

MODULE NAME:	MODULE CODE:
PROGRAMMING 1A	PROG5121/d
PROGRAMMING 1A	PROGf5111

ASSESSMENT TYPE: POE (PAPER AND MARKING RUBRICS)

TOTAL MARK ALLOCATION: 100 MARKS

TOTAL HOURS: A MINIMUM OF 15 HOURS IS SUGGESTED TO COMPLETE THIS ASSESSMENT

By submitting this assignment, you acknowledge that you have read and understood all the rules as per the terms in the registration contract, in particular the assignment and assessment rules in The IIE Assessment Strategy and Policy (IIE009), the intellectual integrity and plagiarism rules in the Intellectual Integrity Policy (IIE023), as well as any rules and regulations published in the student portal.

INSTRUCTIONS:

- 1. No material may be copied from original sources, even if referenced correctly, unless it is a direct quote indicated with quotation marks. No more than 10% of the assignment may consist of direct quotes.
- 2. Make a copy of your assignment before handing it in.
- 3. Assignments must be typed unless otherwise specified.
- 4. Begin each section on a new page.
- 5. Follow all instructions on the PoE cover sheet.
- 6. This is an individual assignment.

Referencing Rubric

Providing evidence based on valid and referenced academic sources is a fundamental educational principle and the cornerstone of high-quality academic work. Hence, The IIE considers it essential to develop the referencing skills of our students in our commitment to achieve high academic standards. Part of achieving these high standards is referencing in a way that is consistent, technically correct and congruent. This is not plagiarism, which is handled differently.

Poor quality formatting in your referencing will result in a penalty of a maximum of ten percent being deducted from the percentage awarded, according to the following guidelines. Please note, however, that evidence of plagiarism in the form of copied or uncited work (not referenced), absent reference lists, or exceptionally poor referencing, may result in action being taken in accordance with The IIE's Intellectual Integrity Policy (0023).

Markers are required to provide feedback to students by indicating (circling/underlining) the information that best describes the student's work.

<u>Minor technical referencing errors: 5% deduction from the overall percentage</u> – the student's work contains <u>five or more errors</u> listed in the minor error's column in the table below.

Major technical referencing errors: 10% deduction from the overall percentage – the student's work contains five or more errors listed in the major error's column in the table below.

<u>If both minor and major errors</u> are indicated, then 10% only (and not 5% or 15%) is deducted from the overall percentage. The examples provided below are not exhaustive but are provided to illustrate the error

