Life Cycle Plan Version 3.2

Life Cycle Plan (LCP)

Project Name: Leamos(TM)

Team No. 7

Team Members and Roles

Name	Primary Role	Secondary Role
Monty Shah	Project Manager	Life Cycle Planner
Pragya Singh	System Architect	Prototyper
Shantanu Sirsamkar	Requirements Engineer	Feasibility Analyst
Suchita Doshi	Prototyper	Operational Concept Engineer
Swapnil Savdekar	Life Cycle Planner	System Architect
David Wiggins	IIV&V	Off-campus Shaper

Life Cycle Plan Version 3.2

Version History

Date	Author	Version	Changes made	Rationale
09/28/11	Swapnil Savdekar	1.0	Identified Skills for each team member according to Role	• Initial draft for use with Leamos
10/07/11	Swapnil Savdekar	1.1	• Update Sections 3.3	Updated after Evaluation
10/08/11	Swapnil Savdekar	2.0	Added Purpose, Status and Assumptions of LCP	Updated for Core FC package
10/15/11	Swapnil Savdekar	2.1	 Added milestones, deliverables, estimations 	• Updated for draft FC package
10/18/11	Swapnil Savdekar	2.2	• Added estimations in section 5	Project estimations calculated
10/23/11	Swapnil Savdekar	2.3	• updated estimations for Architected- Agile and NDI-Intensive parts	 Updated for final FC package Project estimations are ready for 2 semesters
11/07/11	Swapnil Savdekar	2.4	• Fixed bugs from ARB	• Updated for final FC package
11/21/11	Swapnil Savdekar	3.0	• Updated 2.2, 3.1, 3.3 and 5	Updated for initial draft DC package
11/30/11	Swapnil Savdekar	3.1	Updated cost estimates with latest iteration from COTIPMO	Updated for DCR ARB
12/05/11	Swapnil Savdekar	3.2	Updated project estimates and scale factors according to DCR ARB feedback	Updated for DCP

Table of Contents

Life Cycl	le Plan (LCP)	i
	History	
	Contents	
	Tables	
Table of	Figures	V
1.	Introduction	1
1.1	Purpose of the LCP	1
	· · · · · · · · · · · · · · · · · · ·	
1.2	Status of the LCP	1
1.2		
1.3	Assumptions	1
1.5	Assumptions	1
2.	Milestones and Products	2
4.	Whiestones and Froducts	4
2.1	Owarell Streets on	2
2.1	Overall Strategy	2
2.2		
2.2	Project Deliverables	4
_		_
3.	Responsibilities	9
3.1	Project-specific stakeholder's responsibilities	9
3.2	Responsibilities by Phase	9
3.3	Skills	12
4.	Approach	14
	••	
4.1	Monitoring and Control	14
	U :	
4.2	Methods, Tools and Facilities	15
	2222222	
5.	Resources	16

Life Cycle Plan Version 3.2

Table of Tables

Table 1: Artifacts Deliverables in Exploration Phase	4
Table 2: Artifact Deliverable in Valuation Phase	
Table 3: Artifact deliverable in Foundations Phase	
Table 4: Artifact deliverable in Development Phase	
Table 5: Stakeholder's Responsibilities in each phase	
Table 6: Skills of team members	
Table 7: Tools Used	
Table 8: COTIPMO estimation factors	
Table 9: Associate Factors of Application Point	
Table 10: COCOMOII Scale Driver	
Table 11: COCOMOII Cost Driver for Password Recovery Module	
Table 12: COCOMOII Cost Driver for Data Migration Module	

Life Cycle Plan Version 3.2

Table of Figures

No table of figures entries found.

1. Introduction

1.1 Purpose of the LCP

The purpose of Life Cycle Plan (LCP) is to serve as a guideline to monitor and control the project's progress throughout all the phases of system development. It helps to plan and make best use of resources. It documents the system objectives, milestones and deliverables. It identifies the skills and responsibilities of each team member and the tools used for development of the system.

