


Communicate Software Design using PostMania

Written Date : August 24, 2016

The communication among developers is very important in any software project. Whether it is to communicate design changes that may influence the system behavior, or to understand a design blueprint, effective communication is always a key factor in delivering a great software.

PostMania is a tool that helps your team to communicate with each other. By using PostMania, team members can post messages or questions to diagrams, or even to a specific shape in a diagram. The other team members will be notified. He/she can make a reply accordingly.

The use of PostMania can bring several benefits. First, the conversation between team members are all made around diagram, or even around a shape, which ensures that the communication is unambiguous. Secondly, the post messages are kept with the project, which provides a way for team members to trace back important discussions made before. Last, but not least, team members can post and reply not only in Visual Paradigm but also in any web browser. This allows team members to response to questions anytime and anywhere.

Preparation

In order not to mess up your production data, we have prepared a project file for you to walk through this tutorial. Please download the project file [Content Management System.vpp](#) and ask your server administrator to import it into the server. By the end of this tutorial, you may ask the administrator to delete the project file from server.


This tutorial will show you how two team members can communicate with each other using PostMania. Therefore, some steps will be done by another team member who also has read and commit permission to the project Content Management System. You are suggested to ask your teammate to work with you in completing this tutorial.

Enabling PostMania on a project

In order to use PostMania on a project, administrator must enable the 'PostMania' option on that project in Visual Paradigm Online ("VP Online") or Teamwork Server, depending on the hosting option your team use.

1. Login VP Online/Teamwork Server as an administrator, in a Web browser.
2. Open the **Projects** tab at the top of the page.
3. From the project list, select the project **Content Management System**. We are assuming that you have already imported the sample project to server as we instructed in the previous section. If not, please read the previous section again.
4. On the right hand side, click on the **PostMania** tab.

5. Check **Enable PostMania**. If it's been checked, just keep it as-is.


6. Click **Save**.


Posting a discussion topic

Developers who want to raise a design issue can post a discussion topic in PostMania. Post can be made around a specific diagram or a shape. Typically, a post is made to clarify design issues ("Are you sure?"), to request change ("Please revise this part"), to ask for action ("Please implement this."), etc.


In this section, you are going to create a post in PostMania asking your teammate to revise the database design.

1. Start Visual Paradigm.


2. Open the project *Content Management System* from server. You can open a project by selecting **Project > Open** from the application toolbar.


3. Open the Entity Relationship Diagram (ERD) *CMS*. Assuming that you are a developer who are programming a function. You found the entity *Post* has missed a column required for storing the post content. What you will do is to request the database designer to revise the design as well as the database schema.


4. Open the action bar by clicking on the tiny button on the right hand side of the diagram.


5. Click on **PostMania Topic Pane** on the action bar. On the right hand side of the diagram you see the **PostMania Topic Pane**. The **PostMania Topic Pane** is where discussion topics and content listed.


6. Select the entity *Post*.


7. Click on **New Topic** at the bottom of the pane.


8. At the top of the **PostMania Topic Pane**, select your teammate to notify in the **To** field.


The screenshot shows the 'To' field of the PostMania Topic Pane. The text 'da|' is entered in the input field. A dropdown menu is open, showing 'David' as the selected option. A mouse cursor is pointing at 'David'. Below the dropdown is a large empty text area for the message content, and a paperclip icon for attachments is visible in the bottom right corner.

9. Change the subject from *Post* to *Column missing in the Post table*.


The screenshot shows the 'Subject' field of the PostMania Topic Pane. The text 'Column missing in the Post table' is entered in the subject field. The 'To' field above it shows 'David' with a small 'x' icon and the text ', Select users'. Below the subject field is a large empty text area for the message content, and a paperclip icon for attachments is visible in the bottom right corner.

10. Enter the post message: *There should be an attribute for storing the post content. Please correct the design and the schema.*


The screenshot shows the 'Enter message' field of the PostMania Topic Pane. The text 'There should be an attribute for storing the post content. Please correct the design and the schema.' is entered in the message field. The 'To' field above it shows 'David' with a small 'x' icon and the text ', Select users'. The 'Subject' field above it shows 'Column missing in the Post table'. A paperclip icon for attachments is visible in the bottom right corner.


11. Click **Post** at the bottom of the **PostMania Topic Pane**.


Replying a post

When someone has made a post, you can give him a reply if you have any comment about what he/she says. In this section, your teammate will correct the database design and give the post a reply.


1. Ask your teammate to open the project *Content Management System* from server. You should see the number **1** appear at the top right of the project thumbnail in the **Open Project** window. This represents the number of unread posts in PostMania.


2. You should see a notification as well. Click on the **Notification** icon at the bottom right of the status bar.


- You are brought to the **PostMania** page. The post created to you are listed on the left.


- Click on the post to open it.


- The post is shown on the right. You may give a reply at the bottom of the screen but let's open the diagram to check the problem in detail. Click **Open** at the top right corner.


- The ERD is opened, with the *Post* entity automatically selected, and the post message presented.


- Let's correct the design. Add a column *content* : *text* to the *Post* entity.


- Commit the changes by selecting **Team > Commit** from the application toolbar.

- Let's inform the post creator about the correction of design. Click on the **Click here to reply** field at the bottom of the **PostMania Topic Pane** and enter: *Design corrected. Database schema will be updated shortly.*


- Click **Post**. If you switch back to the original working environment, you should see the reply made under the post, like the screen below.


Resources

1. [Content Management System.vpp](#)

Related Links

- [Visual Paradigm User's Guide - PostMania](#)
- [Tutorial - How to Share and Review Process Design Online](#)
- [What is Entity Relationship Diagram \(ERD\)?](#)


Visual Paradigm home page
(<https://www.visual-paradigm.com/>)

Visual Paradigm tutorials
(<https://www.visual-paradigm.com/tutorials/>)