Life Cycle Plan (LCP)

Women At Work

Team 14

Sr no	Name	Role
1	Srikant Madhava	Project Manager
2	Sanath Bhandary	Operational Concept Engineer
3	Rohit Kudva	Feasibility Analyst
4	Varma Maryala	Life Cycle Planner
5	Praneet Surana	Requirements Engineer
6	Dinesh Yeduguru	Software Architect
7	Nishant Jani	Prototyper
8	Brian Bousman	IIV&V

Version History

Date	Author	Version	Changes made	Rationale
09/29/14	Nishanth Jani / Phaneendra	1.0	 Original for CSCI577a; Tailored from ICSM OCD Template Add section 3.3 	To fit CSSI577a course contentTo identify team members' skills and specify their role in
				this project
10/13/14	Phaneendra	1.1	- Update section 3.3, and add section 1,2,3.1,3.2,4,5	- To make an introduction to life cycle planning
				- Define the milestones and products deliverable in the whole project, specify team members' responsibilities by phase, as well as correct some errors in section 3.3

Table of Contents

Life Cycle Plan (LCP)	
Version History	
Table of Contents	
Table of TablesTable of Figures	
Table of Figures	••••••
1Purpose of the LCP	4
2Status of the LCP	4
3Assumptions	4
4Overall Strategy	
5Project Deliverable	
6 Responsibilities by Phase	
7Skills	, , , , , , , , , , , , , , , , , , ,
8Monitoring and Control	
9Methods, Tools and Facilities	
2Resources	
Table of Tables	
Table 1: Artifacts Deliverables in Exploration Phase	
Table 2:Artifacts deliverables in Valuation Phase	6
Table 3: Stakeholders Responsibilities in each phase	
Table 4: Development team member's skills	
Table 5: Tools to be used in the project	
Table 6: Module lists and SLOC of each module	
Table 7:COCOMOII Scale Drivers	11
Table 8: COCOMOII cost drivers of Module-1 Registration	
Table 9: COCOMOII cost drivers of Module-2: Feedback	
Table 10:COCOMOII tool cost drivers of Module-3: Onsite Checkin system	
Table 11: COCOMOII tool cost drivers of Module-3: Blogs	

Version Date: 10/12/14

Table 12: COCOMOII tool cost drivers of Module-5 Report Generation	17
Table of Figures	
Figure 1 COCOMO Estimation Result-1	18
Figure 2: COCOMO Estimation Result- 2	18

Introduction

1 Purpose of the LCP

The LCP helps in mapping the list of tasks and corresponding timelines. Moreover it helps in determining the available resources. At any point of time, the current status of the project can be matched against the LCP to check if the project is adhering to the schedule or not.

The LCP keeps a clear understanding between the development team and the client with respect to the deliverable and their corresponding dates.

The LCP also helps in understanding the skill-set of the entire team, both in terms of current skills and required skills.

2 Status of the LCP

The status of the LCP is currently at the Draft FC Package version number 1.0 This is the version that will be submitted to the project website for later updates.

3 Assumptions

- The duration of the project is 12 weeks in Fall 2014.
- There are seven on-campus members in the project team.
- Incremental commitment spiral model is used as a development guideline for this project.

Milestones and Products

4 Overall Strategy

The Women at work is following NDI-Intensive process because there are many Non-Development Items which can be used to deliver the core capabilities of the system.

Exploration phase

Duration: 09/14/14 – 09/29/14

Concept: Explores the current system, software requirements and life-cycle plan. In this phase the team will prioritize the capabilities, conduct investments and feasibility analysis

and implement the software prototype.

Deliverables: Valuation Commitment Package, Project Reports and Plans, Weekly Effort

Report and Client Interaction Report. **Milestone**: Valuation Commitment Review **Strategy**: One Incremental Commitment Cycle

Valuation phase

Duration: 09/29/14 - 10/14/14

Concept: Emphasize the prioritized features, study and analyze the risks. Valuate the project

further to get ready for foundations package

Deliverables: Draft Foundations Commitment Package **Milestone:** Draft Foundations Commitment Review **Strategy:** One Incremental Commitment Cycle