1.2 Status of the LCP

The LCP is currently at Development Commitment Package, version number 3.2. It contains details regarding the overall strategies used, resource and responsibility allocations, the time lines by which the deliverables have to be completed and the project estimates.

1.3 Assumptions

- The duration of the project is 24 weeks, of which 12 weeks are in Fall 2011 and 12 weeks are in Spring 2012.
- Development team consists of 6 members; 5 on-campus students and 1 DEN student.
- 2 members are continuing in 577b while other 4 members are not sure of taking 577b.
- Set of requirements will remain same throughput the life cycle
- Client will provide the integration between NDIs like Moodle and Course Merchant.
- Client is ready to pay, if required, for the tool to convert flash videos to HTML5.

2. Milestones and Products

2.1 Overall Strategy

This project uses NDIs such as Moodle, CourseMerchant and Flash to HTML5 converter. These NDIs provide some of the core functionalities required by the system. There are some modules which will be developed from scratch to provide additional functionalities to the system. The team has decided on following the NDI-Intensive Process with detailed architecture for development of Leamos(TM) project.

The project has currently been split into 6 phases which will be carried out over the period of 24 weeks and there are milestones and deliverables that have been assigned to each phase. They are as follows:

- 1. Exploration Phase
- 2. Valuation Phase
- 3. Foundations Phase
- 4. Re-baseline Foundations Phase
- 5. Development Phase
- 6. Operation Phase

These phases are as shown below:

Exploration phase

Duration: 09/08/11- 10/03/11

Concept: This phase is to understand the project at hand, its basic requirements, explore all possible ways to build the system, and decide on the best amongst them. Team analyzed the current and proposed system, identified areas of development, project scope and risk issues.

Deliverables: Valuation Commitment Package **Milestone**: Valuation Commitment Review **Strategy**: One Incremental Commitment Cycle

Valuation phase

Duration: 09/28/11- 10/24/11

Concept: This phase builds project operational concept, win conditions, system and software architecture, and life-cycle plan. Team collaborated with client to know that win conditions and requirements and prioritized them. Team also created an initial prototype of the system capabilities and reviewed alternative solutions.

Deliverables: Initial Prototype, Report, Core Foundation Commitment Package, Draft

Foundation Commitment Package

Milestone: Foundation Commitment Review **Strategy**: One Incremental Commitment Cycle

Foundation phase

Duration: 10/25/11- 12/05/11

Concept: This phase finalizes the requirements after the second negotiation session with the stakeholders and builds a functional prototype that performs all the high risk functionalities required by the system.

Deliverables: QMP-I, QMP-II, Draft Development Commitment Package, Development

Commitment Package,

Milestone: Development Commitment Review **Strategy**: One Incremental Commitment Cycle

Re-baseline Foundations Phase

Duration: 01/09/12-02/11/12

Concept: This phase will recreate team and shared vision among all stakeholders. This phase will also review all the architecture, design, plan, artifacts and risks of foundation phase.

Deliverables: Re-baseline development commitment review package

Milestone: Re-baseline development commitment review

Strategy: Meetings

Development Phase

Duration: 02/15/12-05/07/12

Concept: This phase is to build upon the Functional Prototype developed in the Foundations phase. After completion we need to deploy this system to clients' site and train the client on how to use the system. This phase has two iterations viz. construction iteration and transition iteration.

Construction Iteration

Duration: 2/15/12- 4/03/12

Concept: In this iteration, system prototyped during the first half of the life cycle will be developed. The implemented system will be tested according to test plan, defects from

the testing will be fixed and system will be ready for deployment. **Deliverables**: Transition readiness review package, Working system

Milestone: Core Capability Drivethrough **Strategy**: Implementation and Testing

Transition Iteration

Duration: 4/04/12- 5/7/12

Concept: In this iteration system will be transitioned and installed at the client site, so that the clients and users of the system will be able to use it. Training will be provided to admins and maintainers at client site and user manual and video tutorials will be created.

Then the system and training material will be handed over to the client.

