Life Cycle Plan (LCP)

LADOT SCANNING

Team 8

Team members	Primary Role	Secondary Role
Aditya Kumar	Feasibility Analyst	Project Manager
Anirudh Govil	Project Manager	Lifecycle Planner
Corey Painter	IIV&V	Shaper
Jeffrey Colvin	Prototyper	Systems and Software Architect
Niraj Brahmkhatri	Operational Concept	Requirements Engineer
Nisheeth Joshi	Systems and Software Architect	Life cycle Planner

Version History

Date	Author	Version	Changes made	Rationale
9/26/11	Anirudh Govil	1.0	Skills defined for each role and updated changes in Section 3.3	Part of Formal VC Package.
10/03/11	Anirudh Govil	1.1	Skills defined for each role and	Make the documents more accurate
10/07/11	Anirudh Govil	1.2	updated changes in Section 3.3 Skills defined for each role and updated changes in Section 3.3	Fixed errors in v1.1
10/07/11	Anirudh Govil	2.0	Skills defined for each role and updated changes in Section 3.3	Fixed errors in v1.2 as per TA correction
10/09/11	Nisheeth Joshi	2.1	Technical skill for team member and section 1	Updated as per TA correction and DEN student bug report
10/14/11	Nisheeth Joshi	2.2	Completed all sections	Filled all the sections as per bug reported by den student
10/23/11	Anirudh Govil	3.0	Add the development phase	As instructed by TA during ARB
10/31/11	Anirudh Govil	3.1	Updated the errors	As reported by DEN student
11/14/11	Anirudh Govil	3.2	Rectified the errors	As instructed by TA
11/20/11	Anirudh Govil	4.0	Corrected errors	As reported by DEN student
12/3/11	Anirudh Govil	4.1	Rectified the errors	As instructed by TA
12/10/11	Anirudh Govil	4.2	Corrected the errors	As reported by DEN Student

Table of Contents

∡ife Cycl	le Plan (LCP)	i
ersion l	History	ii
	Contents	
	Tables	
able of	Figures	V
1.	Introduction	1
1.1	Purpose of the LCP	1
1.2	Status of the LCP	1
1.3	Assumptions	1
2.	Milestones and Products	2
2.1	Overall Strategy	2
2.2	Project Deliverables	2
3.	Responsibilities	4
3.1	Project-specific stakeholder's responsibilities	6
3.2	Responsibilities by Phase	6
3.3	Skills	8
4.	Approach	10
4.1	Monitoring and Control	10
4.2	Methods, Tools and Facilities	10
5.	Resources	11

Table of Tables

Table 1: Artifacts Deliverables in Exploration Phase	3
Table 2: Artifact deliverable in Exploration Phase	
Table 3: Artifact deliverable in Valuation Phase	
Table 4: Artifact deliverable in Foundations Phase	
Table 5: Artifact deliverable in Development Phase	
Table 6: Stakeholder's Responsibilities in each phase	
Table 7: Team members and skills	
Table 8: Tools, Usage and Provider	
Table 9: Cost Drivers	

Table of Figures

There are notable of figures needed in this document.

1. Introduction

1.1 Purpose of the LCP

A life cycle plan is an artifact which ensures that all the milestones set up by the team are achievable. A life cycle plan document is helpful in asking question like what is it for us in this project, what are the milestones and how can we achieve them, what are team member roles and skills, who best can solve a particular task (based on individual skills). These and many other processes must be document for guidance purpose.

1.2 Status of the LCP

This is the 4.1 version of the LCP document covering all the important artifacts set up till date.

1.3 Assumptions

- > Client interaction will be held once in a week
- > The project is of 12 weeks duration.
- > The requirements from the client are now stable and not change dramatically.

2. Milestones and Products

2.1 Overall Strategy

The LADOT Scanning system will be following the Architected Agile version of the Incremental Commitment Spiral Model. The time will be working to automate the timesheet entering process.

Exploration Phase

Duration: 09/09/2011– 10/03/2011

Concept: This phase involves team to have meetings with client in order to understand his requirements and also get to know the risks and the decisions that are concern for the stakeholders.

Deliverables: Valuation Commitment Package **Milestone**: Valuation Commitment Review

Strategy: Meetings-dependent

Valuation Phase

Duration: 10/04/11 – 10/19/11

Concept:

In this phase complete analysis of system and software architecture, system and software requirement, feasibility evidence and life cycle plan will be accomplished. Along with this, the team will have a more detailed understanding of the requirements. Some of the requirements might have some issues with them. They will have to be discussed with the client in order to ensure that it is a win win situation for all. New solutions might be also suggested in order to incorporate these requirements.