5 Project Deliverable

1 Exploration Phase

Table 1: Artifacts Deliverables in Exploration Phase

Artifact	Due date	Format	Medium
Client Interaction Report	9/19/2014	.doc,	Soft copy
Valuation Commitment Package	09/29/2014	.doc, .pdf	Soft copy
Operational Concept Description			
(OCD) Early Section			
• Life Cycle Plan (LCP) Early			
Section			
• Feasibility Evidence Description			
(FED) Early Section			
Bugzilla report	Every Saturday	Text	Bugzilla Website

Project Plan	Every Monday	.mpp,	Soft copy
Progress Report	Every Monday	.xls	Soft copy

2 Valuation Phase

Table 2:Artifacts deliverables in Valuation Phase

Artifact	Due date	Format	Medium
Draft Foundations Commitment Package:	10/13/2014	.doc, .pdf	Soft copy
Operational Concept			
Description (OCD)			
Feasibility Evidence			
Description (FED)			
Life Cycle Plan (LCP)			
System and Software			
Architecture Description			
(SSAD)			
Prototype report (PRO)			
Evaluation of Draft Foundations	10/15/2014	.doc, .pdf,	Soft copy, Bugzilla
Commitment Package	10/1=/001	Bugzilla	0.6
Response to Evaluation of Draft	10/17/2014	.doc, .pdf,	Soft copy, Bugzilla
Foundations Commitment Package Foundations Commitment Package:	10/20/2014	Bugzilla .doc, .pdf	Soft copy
 Operational Concept 	10/20/2014	.uoc, .pui	Зоп сору
Description (OCD)			
Feasibility Evidence			
Description (FED)			
• Life Cycle Plan (LCP)			
• System and Software			
Architecture Description			
(SSAD)			
Prototype report (PRO)			
System and Software			
Requirements Definition			
Evaluation of Foundations	10/22/2013	.doc, .pdf,	Soft copy, Bugzilla
Commitment Package	10/22/2012	Bugzilla	Coft Down-ill-
Response to Evaluation of Foundations Commitment Package	10/22/2013	.doc, .pdf, Bugzilla	Soft copy, Bugzilla
Bugzilla report	Every Wednesday	Text	Bugzilla Website
Project Plan	Every Wednesday	.mpp	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy

Responsibilities

6 Responsibilities by Phase

Table 3: Stakeholders Responsibilities in each phase

Name/	Exploration	Valuation	Foundations	Development - Construction Iteration	Development - Transition Iteration
Name: Women At Work Role: Client	Primary Responsibility - Participate in Win-win negotiations - Briefly define scope and describe primary requirements	Primary Responsibility - Clarify ambiguous requirements and provide feedback - Identify shared vision, goal and concepts	Primary Responsibility - Provide feedback for prototypes	Primary Responsibility - Feedback regarding modules developed - Test System Usability	Primary Responsibility - Provide training for transition to new system.
Name: Srikanth Madhava Role: Project Manager / Operational Concept Engineer	Primary Responsibility - Explore the System - Plan the project and schedule - Manage Client interaction. Secondary Responsibility - Provide evaluation of work products.	Primary Responsibility - Assign work for each team member - Create detail project plan Secondary Responsibility - Define organizational and operational implications	Primary Responsibility - Record Project progress - Track efforts of individual team members Secondary Responsibility - Refine organizational and operational implications.	Primary Responsibility - Record Project progress - Modify and improve project plan -Develop the system	Primary Responsibility - Manage Client interaction and deliver final project artifacts
Name: Phaneendra Maryala Role: Life Cycle Planner / System Architect	Primary Responsibility -Plan Lifecycle Secondary Responsibility - Work with prototype to design and model the system	Primary Responsibility - Plan Lifecycle Assess Quality Management - Create and follow action items Setup the schedule for the project. Secondary Responsibility - Setup basic infrastructure	Primary Responsibility - Plan Lifecycle Secondary Responsibility - Elaborate System Architecture.	<responsibilities></responsibilities>	<responsibilities></responsibilities>