Deliverables: Transition package, Operation Commitment Package

Milestone: Operation Commitment Review

Strategy: Transition, Training

2.2 Project Deliverables

2.2.1 Exploration Phase

Table 1: Deliverable Artifacts in Exploration Phase

Artifact	Due date	Format	Medium
Client Interaction Report	9/21/2011	.doc, .pdf	Soft copy
Valuation Commitment Package	09/28/2011	.doc, .pdf	Soft copy
• Operational Concept Description			
(OCD) Early Section			
• Life Cycle Plan (LCP) Early			
Section			
• Feasibility Evidence Description			
(FED) Early Section			
Project Effort	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy

2.2.2 Valuation Phase

Table 2: Deliverable Artifacts in Valuation Phase

Due date	Format	Medium
09/28/2011	.doc, .pdf	Soft copy
10/03/2011	.xls	Soft copy
10/01/2011	.doc, .pdf	Soft copy
10/04/2011	.doc, .pdf	Soft copy
10/10/2011	.doc, .pdf	Soft copy
10/10/10/11		G 0
10/12/2011	.doc, .pdf	Soft copy
10/14/2011	1 10	g c
10/14/2011	.doc, .pdf	Soft copy
	09/28/2011 10/03/2011 10/01/2011 10/04/2011	09/28/2011 .doc, .pdf 10/03/2011 .xls 10/01/2011 .doc, .pdf 10/04/2011 .doc, .pdf 10/10/2011 .doc, .pdf

Response to Core FCP evaluation	10/14/2011		
Evaluation of Draft Foundations	10/17/2011	.doc, .pdf	Soft copy
Commitment Package			
Project Effort	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy

2.2.3 Foundations Phase

Table 3: Deliverable Artifacts in Foundations Phase

Artifact	Due date	Format	Medium
Foundations Commitment Package:	10/24/2011	.doc, .pdf	Soft copy
 Operational Concept 			
Description (OCD)			
 System and Software 			
Requirements Description			
(SSRD)			
System and Software			
Architecture Description			
(SSAD)			
Prototype Report			
• Life Cycle Plan (LCP)			
Feasibility Evidence			
Description (FED)			
Supporting Information Output Description:			
Document (SID)	10/24/2011		
Response to Draft FCP Evaluation Evaluation of Foundations	10/24/2011 10/31/2011	doo ndf	Coft conv
Commitment Package (FCP)	10/31/2011	.doc, .pdf	Soft copy
Draft Development Commitment	11/21/2011	.doc, .pdf	Soft copy
Package:	11/21/2011	.doc, .pui	зоп сору
Operational Concept			
Description (OCD)			
System and Software			
Requirements Description			
(SSRD)			
System and Software			
Architecture Description			
(SSAD)			
 Prototype 			
• Life Cycle Plan (LCP)			
Feasibility Evidence			
Description (FED)			

 Supporting Information 			
Document (SID)			
Evaluation of Draft Development	11/28/2011	.doc, .pdf	Soft copy
Commitment Package			
Development Commitment	12/05/2011	.doc, .pdf	Soft copy
Package:			
 Operational Concept 			
Description (OCD)			
 System and Software 			
Requirements Description			
(SSRD)			
 System and Software 			
Architecture Description			
(SSAD)			
 Prototype 			
• Life Cycle Plan (LCP)			
 Feasibility Evidence 			
Description (FED)			
 Supporting Information 			
Document (SID)			
Response to Draft Development	12/05/2011	.doc, .pdf	Soft copy
Commitment Package Evaluation			
Project Effort	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy

2.2.4 Development Phase

Table 4: Deliverable Artifacts in Development Phase – Construction Phase

Artifact	Due date	Format	Medium
Initial Operational Capability	03/15/2012	.doc, .pdf	Soft copy
Draft Transition Package	03/30/2012	.doc, .pdf	Soft copy
 Transition Plan (TP) User Manual (UM) Support Plan (SP) Training Materials Regression Test Package (RTP) Packaged Tools and Procedure (PTP) 			
Core Capability Drivethrough	03/30/2012	.doc, .pdf	Soft copy
Document			

Project Effort	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy

Table 5: Deliverable Artifacts in Development Phase – Transition Phase

Artifact	Due date	Format	Medium
Transition Package	04/15/2012	.doc, .pdf	Soft copy
 Updated Draft Transition 			
Package			
Operations Commitment Package	04/30/2012	.doc, .pdf	Soft copy
 Updated Development 			
Commitment Package			
Project Effort	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy

3. Responsibilities

3.1 Project-specific stakeholder's responsibilities

The project has 5 major stakeholders: 1) client, 2) users, 3) maintainer, 4) development team and IIV&V, 5) USC SE Staff. Besides these there are no other project specific stakeholders.

