Course Newsgroups
Master of Engineering Project (CS790) by Vedant Jhaver (vj18@cornell.edu)
Project Supervisor : Prof. Bruce Land (bruce@tc.cornell.edu)

Project Webpage : http://www.cs.cornell.edu/vedant/newsgroup.htm
Abstract

Objective
To create a easy to use bulletin-board type messaging system specifically tailored to meet the needs of college level classes. The system should include a authorization mechanism to prevent un-authorised users accessing the newsgroup. It should also enable posting HTML-messages since courses might find the need to post graphical content on the newsgroup.

Introduction
The basic idea was to build an JAVA Applet, which can be accessed from any web-browser. The applet resides on a web-server, and communicates with a Microsoft Access Database. The Applet can communicate with the database using a JDBC-ODBC driver. Currently available commercial JDBC-ODBC Drivers cost around $4500- $6000 for upto 50 simultaneous user connectivity. On the other hand, a single user JDBC-ODBC driver comes integrated with JDBC 1.0 that is able to communicate with databases residing on the same computer from a JAVA application.

Keeping in mind the initial cost involved, I have built a JAVA application that uses JDBC to connect to a Microsoft Access Database on the same computer. The application can be very easily configured to connect to a database using a commercial JDBC-ODBC driver residing on a web server (by changing the driver name used by the application). Also, with a little more effort, the JAVA application can be converted to an applet by changing some frame settings of the application.

Newsgroup Interface
The newsgroup adopts a very simple interface. The frame contains 2 windows and a draggable toolbar. The toolbar has buttons to Add a message, Refresh (Reload) messages from the newsgroup, Administration Settings (Add topics, user etc.). It also has a About/Help Button and Quit button. The About/Help Buttons shows up the project webpage using the default web-browser. The left window shows a structured view of the messages on the newsgroup, while the window on the right shows the default course homepage (which can be configured).
The most needed feature for a course specific newsgroup is classifying and organizing the messages posted. With the large quantity of messages posted on the newsgroup, it becomes very difficult to search and refer to particular messages. I have added a feature that classifies messages into different topics. The newsgroup administrator (the professor / TA) creates pre-defined topics into which all the messages are posted. The number of topics can be added/deleted as an when required.

More detailed information is available on the project webpage (http://www.cs.cornell.edu/vedant/newsgroup.htm)