Name:	Primary	Primary	Primary	<responsibilities></responsibilities>	<responsibilities></responsibilities>
Nishant	Responsibility	Responsibility	Responsibility	*1 caponatonities/	-1 coponomities/
Jani	- Develop the	- Build the	- Improve		
Role:	initial prototype		prototype based		
	Secondary	prototype Secondary	on client		
Prototyper	Responsibility	Responsibility	feedback		
Poguiromo	- Search and	- Prioritize the	- Add features to		
Requireme					
nt Engineer	collect the data to	requirements	existing system		
	develop the		Secondary		
	system		Responsibility		
			- Assess project progress		
Name:	Primary	Primary	Primary	Primary	<responsibilities></responsibilities>
Dinesh	Responsibility	Responsibility	Responsibility	Responsibility	responsioneres
Yeduguru	- Identify NDI's	Define technology	Define	Advise how to	
Role:	Secondary	independent	technology	develop the system	
System	Responsibility	architecture	independent	develop the system	
Architect /	- Co-work with	dicintecture	architecture		
Prototyper	CO WOLK WITH		architecture		
Name:	Primary	Primary	Primary	<responsibilities></responsibilities>	<responsibilities></responsibilities>
Sanath	Responsibility	Responsibility	Responsibility	-1 cohonomines/	-1 cahonamines/
Bhandary	- Conceptualize	- Analyze the	Add Features to		
Dilaildary	the system	existing system	prototype.		
Role:	Secondary	Secondary	Secondary		
Operational	Responsibility	Responsibility	Responsibility		
Concept	- Interact with	- Develop	- Interact with		
Engineer /	the clients.	operational concept	client		
Requireme	the chems.	operational concept	Chent		
-					
nt Engineer	Decision	Deri	D-:	/	<
Name: Rohit	Primary Desponsibility	Primary	Primary	<responsibilities></responsibilities>	<responsibilities></responsibilities>
	Responsibility - Assess	Responsibility - Provide	Responsibility		
Kudva	Project Risk		- Assess Project		
Role:	- Plan Risk	Project Feasibility	Progress Secondary		
Feasibility Analyst /	Mitigation	Evidence	Responsibility		
	technique	- Assess NCS	-Modify and		
Project Manager	Secondary	components	improve project		
Manager	Responsibility	Secondary	plan		
	-Manage Client	Responsibility			
	interaction	- Modify project			
	- ·	plans			
Name:	Primary	Primary	Primary		
Praneet	Responsibility	Responsibility	Responsibility		
			Λοοσος D		
Surana	- Assess user	- Prioritize	- Assess Project		
Surana Role:	- Assess user requirements	- Prioritize Requirements	Progress		
Surana Role: Requireme	- Assess user requirements - Search and	- Prioritize Requirements - Define	Progress Secondary		
Surana Role: Requireme nt Engineer	- Assess user requirements - Search and collect data to	- Prioritize Requirements - Define Operational	Progress Secondary Responsibility		
Surana Role: Requireme nt Engineer / Life	- Assess user requirements - Search and collect data to develop the	- Prioritize Requirements - Define Operational Concept	Progress Secondary Responsibility - Modify		
Surana Role: Requireme nt Engineer / Life Cycle	- Assess user requirements - Search and collect data to develop the system	- Prioritize Requirements - Define Operational Concept - Define Project	Progress Secondary Responsibility		
Surana Role: Requireme nt Engineer / Life	- Assess user requirements - Search and collect data to develop the system - Negotiate with	- Prioritize Requirements - Define Operational Concept - Define Project goals	Progress Secondary Responsibility - Modify		
Surana Role: Requireme nt Engineer / Life Cycle	- Assess user requirements - Search and collect data to develop the system - Negotiate with the client to meet	- Prioritize Requirements - Define Operational Concept - Define Project goals Secondary	Progress Secondary Responsibility - Modify		
Surana Role: Requireme nt Engineer / Life Cycle	- Assess user requirements - Search and collect data to develop the system - Negotiate with the client to meet win-win	- Prioritize Requirements - Define Operational Concept - Define Project goals Secondary Responsibility	Progress Secondary Responsibility - Modify		
Surana Role: Requireme nt Engineer / Life Cycle	- Assess user requirements - Search and collect data to develop the system - Negotiate with the client to meet win-win condition	- Prioritize Requirements - Define Operational Concept - Define Project goals Secondary Responsibility - Create and follow	Progress Secondary Responsibility - Modify		
Surana Role: Requireme nt Engineer / Life Cycle	- Assess user requirements - Search and collect data to develop the system - Negotiate with the client to meet win-win condition Secondary	- Prioritize Requirements - Define Operational Concept - Define Project goals Secondary Responsibility	Progress Secondary Responsibility - Modify		
Surana Role: Requireme nt Engineer / Life Cycle	- Assess user requirements - Search and collect data to develop the system - Negotiate with the client to meet win-win condition	- Prioritize Requirements - Define Operational Concept - Define Project goals Secondary Responsibility - Create and follow	Progress Secondary Responsibility - Modify		

	for project.				
Name:	Verify and	Verify and validate	Verify and	Verify and validate	Verify and validate
Bryan	validate the work	the work products	validate the work	the work products	the work products
Bousman	products		products		
Role:					
IIV&V /					
Tester					