3.2 Responsibilities by Phase

Table 5: Stakeholder's Responsibilities in each phase for 577a

Team Member /	Primary / Secondary Responsibility					
Role	Re-baseline Foundations	Development Phase -	Development Phase -			
Ruic	Phase	Construction Iteration	Transition Iteration			
Name: Monty Shah	Primary Responsibility	Primary Responsibility	Primary Responsibility			
Role: Project	- Detail Project Planning.	-Detailed Project Planning	-Detailed Project Planning			
Manager / Life	-Record Project Progress.	-Record Project Progress	-Record Project			
Cycle Planner	-Record Project Individual Effort.	-Gather Definitions	Progress			
		-Record Project Individual Effort.	-Gather Definitions			
	Secondary Responsibility		-Record Project Individual			
	- Identify Responsibilities and	Secondary Responsibility	Effort.			
	skills.	-Identify Responsibilities and skills.				
		-Analyze Current System.	Secondary Responsibility			
			-Detail Project Plan			
Name: Shantanu	Primary Responsibility	Primary Responsibility	Primary Responsibility			
Sirsamkar	-Assess and Plans to Mitigate risks.	-Assess and Plan to Mitigate Risks	-Assess Feasibility			
Role: Requirements	-Analyze Current System.	-Explore Alternatives	Evidence			
Engineer /	-Record Project Individual Effort.	-Provide Feasibility Evidence	-Assess Requirements			
Feasibility Analyst		-Gather Definitions	definition			
, ,	Secondary Responsibility	-Record Project Individual Effort.	-Gather Definitions			
	-Find out risk items	-Assess Requirements Definition	-Record Project Individual			
		-Develop Requirements definition	Effort.			
		1 1	Secondary Responsibility			
		Secondary Responsibility	-Assess Prototype and			
		-Explore Alternatives	Components			
Name: Pragya	Primary Responsibility	Primary Responsibility	Primary Responsibility			
Singh	-Analyze Current System.	-Define Architecture,	-Assess System			
Role: Software	-Record Project Individual Effort.	Analyze the proposed system,	Architecture, Define			
Architect /		-Define Technology Independent	Technology- Dependent			
Prototyper	Secondary Responsibility	Architecture,	Architecture, Specify			
71	-Prioritize capabilities	-Feasibility Evidence,	Architecture Styles,			
	- Design prototype	-Specify Architecture Styles,	Patterns and Frameworks.			
	S 1 31	Patterns and Frameworks	-Gather Definitions			
		environment.	-Record Project Individual			

