Life Cycle Plan (LCP)

Pediatric Trauma Society Research Investigator Databank (PTS-RID)

Team 01

Albertson Kenda: Verification and Validation
Hatem Georges: Project Manager, Life Cycle Planner, Dev.
Mahdavi Boroujerdi Mehrdad: Feasibility Analyst, Dev.
McCall Nicholas: Operational Concept Engineer, Requirement Engineer, Dev.
Wang Junjian: Prototyper, System Architect, Dev.

Version History

Date	Author	Version	Changes made	Rationale
10/10/12	Georges H.	1.0	Section 3.3	For VC Package
14/10/12	Georges H.	1.1	Sections 1 and 3	Core FC Package
22/10/12	Georges H.	1.2	Sections 1 and 5	Draft FC Package
27/10/12	Georges H.	1.3	Sections 2 and 4	Draft FC Package
04/11/12	Georges H.	1.4	Fix sections	FC Package
26/11/12	Georges H.	2.0	Fix mistakes from previous submission	Draft DC Package
04/12/12	Georges H.	2.1	Minor bug fixing	Draft DC Package
09/12/12	Georges H.	2.2	Section 6 up to 6.1.3	DC Package
			Fix bugs from ARB review	
02/09/13	Georges H.	3.0	COCOMO estimates and rebaseline for CS 577b	Draft RDC Package
02/20/13	Georges H.	3.1	Minor bugs	RDC Package
04/01/13	Georges H.	4.0	Bugzilla bugs, update estimations	IOC #1
04/05/13	Georges H.	4.1	Updated section 6	Evaluation of IOC #1
04/07/13	Georges H.	4.2	Updated capabilities table	Evaluation of IOC #1
04/10/13	Georges H.	4.3	CCD results	CCD Report
05/03/13	Georges H.	4.4	Capabilities implemented and tested	IOC #3

Table of Contents

Life	e Cycl	e Plan (LCP)	i
		History	
		Contents	
		Tables	
Tat		Figuresoduction	
1	intro	Oduction	1
	1.1	Purpose of the LCP	1
	1.2	Status of the LCP	1
	1.3	Assumptions	1
2	Mile	estones and Products	2
	2.1	Overall Strategy	2
	2.2	Project Deliverables	3
3		Responsibilities	7
	3.1	Project-specific stakeholder's responsibilities	7
	3.2	Responsibilities by Phase	7
	3.3	Skills	11
4	ı	Approach	14
	4.1	Monitoring and Control	14
	4.2	Methods, Tools and Facilities	15
5		Resources	16
		on Plan	
(5.1 Pla	an	25
6	.1.1 C	Sapabilities to be implemented	25
6	.1.2 C	apabilities to be tested	26
6	.1.3 C	Capabilities not to be tested	26

Table of Tables

Table 1: Artifacts Deliverables in Exploration Phase	3
Table 2: Artifacts deliverable in Valuation Phase	
Table 3: Artifact deliverable in Foundations Phase	
Table 4: Artifact deliverable in Development Phase	5
Table 5: Stakeholder's Responsibilities in each phase	7
Table 6: Members' Skills	
Table 7: Tools, their usage and providers	
Table 8: COCOMOII Scale Driver	
Table 9: COCOMOII Cost Driver – pubmed pulling module	17
Table 10: COCOMOII Cost Driver – Search Module	19
Table 11: COCOMOII Cost Driver – User Profile and CV module	20
Table 12: COCOMOII Cost Driver – Discussion Board and Messaging Module	21
Table 13: COCOMOII Cost Driver – Collaboration List Module	
Table 14: Construction iteration capabilities to be implemented	
Table 15: Construction iteration capabilities to be tested	

Table of Figures

Figure 1: initial module size estimation	17
Figure 2: current module size estimation	
Figure 3: pubmed pulling module effort factors	
Figure 4: search module effort factors	
Figure 5: user profile and cv module effort factors	
Figure 6: discussion board and messaging module effort factors	
Figure 7: collaboration list module effort factors	
igure 7. Condobration usi module effort factors	4-

1 Introduction

1.1 Purpose of the LCP

The purpose of the LCP is to plan the development of the project. The reason behind that is the high rate of project failures due to poor planning. The LCP is an attempt at reducing this rate, and increasing the chances of project success.

1.2 Status of the LCP

Fixed minor bugs, updated the estimations of the project.