7 Skills

Table 4: Development team member's skills

Team members	Role	Skills
Srikant Madhava	Project Manager, Operational Concept Engineer	Current Skills: + Interpersonal skills + Client interaction + Java/PHP programming experience.
		Required Skills: + Project planning + COCOMO II + Neon CRM + Schedule management + Project management tools like Mantis or JIRA
Sanath Bhandary	Operational Concept Engineer/ Requirement Engineer	Current Skills: +Communication and interpersonal skills + Java/ PHP programming skill. Required skills: + System analysis skills + COCOMO II + Neon CRM + UML Modelling

Rohit Kudva	Feasibility Analyst / Project Management	Current skills: + Java/PHP/ JavaScript, HTML5 programming skill. + Web Server management Required Skills: + UML Modeling + System analysis + Feasibility and risk analysis
Phaneendra Maryala	Life Cycle Planner/ Software Architect	Current Skills: + PHP/ Java/ JavaScript programming. Required Skills + Life Cycle plan delivery + Risk analysis and mitigation + Quality Management + UML Modeling
Praneet Surana	Requirement Engineer/ Life Cycle Planner	Current skills: + Communication and interpersonal skills + Client interaction + HTML5 and CSS3 programming. Required Skills: + Familiarity with tools like WINBOOK and Bugzilla + Feasibility analysis + Requirement Negotiation.
Dinesh Yeduguru	Software Architect	Current skills: + PHP, JavaScript programming experience. + Experience with WordPress CMS + Communication and interpersonal skills. Required skills: + Project Scoping + Neon CRM + REST/SOAP API + UML Modeling
Nishant Jani	Prototyper/ Requirement Engineer	Current skills: + PHP, JavaScript, HTML5, CSS3 programming experience.

		+ Experience with prototyping tools like pencil project, google drawing. + Client interaction
		Required Skill: + WordPress CMS + Neon CRM + UML Modeling
Brian Bousman	IIV&V / Tester	Current Skills: + Excellent communication + Good project scoping + Client Interaction + Unit Testing and Quality Control
		Required Skills: + Familiarity with WinBook and Bugzilla + Value based document review

Approach

8 Monitoring and Control

We conduct short meetings and rely on Bugzilla apart from weekly team meetings for the project monitoring. The elements by which we are monitoring are Bi-weekly Progress Report, Weekly meeting with Clients (through Winbook, Emails, Phone calls and in-person meetings when required) Commitment Review, Biweekly Project plan and Effort Report for individual contribution. We plan internally through phone calls and emails between the team members. All these are updated regularly on Bugzilla.

1 Closed Loop Feedback Control

For the purpose of effective communication between the team members we employed four effective communication tools i.e Email, Skype, Telephonic conversations and Bugzilla. As for Email, it's a asynchronous message exchange tool. As for Skype, it's a real time audio / video conferencing. As for Bugzilla, it's a bug tracking system which helps team members to keep informed with their duties in fixing bugs and shortly coming events.

2 Reviews

The reviews for the project are usually done in three steps, which are peer reviews whenever an issue or feature is completed, two or more team members review the code. Then IIV&V reviews for correctness and completeness. If he finds any defects or errors he would issue a ticket in Bugzilla to notify the team members for the responsible parts for correction of bugs. Then finally reviewed by teaching staff.