Name: Suchita Doshi Role: Prototyper / Operational Concepts Engineer	Primary Responsibility -Analyze Current SystemRecord Project Individual Effort. Secondary Responsibility - Explore the current system - Develop goals, visions, and usage scenarios	-Gather Definitions -Record Project Individual Effort. Secondary Responsibility -Assess Prototype and Components -Explore Alternatives - Prepare Development/production environment Primary Responsibility -Identify Objectives, Constraints and PrioritiesIdentify Shared Vision. Establish New Operational ConceptIdentify Organizational and Operational TransformationExplore AlternativesAnalyze the Proposed SystemIdentify Responsibilities and SkillsIdentify Life Cycle Management ApproachGather DefinitionsConstruct Traceability MatrixVerify and Validate Work Products Using Issue (Defect) Tracking SystemRecord Project Individual Effort.	Effort. Secondary Responsibility -Develop functional prototype - Assess the prototype - Get feedback from stakeholders Primary Responsibility -Record Project Individual EffortAssess Operational ConceptConstruct Traceability MatrixVerify and Validate Work Products Using Issue (Defect) Tracking System. Secondary Responsibility -Define detail operational concept - Assess operational concept
Name: Swapnil Savdekar Role: Life Cycle Planner / System Architect	Primary Responsibility -Identify Responsibilities and skillsAnalyze Current SystemRecord Project Individual Effort. Secondary Responsibility -Analyze Current SystemExplore technology/NDIs	Secondary Responsibility -Explore alternatives for system - Establish new operational concept Primary Responsibility -Assess Requirements Definition -Develop Requirements definition -Estimate effort and schedule using COCOMO/COTIPMO -Identify Life Cycle Management Approach -Identify Milestones and Products -Identify Responsibilities and Skills -Feasibility Evidence -Gather Definitions -Record Project Individual Effort. Secondary Responsibility -Define Architecture overview -Model the system	Primary Responsibility -Assess Life Cycle Content -Assess Requirements definition -Develop Transition Plan -Identify Development Iteration -Gather Definitions -Record Project Individual Effort. Secondary Responsibility - Specify Architecture Styles, Patterns and Frameworks - Analyze and assess NDI architecture
Name: David	Primary Responsibility	Primary Responsibility	Primary Responsibility

Wiggins	- Facilitate WinWin negotiation	-Verify and validate work products	-Evaluation of FC package
Role: IIV &	-Review VC package	-Report artifacts review	-Create QMP
V/Shaper			
	Secondary Responsibility	Secondary Responsibility	Secondary Responsibility
	-Assess risk	-Assess risks	-Assess risks
		-Shaper for WinWin	-Assess quality
			management plan and
			strategies

Table 6: Stakeholder's Responsibilities in each phase for 577b

Team Member / Primary / Secondary Responsibility				
Role	Re-baseline Foundations Phase	Development Phase - Construction Iteration	Development Phase - Transition Iteration	
Name: New Member Role: Software Architect/Trainer	Primary Responsibility Assess System Architecture Secondary Responsibility Identify training scenarios	Primary Responsibility Integrate Components Tailor Components Develop Glue Code Fix Defects Secondary Responsibility Prepare Training Plan	Primary Responsibility Deploy the System Fix deployment defects Secondary Responsibility Provide Training Create Video Tutorial	
Name: New Member Role: Builder/Tester	Primary Responsibility Assess System Architecture Assess Operational Concept Secondary Responsibility Identify Traceability Matrix	Primary Responsibility Develop Glue Code Fix Defects Integrate Components Tailor Components Secondary Responsibility. Perform Testing	Primary Responsibility Transition the System Fix deployment defects Secondary Responsibility Perform Testing	
Name: New Member Role: Life Cycle Planner/Trainer	Primary Responsibility Assess Life Cycle Content Update Transition Plan Identify Development Iteration Secondary Responsibility Identify Test Strategy	Primary Responsibility Update Transition Plan Identify Development Iteration Secondary Responsibility Create Training Plan	Primary Responsibility Transition the System Secondary Responsibility Provide Training	
Name: New Member Role: Builder/QFP	Primary Responsibility Integrate Components Identify Traceability Matrix Secondary Responsibility Assess Quality Management Strategy	Primary Responsibility Fix Defects Implement Components Secondary Responsibility Perform Core Capabilities Drive- Through. Assess Traceability Matrix.	Primary Responsibility Transition the System Secondary Responsibility Assess Quality Management	
Name: Monty Shah Role: Project Manager/Builder	Primary Responsibility Detailed Project Plan Record Project Progress Secondary Responsibility Implement components	Primary Responsibility Detailed Project Plan Record Project Progress Secondary Responsibility Assess Development Iteration. Perform Core Capabilities Drive-Through	Primary Responsibility Perform transition Secondary Responsibility Fix testing defects	

Name: David	Primary Responsibility	Primary Responsibility	Primary Responsibility
Wiggins	Identify Test Plan	Identify Test Plan	Perform Testing
Role: Tester/QFP	Assess Quality Management	Identify Test Procedures	Record Test Results
	Strategy	Perform Testing	Secondary Responsibility
	Secondary Responsibility	Record Test Results	Assess Quality
	Identify Traceability Matrix	Secondary Responsibility	Management
	Configuration management	Assess Traceability Matrix.	-
		Develop User Manual.	