Deliverable: Foundations Commitment Package **Milestone:** Foundations Commitment Review **Strategy:** Meetings and prototype dependent

Foundations Phase

Duration: 10/19/11 – 10/24/11

Concept: In this phase, team will present prototype of the system. On evaluation of the prototype,

any issues that are found must be conveyed to the success-critical stakeholders.

Deliverable: Development Commitment Package **Milestone:** Development Commitment Review

Strategy: Procedure and functional prototype development

Development phase - Construction Iteration

Duration: 10/25/11 – 11/21/11

Concept: A prototype system is presented to the client based on the previous design and architecture. This prototype is reused by the development team to speed up the process. Since the prototype has been tested thoroughly, this results in reduced risks.

Deliverable: Core Capability Drive-through Package, Transition Readiness Review Package

Milestone: Core Capability Drive-through, Transition Readiness Review

Strategy: Development and test

Development phase - Transition Iteration

Duration: 11/22/11 – 12/05/11

Concept: The documents for information and procedures for client are prepared so that the transition

can happen easily. Knowledge transfer is done to the client, the users and the maintainer.

Deliverable: Operational Commitment Review Package

Milestone: Operational Commitment Review

Strategy: Training, Transition

2.2 Project Deliverables2.2.1 Exploration Phase

Table 1: Artifact deliverable in Exploration Phase

Artifact	Due date	Format	Medium
Client Interaction Report	09/21/11	.doc,.pdf	Soft copy
Valuation Commitment	09/28/2011	.doc,.pdf	Soft copy
Package			
Operational Concept			
Description			
(OCD) Early Section			
• Life Cycle Plan (LCP)			
Early Section			
 Feasibility Evidence 			
Description			
(FED) Early Section			
Evaluation of VC Package	10/03/2011	.doc,.pdf	Soft copy,
			Bugzilla
Effort Report	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy

2.2.2 Valuation Phase

Table 2: Artifact deliverable in Valuation Phase

Artifact	Due date	Format	Medium
Response to Evaluation	10/07/2011	.doc,.pdf	Soft copy, Bugzilla
of VC Package			
Core Foundations	10/07/2011	.doc, .pdf	Soft Copy
Commitment Package		_	
Feasibility Evidence			
Description (FED)			
Life Cycle Plan			

(LCP)			
Operational Concept			
Description (OCD)			
• Supporting Information			
Document (SID)			
System and Software			
Architecture			
Description (SSAD)			
System and Software			
Requirements			
Definition (SSRD)			
Evaluation Of Core	10/10/2011	.doc, .pdf	Soft copy
Foundation			
Commitment Package			
Draft FC Package	10/14/2011	.doc,.pdf	Soft copy
Evaluation of Draft FC	10/17/2011	.doc,.pdf	Soft copy
Package			
Effort Report	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp	Soft Copy
Progress Report	Every Wednesday	.xls	Soft copy

2.2.3 Foundations Phase

Table 3: Artifact deliverable in Foundations Phase

Artifact	Due date	Format	Medium
Development	10/24/2011	.doc, .pdf	Soft copy
Commitment Package			
Evaluation of	10/24/2011	.doc, .pdf	Soft copy
Development			
Commitment Package			
Effort Report	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp	Soft Copy
Progress Report	Every Wednesday	.xls	Soft copy

2.2.4 Development Phase

Artifact	Due date	Format	Medium
Core Capability Drive-	11/11/2011	.doc, .pdf	Soft copy
through package			
Evaluation of Core	11/11/2011	.doc, .pdf	Soft copy, Bugzilla
Capability Drive-			
through package			
Transition Readiness	11/21/2011	.doc,.pdf	Soft copy, Bugzilla

Review Package			
Evaluation of Transition	11/28/2011	.doc,.pdf	Soft copy
Readiness Review			
Package			
Operational	12/05/2011	.doc,.pdf	Soft copy
Commitment Review			
Package			
Evaluation of	12/02/2011	.doc,.pdf	Soft copy, Bugzilla
Operational			
Commitment Review			
Package			
Effort Report	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp	Soft Copy
Progress Report	Every Wednesday	.xls	Soft copy

3. Responsibilities

3.1 Project-specific stakeholder's responsibilities

The clients and stakeholders are jointly responsible for meeting with team in order to gather the system requirements, reduce the risks and make decisions for the same. They also give feedback on the work done by the developers. The Los Angeles department of transportation will be affected by the scanning system. The field workers are also an important stakeholder as they are the ones who will use this system.