9 Methods, Tools and Facilities

Table 5: Tools to be used in the project

Tools	Usage	Provider
ICSM EPG	Better understanding of our roles as software engineers; help with documentation and other submissions	CSCI 577
Google Drawing	Provides examples for user interface and system functionality, is helpful in the development of prototype	Google
Bugzilla	Track project progress	TA
Winbook	Keep track of the information resulting from negotiations with client, win conditions and issues raised	TA
Microsoft Office	Document editing, sheets, presentations etc.	Microsoft
Visual Paradigm	Capture UML and auto generate SSAD	Visual Paradigm International
COINCOMO	Estimate the software developing cost	USC CSSE
Effort Report	Record the total weekly working hours on the project	USC CSSE
MPP	Make the project planning	Microsoft

2 Resources

In this section, we present the project effort and schedule estimation of the project using COCOMO II.

Table 6: Module lists and SLOC of each module

No.	Module Name	Brief Description	SLOC	REVL
1	Registration	Underlying structure for archive the documents on the website	300	10%
2	Feedback	Visualize the event location and youth art community	600	60%
3	On-site Checkin	Visualization of up-coming or past event highlights	300	30%
4	Blogs	Showcase all the pictures from past events	300	30%
5	Report Generation	Administration tool	1k	10%

The following is COCOMOII Scale Drivers and rationales of choosing the values.

Table 7:COCOMOII Scale Drivers

Scale Driver	Value	Rationale
PREC	Low	This is not very similar to the projects that our team had developed before
FLEX	High	The client briefly defines how the system would be; however, they are open to discussions with the development team
RESL	High	The thoroughness of the architecture and its freedom from risk is quite high because of the reliability of the existing COTS products and measures taken to avoid the future risks
TEAM	High	All stakeholders are very collaborative and have strong commitments to achieve the goals of the project

PMAT	Low	The team follows just the basic practices of the incremental model
------	-----	--

The following is COCOMOII Cost Drivers of each module and rationales of choosing the values.

Registration:

Table 8: COCOMOII cost drivers of Module-1 Registration

Cost Driver	Value	Rationale
RELY	Nom	This module is important, however in the vent of failure we can resort to manual measures for data entry
DATA	Low	This module is pretty much the database for the website, high data cost drive
DOCU	Nominal	Because the development process follows ICSM, the document for life-cycle needs is normal.
CPLX	Low	Involves basic transfer of data from online form to the neon database
RUSE	Low	It won't be reused for future products
TIME	Nominal	This module is utilized only during the process of registration
STOR	High	It will take up about 70% of the storage place we have for the entire system
PVOL	Low	Stable platform, will stay the same with major changes just once a month
ACAP	High	Team members are capable of doing these implementation
PCAP	High	Programmers are capable, efficient and thorough. They are able to communicate and cooperate very well.
PCON	Very High	We have 7 team members in CSCI577a that is suitable for our project sizing.
APEX	Nominal	The average experience of the team members for this online web-based application is about one year.
LTEX	Nominal	Most of the tools are new to our team, but it should not be too hard to pick up

PLEX	Nominal	The platform is somewhat new to our team, but it is not too hard to pick up
TOOL	High	Use of strong, mature, moderately integrated tools
SITE	Extra High	Most teammate can meet at last twice a week
SCED	Nominal	The schedule is fixed for 12 weeks in Fall

b) Feedback

Table 9: COCOMOII cost drivers of Module-2: Feedback

Cost Driver	Value	Rationale
RELY	Low	This module is only to collect feedback. One can resort to the originally used telephonic call method in the event of failure. There are no major data losses
DATA	Low	This module needs a small chunk of data as a test data set
DOCU	Nominal	Because the development process follows ICSM, the document for life-cycle needs is normal.
CPLX	Low	Involves basic transfer of data from online form to the neon database
RUSE	Low	It is not going to be reused for future projects.
TIME	Nominal	This module is utilized seldom
STOR	Nominal	It will take up about 10% of the storage place we have for the website
PVOL	Low	Stable enough, since the reliability of the NeonCRM is high
ACAP	High	Team members are capable of doing these implementation
PCAP	High	Programmers are capable, efficient and thorough. They are able to communicate and cooperate very well.
PCON	Very High	We have 8 team members in CSCI577a that is suitable for our project sizing.
APEX	Nominal	The average experience of the team members for this online web-based application is about one year.
LTEX	Nominal	Some of the tools are new to our team, but it should not be too hard to pick up

PLEX	Nominal	The platform is somewhat new to our team, but it is not too hard to pick up
TOOL	High	Use of strong, mature, moderately integrated tools
SITE	Extra High	Most teammate can meet at last twice a week
SCED	Nominal	The schedule is fixed for 12 weeks in Fall

c) Onsite Checkin system:

Table 10:COCOMOII tool cost drivers of Module-3: Onsite Checkin system

Cost Driver	Value	Rationale
RELY	High	This module should be available during their entire office hours
DATA	Low	This module needs a small chunk of data as a test data set
DOCU	Low	Because the development process follows ICSM, the document for life-cycle needs is normal.
CPLX	Low	Involves transfer of data to the onsite database
RUSE	Low	It is not going to be reused for the future projects.
TIME	High	This module stays there all the time, execution time depends on the amount of website visitors
STOR	Nominal	It will take up less than 10% of the storage space
PVOL	Low	Stable platform, will stay the same
ACAP	High	Team members are capable of doing these implementation
PCAP	High	Programmers are capable, efficient and thorough. They are able to communicate and cooperate very well.
PCON	Very High	We have 8 team members in CSCI577a that is suitable for our project sizing.
APEX	Nominal	The average experience of the team members for this onsite application is about one year.
LTEX	High	Most of the tools are known to our team
PLEX	High	The platform is somewhat known to our team

TOOL	High	Use of strong, mature, moderately integrated tools
SITE	Extra High	Most teammate can meet at last twice a week
SCED	Nominal	The schedule is fixed for 12 weeks in Fall

d) Blogs:

Table 11: COCOMOII tool cost drivers of Module-3: Blogs

Cost Driver	Value	Rationale
RELY	Low	This module doesn't involve crucial data. Mail blasting can be used an alternative
DATA	Low	This module doesn't need a heavy test data set
DOCU	Low	Because the development process follows ICSM, the document for life-cycle needs is normal.
CPLX	Low	We will be using existing plugins provided by Wordpress
RUSE	Nominal	It might be reused on their future website if they decide to modify it
TIME	High	This modules time consumption will depend on the influx of users and the time they spend on blogging. So on an average this process should consume not more than 50% of the available time
STOR	Nominal	It will take up about 30% of the storage place we have for the website
PVOL	Low	Stable platform since we are using existing plugins
ACAP	High	Team members are capable of doing these implementation
PCAP	High	Programmers are capable, efficient and thorough. They are able to communicate and cooperate very well.
PCON	Very High	We have 8 team members in CSCI577a that is suitable for our project sizing.
APEX	Low	Experience with developing blogging applications is relatively low.
LTEX	Low	Most of the tools are new to our team, but it should not be too hard to pick up

PLEX	Low	The platform is somewhat new to our team, but it is not too hard to pick up
TOOL	High	Use of strong, mature, moderately integrated tools
SITE	Extra High	Most teammate can meet at last twice a week
SCED	Nominal	The schedule is fixed for 12 weeks in Fall

e) Report Generation:

Table 12: COCOMOII tool cost drivers of Module-5 Report Generation

Cost Driver	Value	Rationale
RELY	Nominal	This module is fairly important, Failure of this module will result time consuming process of report generation
DATA	Nominal	The test data is significant in size since we will be using statistics from past reports.
DOCU	Low	Because the development process follows ICSM, the document for life-cycle needs is normal.
CPLX	Low	Involves writing queries to the onsite database to generate reports
RUSE	Nominal	It is might be reused for the future projects.
TIME	Nominal	This module is utilize only for the purpose of generating monthly and annual reports
STOR	Nominal	The data is stored onto an online file management system
PVOL	Low	Sufficiently stable.
ACAP	High	Team members are capable of doing these implementation
PCAP	High	Programmers are capable, efficient and thorough. They are able to communicate and cooperate very well.
PCON	Very High	We have 8 team members in CSCI577a that is suitable for our project sizing.
APEX	Nominal	The average experience of the team members for this application is about one year.
LTEX	High	Most of the tools are known to our team

PLEX	Nominal	The platform is somewhat known to our team
TOOL	High	Use of strong, mature, moderately integrated tools
SITE	Extra High	Most teammate can meet at last twice a week
SCED	Nominal	The schedule is fixed for 12 weeks in Fall

The following is the estimation result of effort and schedule from COINCOMOII based on Scale Drivers and Cost Drivers discussed above.

Figure 1 COCOMO Estimation Result-1

Figure 2: COCOMO Estimation Result- 2