3.3 Skills

Table 7: Skills of team members

Team Members	Role	Skills
Monty Shah	Project Manager/Life	Project Management, Team Coordination,
	Cycle Planner	Configuration Management, SVN, MS Project,
		SQL Management Studio, MySQL
		Workbench, C#, COCOMO II
Suchita Doshi	Prototyper/Operational	PHP, HTML5, MySQL, Moodle, Eclipse,
	Concept Engineer	CourseMerchant, Quality Management
Swapnil Savdekar	Life Cycle	Quality Management, COCOMO, MS Project,
	Planner/System	HTML5, MS Visio, Balsamiq, Project
	Architect	Coordination, System Design, UML
Shantanu Sirsamkar	Requirements	Analysis, Negotiation, Assess and Evaluate
	Engineer/Feasibility	requirements, SVN, MS Office, Skype,
	Analyst	COCOMO II
Pragya Singh	System	UML, PHP, MySQL, Balsamiq, HTML5,
	Architect/Prototyper	RSA, Project Coordination, System Design
David Wiggins	IIV&V/Shaper	WinWin Negotiation Facilitation, Evaluation
		and Assessment, Quality Assurance,
		Verification and Validation, BugZilla, Testing,
		PHP, UML

Skill requirements for new team members for 577b:

ROLE	SKILLS
Requirements Engineer	Analysis, Negotiation, Assess and Evaluate requirements, MS Office
Life Cycle Planner	Quality Management, COCOMO II, COTIPMO, MS Visio, System Design, UML
System Architect	UML, Balsamiq, RSA, Project Coordination, System Design
Prototyper	PHP, HTML5, Quality Management, Eclipse

4. Approach

4.1 Monitoring and Control

Monitoring and Controlling are primary aspects of a project. There are following 3 ways that we incorporate to monitor and control the progress of our project:

- 1) **Project Plan:** We do plan our activities for a week during weekly meeting to have an idea where we need to be according the schedule. For this we use project plan, which is developed and maintained by the Project Manager and the Life Cycle Planner.
- 2) **Progress Report:** It is very important to keep track of the progress made to help us monitor the progress the Project Manager makes a Progress Report every week. The progress report helps define what has to be done that week and check whether we achieved our goals for the week.
- 3) **Reviewing by IIV & V:** IIV & V person participates in weekly meetings to decide on coming week tasks and plans. Also he reviews the work done by the team at every milestone/deliverable.

4.1.1 Closed Loop Feedback Control

Team members have weekly meetings. There are generally 2 meetings in a week. During these meeting team discusses the current progress of the project. They discuss on work already done, work to be done in future and plan for coming week's work based on the schedule and each members' availability. Team members also keep the issues in front of all members and discuss on solutions.

Team also reviews each other's work and the documents that needs to be delivered to remove any errors and suggest improvements. Apart from meetings, team also communicates closely using mails.

4.1.2 Reviews

Reviews is an important part of the throughout the development of the project. Reviews help in correcting the errors, giving a direction to the development process and managing quality. We are using below reviews to check the work done by each team member:

IIV & V Review: Each deliverable is thoroughly reviewed by IIV & V person who logs in all the bugs in BugZilla and assign to the respective member who worked on that deliverable. Each team member then checks these errors and corrects them and records his/her progress in BugZilla.

TA review: Each deliverable is checked and reviewed by TA. TA indicates all the flaws and comments on the deliverable. These are then checked by team members and corrected.

Peer Review: All the team members have weekly discussion on the project's progress and plan for the future work. Also, before delivering the deliverable, each one is checked by members to check for any flaws and if found any, they are corrected and then submitted.

Client Review: Team has weekly meetings with client to discuss the project progress, issues, solutions and changes in the prototypes, schedule, etc.