Required:	Minor errors in technical correctness of	Major errors in technical correctness of referencing
Technically correct referencing	referencing style	style
style	Deduct 5% from percentage awarded	Deduct 10% from percentage awarded
<u>Consistency</u>	Minor inconsistencies.	Major inconsistencies.
	The referencing style is generally	Poor and inconsistent referencing style used in-
The same referencing format	consistent, but there are one or two	text and/or in the bibliography/ reference list.
has been used for all in-text references and in the	changes in the format of in-text	Multiple formats for the same type of referencing
bibliography/reference list.	referencing and/or in the bibliography.	have been used.
bibliography/reference list.	 For example, page numbers for direct quotes (in-text) have been provided for 	For example, the format for direct quotes (in-text) and/or book chapters (bibliography/ reference)
	one source, but not in another instance.	list) is different across multiple instances.
	Two book chapters (bibliography) have	list) is different across multiple instances.
	been referenced in the bibliography in	
	two different formats.	
Technical correctness	Generally, technically correct with some	Technically incorrect.
	minor errors.	The referencing format is incorrect.
Referencing format is technically	The correct referencing format has been	Concepts and ideas are typically referenced, but a
correct throughout the	consistently used, but there are one or	reference is missing from small sections of the
submission.	two errors.	work.
	 Concepts and ideas are typically 	Position of the references: references are only
Position of the reference: a	referenced, but a reference is missing	given at the beginning or end of large sections of
reference is directly associated	from one small section of the work.	work.
with every concept or idea.	Position of the references: references	For example, incorrect author information is
	are only given at the beginning or end of	provided, no year of publication is provided,
For example, quotation marks,	every paragraph.	quotation marks and/or page numbers for direct
page numbers, years, etc. are	For example, the student has incorrectly	quotes missing, page numbers are provided for
applied correctly, sources in	presented direct quotes (in-text) and/or	paraphrased material, the incorrect punctuation is
the bibliography/reference list	book chapters (bibliography/reference	used (in-text); the bibliography/reference list is
are correctly presented.	list).	not in alphabetical order, the incorrect format for
		a book chapter/journal article is used, information
		is missing e.g. no place of publication had been
		provided (bibliography); repeated sources on the reference list.
Congruence between in-text	Generally, congruence between the in-	A lack of congruence between the in-text
referencing and bibliography/	text referencing and the bibliography/	referencing and the bibliography.
reference list	reference list with one or two errors.	No relationship/several incongruencies between
	There is largely a match between the	the in-text referencing and the
 All sources are accurately 	sources presented in-text and the	bibliography/reference list.
reflected and are all accurately	bibliography.	For example, sources are included in-text, but not
included in the bibliography/	• For example, a source appears in the	in the bibliography and vice versa, a link, rather
reference list.	text, but not in the bibliography/	than the actual reference is provided in the
	reference list or vice versa.	bibliography.
In summary: the recording of	In summary, at least 80% of the sources	In summary, at least 60% of the sources are
references is accurate and	are correctly reflected and included in a	incorrectly reflected and/or not included in
complete.	reference list.	reference list.

Overall Feedback about the consistency, technical correctness and congruence between in-text referencing and bibliography:

Read this:

Anyone can code and create software however, good software engineers create software that is testable, scalable, and maintainable. Good quality, clean code is a fine art that is not easy to achieve. We would like to start teaching you how to do this from day one. This POE will thus require that you not only create your solution, but also to:

- Make use of version control (git) we will be using GitHub.
- Test your software using unit tests we will be using Junit.
- Automate these tests so that your code is tested with every change you make.

You will receive step ty step instructions and video resources to help you make use of the abovementioned tools.

What are we building?

Many development houses make use of Kanban boards to manage their projects. The image below is an example of a very basic Kanban board, these boards are normally divided into three different lanes:

- To Do: Which contains new tasks or tasks that have not yet been started.
- **Doing:** For tasks that are in progress.
- Done: For completed tasks.

More advanced Kanban boards also indicate which developer is assigned to the task, the duration of the task and a task ID (see below)

You can read up more on Kanban boards here: https://www.atlassian.com/agile/kanban/boards
This Portfolio of Evidence will allow you to build this system by adding one feature at a time in 3
different code sprints (tasks).

Finally:

This POE is practical in nature and relies on the theoretical knowledge you will be gaining while completing the PRLD5121 module which covers the theoretical knowledge of the following coding constructs:

- Variables and variable scope
- Data types
- Classes, methods, and interfaces
- Operators
- Operator precedence
- Decisions
- Loops
- Arrays

You will practically implement each of these constructs in this POE.

Instructions

You will need to make sure that you have the following to start this POE.

 A GitHub account (Please user your connect account to sign up) – you can sign up here: https://github.com/

2. Next apply for the GitHub student developer pack here (GitHub will take 7 days to process your application)

https://education.github.com/pack

- 3. Make sure you have received and accepted the GitHub organization invite from your campus. You can use these instructions to assist you:
 https://docs.idalko.com/exalate/display/ED/Accept+an+invitation+in+Exalate+for+GitHub
- 4. Create a private repository in the organization: https://docs.github.com/en/get-started/quickstart/create-a-repo
- You will be asked to write unit tests to ensure that your code is working correctly please watch the following video to prepare: https://www.youtube.com/playlist?list=PL480DYS-bkfHSYf2yzLgto-mwDr-U-Q6

