAT Session setup page.

Odds and Ends

· The main page top pane also shows two additional tabs. You should not need to use these:

· Import from IMAT breakouts.csv. Imports from an “export breakouts” file created from the IMAT administration web interface. This can be used to find differences in the schedule between the F2F and the IMAT system’s view of the world.

· Import IMAT meeting IDs. This imports unique IDs from the same document as above. When an “export meetings” is done, adds the meeting IDs to them so that the IMAT system can (in theory) re-upload the same data without duplication of non-changed entries. In practice it doesn’t work due to bugs in the IMAT system. Don’t use it, because things can go mysteriously wrong.

· The CSV file requires an entry for facilitator. The author’s name is hard-coded in in a misguided attempt at world domination. This should not affect anything, but if it offends you:

· Hit F11

· Select Queries

· Select “export meetings for imat”

· Hit “Design”. You should see the query in SQL format

· search and replace “adrian_stephens” with a valid IEEE web account id.

The Program

Double click on the icon/grey box below. This contains the program .mdb file in a .zip file.
(This is SVN revision number 692)

[image: image1.wmf]breakouts.zip

Abstract

This submission contains a tool and some documentation that creates an IEEE-SA attendance tool (IMAT) .csv session upload file from an F2F room-schedule/agenda file.

Microsoft Access 2003 or 2007 is required.

R1: Fixed an import bug.

R2: Added description of slack and added feature for variable control of slack

R3: Can cope with a varying number of header rows in the F2F spreadsheet.

Submission
page 4

_1339486422/breakouts.zip
breakouts.mdb