4.2 Methods, Tools and Facilities

Table 8: Tools Used

Tools	Usage	Provider
Wallaby	For converting flash videos to HTML5	Adobe
WinBook	To record win conditions, their issues and comments during negotiation meetings and discussions after meetings	USC
RSM	To create UML diagrams for software architecting of the project.	IBM
Bugzilla	For reporting bugs in deliverable artifacts by the IIV & V and for team to respond to these bugs with rationale on how they choose to act upon the bug.	USC
Microsoft Project	Used to help build the project plan.	Microsoft
Microsoft Visio	For drawing business flow diagram	Microsoft
Visual Studio 2005	Used for programming in C# and ASP.net	Microsoft
My SQL Server	Used for implementation of the database	Apache
Skype	Used for Communicating with team members both; off campus and on campus	Skype Ltd.
Visual Paradigm for UML	Used for drawing Activity diagram	Visual paradigm
Google+ Hangout	For communication between team members both, off-campus and on-campus	Google
Balsamiq	For creating sales website prototype mock-ups	Balsamiq studios
Adobe Connect	Used for Communication between off campus and on campus students.	Adobe
iCARD	For documenting weekly efforts of each team member.	USC
COTIPMO	Used for Project Estimations	USC

5. Resources

Leamos(TM) project is using the NDI-Intensive Process Pattern along with Architected-Agile design. Development and project estimations are done using COTIPMO tool.

Estimations for modules using NDIs are done using the COTIPMO tool based on application points which take into account the number of screens, reports, and programming language.

Table 9: COTIPMO estimation factors

Screen name	Number of views	Number of source of data tables	Complexity level	Description
User page	3	1	Simple	This page has links for 3 different types of users, independent user, independent site and partner site who can enroll for the courses.
Partner site page	5	1	Simple	This page contains information to become a partner site and provides links for 3 registration packages i.e. 25, 50 or 75 students.
Independent site	5	1	Simple	This page contains information explaining how to become a partner site and provides links for 3 registration packages i.e. 25, 50 or 75 students.
Independent user registration page	1	1	Simple	This is the enrollment form for the independent user where they will be asked to provide there registration information.
Partner site registration page	1	1	Simple	This is the enrollment form for the partner site where they will asked to provide there registration information.
Independent site registration page	1	1	Simple	This is the enrollment form for the independent site where they will ask to provide their registration information.
Successful registration page	1	1	Simple	This page displays a message saying that payment was successful and contains a link to login to website.
Login page	1	3	Simple	The user will provide his username and password and login to website to start a course. This page associates with three source data tables: Admin, Site, Student
Manage Student Profile	5	2	Simple	This page will help the an organization to manage/add/edit students. This page associates with three source data tables: Site, Student

Report name	Number	Number of	Complexity	Description
	of	source of	level	
	sections	data tables		
Admin Report	4	3	Medium	Using this report an admin will be able to know
				the current progress status of a student taking the
				course.
Organization Report	3	2	Simple	This report will help the partner sites to know the
				progress of students of their own site

Third Generation Language (3GL) Components

Report name	Complexity level	Description
Flash to HTML5 conversion	Difficult	This component will convert flash videos to HTML5 which will make it easier to manage video lessons.
Integration of HTML5 Videos	Difficult	This component will help the user to see video lessons on internet and on mobile devices.
Online Sale of Courses	Difficult	This will make selling courses easier, faster, and automatic.

Table 10: Associate Factors of Application Point

Associate	Value	Rationale
Factors		
Developer's Experience and Capability	Low	Most team members know how to develop websites and have moderate knowledge on PHP, HTML5. Average developer's experience is about 1.5 years.
ICASE Maturity and Capability	Nominal	The team is using ICSM tools, such as MS project, for planning the project/Life cycle, MS Visio, RSM for design, and BugZilla for monitoring and debugging defects. We are using MySQL for the database.

We will be using a small portion of the current Leamos website which we will further enhance by adding an electronic payment system. Approximately 5% of code of the current system will be reused.