3.2 Responsibilities by Phase

Table 6: Stakeholder's Responsibilities in each phase

		Primary	/ Secondary Res	ponsibility	
Team Member /	Exploration	Valuation	Foundations	Development-	Development-
Role				Construction	Transition
				Iteration	Iteration
Aditya Kumar:	Primary	Primary	Primary	Primary	Primary
Feasibility Analyst /	Responsibility	Responsibility	Responsibility	Responsibility	Responsibility
Operational Concept	-Identify risk	-Identify risk	-Identify business	-Identify risk items	-Identify risk
Engineer	items	mitigation	risk items	-Track risks	items
C	-Track risks	-Track and	-Track risks	throughout project	-Track risks
	throughout	evaluate risks	throughout		throughout
	project	throughout	project		project
	Secondary	project	Secondary		Secondary
	Responsibility	Secondary	Responsibility		Responsibility
	-Analyze Current	Responsibility	-Analyze Current		- Train the users
	System	-Explore	System		
	-Explore	alternatives	-Evaluate		
	alternatives	-Evaluate	propose system		
		propose system	-Evaluate		
			prototype		
Anirudh Govil:	Primary	Primary	Primary	Primary	Primary
Project Manager /	Responsibility	Responsibility	Responsibility	Responsibility	Responsibility
Feasibility Analyst	-Plan Project Life	-Track team	-Analyze project	-Analyze the	-Plan Project Life
	Cycle	member's effort	life cycle.	second phase of	Cycle
	-Track Progress	progress	Secondary	the project	-Track Progress
	of the project	-Track Progress	Responsibility	-Track Progress	of the project
	Secondary	of the project	-Identify risk	for the second	Secondary
	Responsibility	Secondary	items	project	Responsibility
	-Identify risk	Responsibility	-Track risks	Secondary	-Identify risk
	items	-Identify risk	throughout	Responsibility	items
	-Track risks	items	project	-Identify risk items	-Track risks
	throughout	-Track risks		-Track risks	throughout
	project	throughout		throughout project	project
		project			

Corey Painter:	Primary	Primary	Primary	Primary	Primary
IIV&V / Shaper	Responsibility -Interact with the clients to understand the system better -Verify and validate the work products Secondary Responsibility -Set up Win Win Negotiations context	Responsibility -Interact with the clients to understand the system better -Verify and validate the work products Secondary Responsibility -Assess Quality Management Strategy -Identify Quality Management Strategy	Responsibility -Interact with the clients to understand the system better -Verify and validate the work products Secondary Responsibility -Set up Win Win Negotiations context -Assess Quality Management Strategy -Identify Quality Management	Responsibility Identify the defects in the items delivered Secondary Responsibility Test the system delivered	Responsibility - Train the users
Loffway Calvins	Duimour	Duimour	Strategy	Designation	Duimour
Jeffrey Colvin: Prototyper / Systems and Software Architect	Primary Responsibility -Understand the current system Secondary Responsibility -Explore the technologies to be used in project -Model the system	Primary Responsibility -Assess prototype and components -Develop initial prototype Secondary Responsibility -Develop UML model -Model the system	Primary Responsibility -Analyze and prioritize capabilities -Develop prototype Secondary Responsibility -Model the system -Analyze the proposed system	Primary Responsibility -Assess Traceability Matrix - Tailor Components -Develop the product	Primary Responsibility - Deploying the product on the client's machine -Train the users
Niraj Brahmkhatri: Operational Concept / Requirements Engineer	Primary Responsibility -Analyze Current System -Explore alternatives Secondary Responsibility -Gather requirements from clients -Develop requirements definition	Primary Responsibility -Evaluate propose system -Explore alternatives Secondary Responsibility -Prioritize requirements -Develop requirements definition	Primary Responsibility -Evaluate prototype -Prioritize requirements	Primary Responsibility -Develop Support plan - Develop transitions plan	Primary Responsibility - Train the users
Nisheeth Joshi: Systems and Software Architect / Lifecycle Planner	Primary Responsibility -Explore the technologies to be used in project	Primary Responsibility -Develop UML model -Explore the	Primary Responsibility -Model the system -Analyze the	Primary Responsibility -Develop the system well Secondary	Primary Responsibility - Train the users