Part 1 — Registration and login feature

(Marks: 40)

At the end of this specific task, students should be able to:

- Create classes, methods, and other OOP programming constructs.
- Use decisions
- Produce an application that accepts input and returns output
- (Learning unit 1-4)

Your very first task is to create a registration and login feature. This feature needs to allow users to (Read through the entire task before you start any work):

- 1. Create an account by entering username, password, first name and last name.
 - a. The system needs to check that the following conditions are met, and reply with the appropriate output message:

Conditions	Messages	
	True	False
Username contains an underscore and is no	"Username	"Username is not
more than 5 characters long	successfully	correctly formatted,
	captured"	please ensure that
		your username
		contains an
		underscore and is no
		more than 5
		characters in length ."
Password meets the following password	"Password	"Password is not
complexity rules, the password must be:	successfully	correctly formatted,
	captured"	please ensure that
At least 8 characters long		the password
Contain a capital letter		contains at least 8
Contain a number		characters, a capital
Contain a special character		letter, a number and
		a special character."

2. Login to the account using the same username and password.

a. The system should provide the following messages to verify the user's authentication state:

Conditions	Messages	
	True	False
The entered username and password are	"Welcome <user first<="" td=""><td>"Username or</td></user>	"Username or
correct, and the user is able to log in.	name> , <user last<="" td=""><td>password incorrect,</td></user>	password incorrect,
	name> it is great to	please try again"
	see you again.	

3. You will need to implement a **Login** class with the following methods to ensure that your application meets good coding standards and that the code you write is testable.

Method Name	Method Functionality	
Boolean: checkUserName()	This method ensures that any username contains an under	
	score (_) and is no more than	
Boolean:	This method ensures that passwords meet the following	
checkPasswordComplexity()	password complexity rules, the password must be:	
	At least eight characters long.	
	Contain a capital letter	
	Contain a number	
	Contain a special character	
String registerUser()	This method returns the necessary registration messaging	
	indicating if:	
	The username is incorrectly formatted	
	The password does not meet the complexity	
	requirements.	
	The two above conditions have been met and the user	
	has been registered successfully.	
Boolean loginUser()	This method verifies that the login details entered matches	
	the login details stored when the user registers.	
String returnLoginStatus	This method returns the necessary messaging for:	
	A successful login	
	A failed login	

4. It is good practice to never push code that has not been tested, you will need to create the following unit tests to verify that your methods are executing as expected:

Test: (assertEquals)	Test Data and expected system responses.
Username is correctly formatted:	Test Data: "kyl_1"
The username contains an underscore and is no	The system returns:
more than 5 characters long	"Welcome <user first="" name=""> ,<user last="" name=""></user></user>
	it is great to see you."
Username incorrectly formatted:	Test Data: "kyle!!!!!!"

The username does not contain an underscore	The system returns:
and is no more than 5 characters long	"Username is not correctly formatted, please
	ensure that your username contains an
	underscore and is no more than 5 characters in
	length."
The password meets the complexity	Test Data: "Ch&&sec@ke99!"
requirements	The system returns:
	"Password successfully captured"
The password does not meet the complexity	Test Data: "password"
requirements	
	The system returns:
	"Password is not correctly formatted, please
	ensure that the password contains at least 8
	characters, a capital letter, a number and a
	special character."
Test (assertTrue/False)	
Login Successful	The system returns:
	True
Login Failed	The system returns:
	False
Username correctly formatted	The system returns:
	True
Username incorrectly formatted	The system returns:
	False
Password meets complexity requirements	The system returns:
	True
Password does not meet complexity	The system returns:
' '	The system returns:

5. Watch the following video to help you create the necessary unit tests in NetBeans: https://www.youtube.com/watch?v=2EIUHHoVfmU [22 February 2022]

^{**} Make sure to use the test data detailed in the table for assertEquals as this will be used to mark your task.

