

REDMINE

flexible project management

Organisation

eines Entwickler Teams

a Tickets

organisieren die **Aufgaben** der Entwickler

Abarbeitung & Protokollierung

		The same		
40179	7	Operator	Seite A	ark Q
clee He	3 Jain	4		17
1002	find find			3/
Gus	14			1
Sin Sinder	4		H	
in her	1		131	
der			11	
er		1		
		1-1		

Chatum Zeit	1										
Brita	Eigenes	Gegensselte	Frequenc	Sendenn	Ropport			1		Seite Nr. 1	
M. Charles	Y34TH	X337I	-	0	equites printing	1	Benerkung		Operator	Acreb Adu	1000
08.40 08.40	-	7317B/p	44	73E	23 23			a I 09	Girler	1	12
18.811 09.32 09.40		DISCL		Cy.	59 5	-		in 802	Burrenser	1	1-
09.54 10.00		UBS IEH	14		577 57		iner Gunter		Sinde		1
- 1005 10 10		GM45VM	21	-4	599 5			pino	Sins		
7 10.15 10.23	4	UA9XB	4	1	5795		on Stirl		Sin		
	5	IKSDVS	-	1	599 5	10		tuta	- Sien		
10.35 10.41	44	HASWDF	4	-	599 5		Tariano	Pisa	10	ster \	
4 10.50 11.20	7	DJZFR	14	1		-		ne Kurst	10	inter \	
77.38	4			73E			Achim 1	Tünchen	130	inter \	
12.03 12.09	7 9	YS RBM	4	4	59	58	Border	Alberran	1	Sinder \	-
12.30 12.40		IV3QUO	21	MI	4 599	559	Alex Bu	turlino	vka \	Zinter	1
12.45 13.05	The same of the same of the same of	DESHPA	7	736	59	59	Helmut	Wies	1	Sinter	1
4 4	5	DLGVS	4	4	59	100	Halter	Frankfo	ut	1	1
	7	Y32ZA	4			- C	1			Sinter	1
13,10 13,20	4				25	59	Walter	Hajo W	olgast	Sinte	1
13.30 13.35	60	DYSAHA	4	4	58	59	Gero	Brauns	chivers	Sind	4
		1C1 IWX	4	1	5	7 55			tup	100	les
14.03 1406		1Z3GXB							-	100	-
14,10 14.75	40		-		3 5	5 50	Serge	Lip	ezk	Su	when
The same of the same of		1B5EJW	9		1 5	9 50	7 Anats	ely K	riwou R	es li	inter
14.18 14.22	7	184XWK			41 1	9 5	- 1	13		9 1 0	
4.23 14.27	4				7	1 3	7 Wales	tina		15	und
		ZIFG	4	2	4 5	9 5	7 Greso	lan	Sofia	1	14

```
TISACCE GOLD TO COMMON THE STATE OF THE TOURS OF THE LURS I WEAKREST OF THE ASHELL):
 WSTIMENSORSSERRODE(FROIRTGZandPateatAcc) == nsIAccessibleRole::ROLE_COMBOBOX
 NSeIMETHOD GetState (PRUInt32e hastate om PRUInt32 statextrastate); ombobox");
HS IMETHORUGHTASXYLTedRaieldatatessibleadBoaction(State; 8 index)
NS IMETHODIMEPASAULMenuSepafatotAccessableadGetHametasastagng&dPaceuaExtState)
ctassMnsxbaraxtEisidAccessibtaiblpBbbiesDsBypeeTexeaccessibleWEapraState)
 retvalPTruncate(); nsIAccessibleStates::STATEIINVISIP(E); OMNode))
selSTATE OFFSCREEN I
 enumN&UeActionECLickndP@rentState & nsIAcc
 ifM(aExtraState) | {
NSn3XUTBenTHER bsXUtHeauSeparsIDONktcdssi
 ksőWeákRefetence*raShell):
 c sibleStates::EXT STATE OPAQUE;
 grandParentExtState
 NSTBEOBBISUPBORTSeinherer
 return/NS%OK¢
 Lug&saValue‡; FOCUSABLE;
 NS I IMETHODEGET Vatues
 int32 *aState, PRUint32 *aExtraState);
 #5_paratorActessible::DoAction(PRUint8 index)
 WSTEMBTHOD GetSta
 :(NumActions(PRUINt8faretval);
 WSTEMBINGDE GATACHION Name (PRNIEDS aIndex; InsAString&eaName) of formito
 NIMETHODED GANTING OPROINTES IN DEX : STATE OUN AVAILABLE & { retval)
 NS_IMETHOD GetAllowsAnonChildAccessibles(PRBool *aAllowsAnonChildren);
 NS_IMETHODINRABSKULMenuSeparatorAccessibles:GetActionNamekRRdfat&Calindex, nsA
 NETOWNING DEREGRENOTIEME DE MEMORANSE E DE L'ENTRE DE
 nskullertFiskipDisabledMenuItems¢:latedEditor(asheditorortaEdi
```


i Wissen

Wiki, Dokumente und Dateien

Wiki

1 Mylyn

Redmine in Eclipse integrieren

Mylyn 2.0, Part 2: Automated context management

Tasks **Priorities** Task Very High Category ! High Query Normal (default) 😥 Date range ⊕ Low & Very Low Open Task List... **Task Activity** Scheduled for today Past scheduled date Completed Completed today Has due date Past Due date Adjust Colors and Fonts... Task Context Focus view on active task Inactive task with no context Inactive task with context Active task Synchronization New task, open to view Incoming changes, open to view Outgoing changes Unsubmitted outgoi changes le mouse over for details conflicting changes, need to synchronize

Task

Meine Conflicting

Redmine entspannt

Bildnachweis

```
1 / Redmine Logo / Martin Herr / Redmine
3 / Notes / John Keogh / Flickr
4 / Island Bay, Wellington, New Zealand / Alastair Moore / Flickr
5 / Overweb :: Midori cluster / Bruno Cordioli / Flickr
6 / Sextante / El Bibliomata / Flickr
7 / In Search Of Lost Time / Alexander Boden / Flickr
9 / Signing contracts & The Irish Labour Party / Flickr
10 / Sofa Surfin' Dude / Rasmus Andersson / Flickr
11 / Personal organizer with metallic ring binder / Horia Varlan / Flickr
12 / First daytime company meeting! / Dennis Crowley / Flickr
13 / old logbbook - altes Logbuch / Gynti 46 / Flickr
14 / IXS 1916 / Leon Brocard / Flickr
15 / Familie - Stammbaum / Jens-Olaf Walter / Flickr
17 / Der Uni-Organizer / Jan Kampling / Flickr
18 / Dombücherei Linz, 3 / Monika Bargmann / Flickr
19 / Discussion / svenwerk / Flickr
20 / Davinci Diary Pages / Kerry Lannert / Flickr
21 / pacenotes / Sicco2007 / Flickr
27 / Tappan Zee support structure detail / Rudi Riet / Flickr
28 / Bauhaus / Lorkan / Flickr
29 / Fake Tilt-Shift of Seattle Public Library / Jeff Wheeler / Flickr
```


Sebastian Hempel Staatliche geprüfter Informatiker

Selbständiger Software-Entwickler und Dozent in den Bereichen Java und OpenSource

Clean Code Developer

shempel@it-hempel.de/ http://www.it-hempel.de/