-Model the system Secondary Responsibility	technologies to be used in project -Model the	proposed system Secondary Responsibility -Assess lifecycle	Responsibility -Identify development iteration	
-Prepare life	system	content		
cycle plan	Secondary Responsibility -Prepare life cycle plan -Assess lifecycle content -Identify lifecycle management approach -Identify tasks and responsibilities	-Assess the time needed for the completion of tasks		

3.3 Skills

Table 7: Team members and skills

Team members	Role	Skills
Aditya Kumar	P-Feasibility Analyst	Management Skills: Planning
	S- Operational Concept	& Coordination Skills,
	Engineer	Interpersonal skills
		Technical Skills: XML, SQL,
		CCNA, UML
		Tools Known: Cocomo II,
		Eclipse
Anirudh Govil	P-Project Manager	Management Skills: Inter
	S- Lifecycle Planner	Personal Skills,
		Project Plan Development,
		Risk Management Skills
		Technical Skills: C, C++,
		JAVA, HTML, XML, SQL,
		COTIPMO
		Tools Known: Syslog-ng,
		Cocomo II,
Corey Painter	P-IIV&V	Management Skills:
	S-Shaper	Experience managing small
		teams
		Technical Skills: C, C++,
		Objective C, XML
		Tools Known: Visual Studios,

		XCode, COCOMO II	
Jeffrey Colvin	P-Prototyper	Management Skills: Project	
	S- Systems and Software	Planning, Inter Personal Skills	
	Architect	Technical Skills: C, C++, C#,	
		Java, PERL, UML Modeling,	
	RSM, WPF, ASP.NET		
		Tools Known: Visual Studios,	
		XCode, eclipse, bash Shell	
Niraj Brahmkhatri	P-Operational Concept	Management Skills:	
	S- Requirements Engineer	Debugging skills	
		Technical Skills: SQL,	
		Apache, Tomcat, C#,	
		ActionScript, UML	
		Tools Known: Cocomo II,	
		RedHat, Fedora	
Nisheeth Joshi	P-Software Architect	Management Skills: Project	
	S- Life cycle Planner	Planning, Interpersonal Skills	
		Technical Skills: JAVA,	
		HTML, Oracle, SQL, RSM,	
		UML Modeling, COTIPMO	
		Tools Known: Cocomo II,	
		NetBeans	

4 Approach

4.1 Monitoring and Control

The execution of lifecycle of the project will be analyzed by the team member during the weekly meetings. We believe verbal communication and face-face communication is the best method to keep track of everyone's progress. Also, having hard copies of the individual effort and work report of team members is beneficial for future reference.

4.1.1 Closed Loop Feedback Control

Team members prefer email communication with the LADOT google group. This is an effective means of communication as all members of the teams are involved.

4.1.2 Reviews

Reviews will be relayed via email through LADOT google group.

4.2 Methods, Tools and Facilities

Table 8: Tools, Usage and Provider

Tools	Usage	Provider
Team Website	Documentation of work and client meeting notes	USC
Bugzilla	Reports the errors and defects USC	
Rational	UML Modeling	IBM
Software		
Modeler		
COCOMO II	Estimation of schedule and feasibility USC	
Email	Communication with the team members USC	
Skype	Used for Communication between off campus and on campus	Skype Ltd.
	Students.	
Microsoft	Build project plan for the team	Microsoft
Project		
Win Book	Provide a platform between various stakeholder, client and	USC
	team that helped in making the WinWin negotiation a lot easier	
	and transparent	
iCard	Maintenance of individual effort records	USC

5. Resources


The ratings of the various scales and cost drivers are:

Table 9: Cost Drivers

Cost Driver	Value	Rationale
ACAP	HI	The team members have good communication &
		technical skills
PCAP	HI	The team members have worked on similar module in
		previous projects
PCON	HI	This is a 1 semester project and all of the team members
		will work on the project in the whole semester
APEX	NOM	The team has some experience in building such a system
LTEX	NOM	Most of the team members know C#, ASP.NET, WPF
PLEX	NOM	The members have worked on different tools used and
		can complete the project easily
TOOL	LO	The form will have a simple log in and log out feature

The project estimates calculated by the COTIPMO tool are.

The development team is not going to reuse any of the components, thus % reuse is 0.


Estimated Effort = 10.2 Persons Months (Most Likely)

Estimated Effort= 7.6 Months (Most Likely)

No. of team members = 10.31 / 1.67 = 6.17

This can be done by 5 on-campus students and 1 DEN student.