6. Finally, developers make use of Continuous Integration and Continuous Deployment (CI/CD) pipelines to iteratively build systems and to test not only the functionality but also the quality of their code. It is good practice to start working with at least CI in mind. We will be implementing GitHub actions to:

- a. Automate the tests we have written to run whenever we updated our code.
 - i. Make sure you have signed up for the GitHub student developer pack
 - ii. Follow the steps detailed below to automate your tests using GitHub Actions:
 https://www.youtube.com/watch?v=b3clRsVPLR4&t=282s [Accessed 22 February 2022].

Part 2 — Adding Tasks feature

At the end of this specific task, students should be able to:

- Create and work with Loops
- Handle and manipulate strings
- (Learning Units 4 and 5).

It is good practice to leave your main branch as your long live branch, this means that the code on this branch is always in perfect working order and tested. We make use of feature branches in order to ensure that any code we push to GitHub does not break our main branch. You can create a feature branch by running the following command.

git checkout -b KhanbanTasks (you can use any branch name)

** You are welcome to make use of GitHub desktop or your IDE to push code to GitHub if you are not comfortable with using the command line.

You can now add the following functionality to your application:

- The users should only be able to add tasks to the application if they have logged in successfully.
- 2. The applications must display the following welcome message: "Welcome to EasyKanban".
- 3. The user should then be able to choose one of the following features from a numeric menu:

(Marks: 55)

- a. Option 1) Add tasks
- b. Option 2) Show report this feature is still in development and should display the following message: "Coming Soon".
- c. Option 3) Quit
- 4. The application should run until the users selects quit to exit.
- 5. Users should define how many tasks they wish to enter when the application starts, the application should allow the user to enter only the set number of tasks.
- 6. Each task should contain the following information:

Task Name	The name of the task to be performed: "Add
	Login Feature"
Task Number	Tasks start with the number 0, this number is
	incremented and autogenerated as more
	tasks are added .
Task Description	A short description of the task, this description
	should not exceed 50 characters in length.
	The following error message should be
	displayed if the task description is too long:
	"Please enter a task description of less than
	50 characters"
	OR
	"Task successfully captured" if the message
	description meets the requirements.
Developer Details	The first and last name of the developer
	assigned to the task.
Task Duration	The estimated duration of the task in hours.
	This number will be used for calculations and
	should make use of an appropriate data type.
Task ID	The system must autogenerate a TaskID which
	contains the first two letters of the Task
	Name, a colon (:), the Task Number, a colon (:)
	and the last three letters of the developer
	·

	assigned to the task's name. The ID should be
	displayed in all caps:
	AD:0:INA
Task Status	The user should be given a menu to select the
	following task statuses from:
	• To Do
	• Done
	• Doing

- 7. The full details of each task should be displayed on the screen (using JOptionPane) after it has been entered and should show all the information requested in the table above in the following order: Task Status, Developer Details, Task Number, Task Name, Task Description, Task ID and Duration;
- 7. The total number of hours across all tasks should be accumulated and displayed once all the tasks has been entered.

Create a Task class that contains the following messages:

Method Name	Method Functionality
Boolean: checkTaskDescription()	This method ensures that the task description
	is not more than 50 characters.
String: createTaskID()	This method creates and returns the taskID
String: printTaskDetails()	This method returns the task full task details
	of each task.
Int: returnTotalHours()	This method returns the total combined hours
	of all entered tasks.

8. Please use the following the following test data to create unit tests.

Test Data:		
Num Tasks	2	
Test Data for Task 1		
Task Name	"Login Feature"	
Task Number	Auto generated.	
Task Description	"Create Login to authenticate users"	
Developer Details	Robyn Harrison	
Task Duration	8hrs	
TaskID	Auto generated	
Task Status	To Do	

Test Data for Task 2		
Task Name	"Add Task Feature"	
Task Number	Auto generated.	
Task Description	"Create Add Task feature to add task users"	
Developer Details	Mike Smith	
Task Duration	10hrs	
TaskID	Auto generated	
Task Status	Doing	