Estimations for modules requiring detailed architecture are done using COCOMO II scale drivers in the COTIPMO tool as below:

Table 11: COCOMOII Scale Driver

Scale Driver	Value	Rationale
PREC	HI	Main tasks are the conversion of existing flash videos to
		HTML5 and developing an interactive sales website using
		PHP. There are several sales web sites already developed
		today using HTML5 and PHP.
FLEX	NOM	We have to enhance the current system and add some new
		functionality. The languages for the development and the
		requirements will mostly remain the same as stated in the
		proposal. We are migrating from one version to the newer
		version.
RESL	HI	RESL is High because the risk management plan captures
		most of the critical risk items on a general basis, many of
		the risks are already known and will be mitigated. We are
		following ICSM approach where we are doing high risk
		mitigation.
TEAM	HI	Most of the project team members are located in the same
		area and have ease of access to each other and with
		customers, maintainers, and IVV&V through phone calls,
		emails and conferencing. Users will be using the system
		online or in a classroom where they have access to
		internet
PMAT	NOM	Project maturity, in terms of process followed and
		capabilities falls in CMM Level 2.The process is managed
		in accordance with agreed metrics.

Table 12: COCOMOII Cost Driver for Password Recovery Module

Cost Driver	Value	Rationale
RELY	NOM	Losses due to software failure will be moderate, will not
		cause much harm, and will be easily recoverable.
DOCU	LO	Not much documentation is required for this module.
CPLX	NOM	The project will mostly be issuing simple queries to the
		backend database and display results on web pages.
TIME	NOM	The system is expected to use about 50 to 60% of
		available execution time.
PVOL	LO	Major changes required every 12 months or longer time
		period.
ACAP	NOM	The analyst working on the development of the current
		system has a nominal grip over analysis and design
		capability.

PCAP	NOM	The development team has nominal programming capability.
PCON	NOM	Personal continuity is nominal as some of the on campus students might leave after this semester.
APEX	NOM	Application Experience is Nominal as most developers have about a year of experience in developing such software system.
LTEX	LO	LTEX is low as the developers have less experience on working with the language and tool to be used.
PLEX	LO	Platform Experience is low as the developers don't have much experience working on Moodle, PHP, or HTML5.
TOOL	LO	Team has very little experience working with development tools for PHP, HTML5, MySQL and prototyping tools like Balsamiq.
SITE	VHI	Collocation: Same City Communications: Wideband electronic communication
SCED	NOM	The required time is given for system development. The schedule compression ratio is 100% of the nominal.

Table 13: COCOMOII Cost Driver for Data Migration Module

Cost Driver	Value	Rationale
RELY	NOM	Losses due to software failure will be moderate, not
		causing much harm and will be easily recoverable.
DOCU	LO	The Documentation required for this module is low.
CPLX	NOM	The project will be migrating data from one database to

		another linearly.
TIME	HI	The system is expected to be up and running for about
		80% to 90% of available execution time.
PVOL	NOM	Major changes required every 12 months or longer as
		the new versions of Moodle, MySQL get released once
		in a year.
ACAP	NOM	The analyst working on the development of the current
		system has a nominal grip over analysis and design
		capability.
PCAP	NOM	Development team has nominal programming capability
		as they have on average 1 year of software system
		development experience
PCON	NOM	Personal continuity is nominal as some of the on campus
		students will leave after this semester.
APEX	NOM	Application Experience is Nominal as the developers
		have about a moderate experience in creating and
		migrating the database system.
LTEX	LO	LTEX is low as most of the developers have only about
		6 months of experience working with database systems.
PLEX	LO	Platform Experience is Low as most developers have
		less experience working with MySQL.
TOOL	HI	Developers have a good experience working with
		database tools and debugging database queries.
SITE	VHI	Collocation: Same City
		Communications: Wideband electronic communication
SCED	NOM	The required time is given for system development. The
		schedule compression ratio is 100% of the nominal.

NDIs: Moodle, CourseMerchant, Flash to HTML5 converter

Programming Languages: PHP, HTML5

Database: MySQL