9. Create the following unit tests:

Test AssertEquals:	
Task Description should not be more	Test for both success and failure
than 50 Characters	The system should return:
	Success
	"Task successfully captured"
	Failure:
	"Please enter a task description of less than 50
	characters"

TaskID is correct	The system should return:			
	AD:1:BYN When supplied with the data from Test			
	case 1			
	The system should test the remainder of the TaksIDs			
	in a loop (refer to video):			
	CR:0:IKE, CR:1:ARD, CR:2:THA, CR:3:ND			
Total Hours Correctly accumulated in	Additional test data:			
loop	1)Test Data for Task1 and Task2.			
	2: Num Tasks: 5, Durations: 10,12,55,11,1			
	The system should return:			
	1) 18 on the last iteration of the loop			
	2) 89 for the additional data			

Part 3 — Store Data and Display Task Report

(Marks: 65)

At the end of this specific task, students should be able to:

- Handle and manipulate strings
- Create and work with Arrays

You will now add the final features to your app, write and automate the unit tests and submit your final project. Extend your application to allow for the following:

1. Users should be able to use to populate the following arrays:

Array	Contents	
Developer	Contains the names of all the developers	
	assigned to tasks	
Task Names	Contains the names of all the created tasks	
Task ID	Contains the generated taskID's for all tasks	
Task Duration	Contains the Duration of all tasks	
Task Status	Contains the Status of all tasks	

- 2. Users should be able to use these arrays to:
 - a. Display the Developer, Task Names and Task Duration for all tasks with the status of done.
 - b. Display the Developer and Duration of the class with the longest duration.
 - c. Search for a task with a Task Name and display the Task Name, Developer and Task Status.
 - Search for all tasks assigned to a developer and display the Task Name and Task
 Status.
 - e. Delete a task using the Task Name.
 - f. Display a report that lists the full details of all captured tasks.
- 3. Use the following test Data for your unit tests and to populate your arrays:

Test Data Task 1	
Developer	Mike Smith
Task Name	Create Login
Task Duration	5
Task Status	To Do

Test Data Task 2				
Developer	Edward Harrison			
Task Name	Create Add Features			
Task Duration	8			
Task Status	Doing			

Test Data Task 3	
Developer	Samantha Paulson
Task Name	Create Reports
Task Duration	2
Task Status	Done

Test Data Task 4	
Developer	Glenda Oberholzer
Task Name	Add Arrays
Task Duration	11
Task Status	To Do

4. Create the following unit tests:

Test: (assertEquals)	Test Data and expected system responses.		
Developer array correctly populated:	Test Data: Developer entry for Test data for		
The developer array contains the expected	tasks 1-4		
test data.	The system returns:		
	"Mike Smith", "Edward Harrington"		
	, "Samantha Paulson", "Glenda Oberholzer"		
Display Developer and Duration for task with	Test Data: Task 1-4		
longest duration.	The system returns:		
	"Glenda Oberholzer, 11;		
Search for tasks	Test Data: "Create Login		
	The system returns:		
	" Mike Smith, Create Login"		
Search all tasks assigned to Developer	Test Data: Samantha Paulson		
	The system returns:		
	Create Reports		
Delete Task from array	Test Data: "Create Reports"		
	The system returns:		
	Entry "Create reports" successfully deleted		
Display Report			
	The system returns:		

Assessment Sheet (Marking Rubric)

Please note: Tear off this section and **attach** it to your work when you submit it/ If this is an online submission, then this information needs to be included in the online submission.

MODULE NAME:	MODULE CODE:
PROGRAMMING 1A	PROG5121/d
PROGRAMMING 1A	PROGf5111

STUDENT NAME:	
STUDENT NUMBER:	

Part 1	Levels of Achievement				
In order to be awarded full	Excellent	Good	Developing	Student	
marks for these elements of				Result	Feedback
Part 1, students need to	Score Ranges Per Level (½ marks possible)			Result	
have:					
Registration Feature:	4—5	2—3	0—1		
* Username contains under	Feature excellently	Feature working mostly	Feature not		
score and is no more than 5	implemented.	with some bugs.	implemented or very		
characters long.			buggy, or the app does		
characters long.			not compile.		
	4—5	2—3	0—1		
Registration Feature:	Feature excellently	Feature working mostly	Feature not		
* Password meets	implemented.	with some bugs.	implemented or very		
complexity requirements			buggy, or the app does		
			not compile.		

Login Feature: * Appropriate decision structure is used to verify the user Authentication.	4—5 Feature excellently implemented.	2—3 Feature working mostly with some bugs.	0—1 Feature not implemented or very buggy, or the app does not compile.	
Login Feature: * The system responds with appropriate confirmation and error messages	4—5 Feature excellently implemented.	2—3 Feature working mostly with some bugs.	0—1 Feature not implemented or very buggy, or the app does not compile.	
Unit Tests: * Unit tests are created and correctly tests for functionality	4—5 Feature excellently implemented.	2—3 Feature working mostly with some bugs.	0—1 Feature not implemented or very buggy, or the app does not compile.	
Automated Tests: *The TestJava.yml file is created and runs the necessary unit tests in GitHub	4—5 Feature excellently implemented.	2—3 Feature working mostly with some bugs.	0—1 Feature not implemented or very buggy, or the app does not compile.	
Coding Standard and Code Complexity	10—7 Good variable names, low complexity, no redundant code, comments class files, efficient code	7-4 Sufficient variable names, acceptable complexity, low code redundancy, Comments present, leans to towards efficient code	0—3 Poor variable names, code is overly complex, redundant code present, poor commenting, code is not efficient.	

MODULE NAME:	MODULE CODE:
PROGRAMMING 1A	PROG5121/d
PROGRAMMING 1A	PROGf5111

STUDENT NAME:	
STUDENT NUMBER:	

Part 2	Levels of Achievement				Feedback
In order to be awarded full	Excellent	Good	Developing		
marks for these elements	Score Ranges Per Level (1/2	2 marks possible)			
of Part 2, students need to					
have:					
Welcome Message and	4—5	2—3	0—1		
Menu Feature:	A numeric menu is	A numeric menu is	The menu does not		
Welcome message displays	displayed using	displayed, users are	display (0) or throws		
correctly.	JOptionPane which	able to choose an	errors when user tries to		
Menu option displays	allows the user to	option	enter a numeric option (1		
correctly	choose an option using		max)		
	the numbers 1-3				
Add TasksFeature: While	4—5	2—3	0—1		
loop	The application loop	The loop is present but	No loop present (0) ,		
	runs correctly and quits	does not quit on	infinite loop (1)		
	on correct input	correct input (2 max)			
		or does not run for the			
		duration of the			
		application			

Add Task Feature: For	4—5	2—3	0—1	
Loop	A for loop is used to	A for loop is used for 1	No loop (0) Infinite loop	
	allow the user to enter	off errors , still allows	(1)	
	the assigned number of	user to enter tasks		
	tasks. The loop runs and			
	exits correctly.			
Add Task: Enter Task	4—5	2—3	0—1	
Details	The application provides	The feature allows the	Not all data can be	
	adequate output which	user to add to task	entered , the variables are	
	allows the user to enter	data	not stored correctly etc.	
	the necessary task data.			
	Appropriate variables			
	exist.			
Add Task :Task Number	4—5	2—3	0—1	
created in loop (using loop	The task number	One off errors.	The loop does not run	
counter)	increments correctly as		correctly and does not	
	the loop runs		generate task numbers.	
Add Task :Task ID displays	4—5	2—3	0—1	
correctly and created with	The Task ID is created	The task ID is created	TaskID is hard coded or	
string manipulation	using string	using string	incorrect.	
(substring)	manipulation and loop	manipulation and		
	counters and is	counters but contains		
	displayed correctly for	one off or other		
	all the looped tests.	errors.		
Add Task: Task details	4—5	2—3	0—1	
displays correctly	The task details are	Majority of the Task	Task details to not	
	displayed in the correct	details displays	display (0) or displays with	
	order and the tests pass	correctly	multiple errors (1)	
Unit Tests	4—5	2—3	0—1	
	Unit tests are created,	Unit test are created	No Test (0) , Very little	
	passed and adequately	but does not	tests with errors in the	
	test the functionality	adequately test the	test class (1)	
		functionality .		

Automated Unit Tests	4—5	2—3	0—1	
	TestJava. yml file is	ThestJava.yml is	No tests (0). Multiple	
	updated to run Task	created but does not	Errors (1)	
	Class tests and executes	contain all tests for the		
	in GitHub . All tests are	Task class. Executes in		
	present and passed	GitHubwith some test		
		failures		
Coding Standard and Code	10—7	7-4	0—3	
Complexity	Good variable names,	Sufficient variable	Poor variable names, code	
	low complexity, no	names, acceptable	is overly complex,	
	redundant code ,	complexity, low code	redundant code present,	
	comments class files ,	redundancy,	poor commenting, code is	
	efficient code	Comments present,	not efficient.	
		leans to towards		
		efficient code		

MODULE NAME:	MODULE CODE:
PROGRAMMING 1A	PROG5121/d
PROGRAMMING 1A	PROGf5111

STUDENT NAME:	
STUDENT NUMBER:	

POE	Levels of Achievement			Feedback
In order to be awarded	Excellent	Good	Developing	
full marks for these	Score Ranges Per Level (½ marks possible)		
elements of the final				
POE, students need to				
have:				
Arrays correctly	4—5	2—3	0—1	
populated	Arrays are created and	Arrays are created	No arrays (0). Arrays	
	populated correctly.	but not populated	with multiple errors (1)	
		correctly.		
Display details for task	4—5	2—3	0—1	
with longest duration	The application	The system searches	Feature omitted (0).	
	successfully searches	parallel arrays,	Feature contains	
	the parallel arrays and	incorrect output is	multiple errors (1)	
	displays the correct	displayed		
	output .			
Search Array for tasks	4—5	2—3	0—1	
assigned to developer	The application	The system searches	Feature omitted (0).	
	successfully searches	parallel arrays,	Feature contains	
	the parallel arrays and	incorrect output is	multiple errors (1)	
	displays the correct	displayed		
	output .			

Delete task using Task	4—5	2—3	0—1	
Name	Array is successfully	Array is searched,	Feature not	
	searched and the	incorrect value or no	implemented (0) or	
	appropriate value is	value is removed.	contains multiple errors	
	removed		(1)	
Display Task Report.	4—5	2—3	0—1	
	Report displays	Report displays but	Feature not implement	
	correctly with the	omits some	(0) or with multiple	
	necessary information	information.	errors (1)	
Unit Tests	4—5	2—3	0—1	
	Unit tests are created,	Unit test are created	No Test (0) , Very little	
	passed and adequately	but does not	tests with errors in the	
	test the functionality	adequately test the	test class (1)	
		functionality.		
Automated Unit Tests	4—5	2—3	0—1	
	TestJava. yml file is	ThestJava.yml is	No tests (0). Multiple	
	updated to run Task	created but does not	Errors (1)	
	Class tests and	contain all tests for		
	executes in GitHub. All	the Task class.		
	tests are present and	Executes in github		
	passed	with some test		
		failures		
Coding Standard and	10—7	7-4	0—3	
Code Complexity	Good variable names,	Sufficient variable	Poor variable names,	
	low complexity, no	names, acceptable	code is overly complex,	
	redundant code,	complexity, low code	redundant code present,	
	comments class files,	redundancy,	poor commenting, code	
	efficient code.	Comments present ,	is not efficient.	
		leans to towards		
		efficient code		