1.3 Assumptions

- The schedule will not be shortened: a total of 24 weeks, over two semesters
- Available hardware / infrastructure: if not, available funding for local hardware, or alternatively online storage.
- Discussion board COTS availability that satisfies client needs. Free otherwise must set a budget
- Pubmed has an API for ease of interaction. If not, might need to renegotiate scope of project.
- The SC Stakeholders are committed throughout the project, and will remain on the team until the end of spring semester: all students are staying for CS 577B and so is the client and webmaster.

2 Milestones and Products

2.1 Overall Strategy

PTS-RID is following the Architected Agile process because, although we are using an NDI, it only fulfills about 30% of our core capabilities and so, we still have to do the major development part ourselves.

Life Cycle phases:

Exploration phase:

Duration: 09/12/2012 – 10/03/2012

Concept: Identify the current and desired system's capabilities, the project operational

concept, and define project plan. Conduct feasibility analysis

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

Valuation phase:

Duration: 10/03/2012 – 11/05/2012

Concept: Identify Objectives, Constraints and Priorities, define operational concept, requirements, software and system architecture, and life cycle plan. Provide feasibility

evidence and negotiate win conditions.

Deliverables: Core FC Package, Draft FC Package, FC Package

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

Foundations phase:

Duration: 11/05/2012 – 12/14/2012

Concept: Assess project status, develop system architecture, manage project quality,

prototyping

Deliverables: Draft DC Package, DC Package, Prototype of most important risks (more

details in next section)

Milestone: Development Commitment Review Strategy: One Incremental Commitment Cycle

Rebaselined Foundations phase:

Duration: Two weeks in the Spring semester

Concept: Rebaseline project status and prepare for development phase, plan for testing

Deliverables: DC Package, Prototype of GUI

Milestone: Rebaselined Development Commitment Review

Strategy: One Incremental Commitment Cycle

Development phase:

Duration: Rest of the Spring semester minus two weeks

Concept: Construction and Transition iterations, Core capabilities

Deliverables: Core capabilities, Draft TRR Review, TRR Review, Profile page, basic search,

other members' profiles. Using temporary data. **Milestone:** Operation Commitment Review **Strategy:** Two Incremental Commitment Cycles

2.2 Project Deliverables

2.2.1 Exploration Phase

Table 1: Artifacts Deliverables in Exploration Phase

Artifact	Due date	Format	Medium
Client Interaction Report	9/19/2012	.doc, .pdf	Soft copy
Valuation Commitment Package	10/03/2012	.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: Artifacts deliverable in Valuation Phase

Artifact	Due date	Format	Medium
Evaluation of Valuation	10/08/2012	Bugzilla	Online
Commitment Package			
Response to evaluation	10/16/2012	.doc, .pdf	Soft copy
of Valuation		_	
Commitment Package			
Core FC Package	10/15/2012	.doc, .pdf	Soft copy
Draft FC Package	10/22/2012	.doc, .pdf	Soft copy
Evaluation of Core FC	10/22/2012	Bugzilla	Online
Package		_	

Artifact	Due date	Format	Medium
Response to evaluation	10/24/2012	.doc, .pdf	Soft copy
of Core FC Package			
QMP #1	10/26/2012	.doc, .pdf	Soft copy
Evaluation of Draft FC	10/29/2012	Bugzilla	Online
Package			
Response to evaluation	10/31/2012	.doc, .pdf	Soft copy
of Draft FC Package			
FC Package	11/05/2012	.doc, .pdf	Soft copy
Project Effort	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy
COTIPMO	Every Wednesday	COTIPMO	Online

2.2.3 Foundations Phase

Table 3: Artifact deliverable in Foundations Phase

Artifact	Due date	Format	Medium
Risk mitigation:	11/10/2012	Part of Progress	Soft copy
language used to code		report	
the website			
Evaluation of FC	11/12/2012	Bugzilla	Online
Package			
Risk mitigation: COTS	11/14/2012	Part of Progress	Soft copy
to be used for		report	
Discussion Board			
Risk mitigation: online	11/14/2012	Part of Progress	Soft copy
hosting / storing option		report	
Response to evaluation	11/14/2012	.doc, .pdf	Soft copy
of FC Package			
Risk mitigation:	11/19/2012	.php	Soft copy
Prototype of interaction			
with Pubmed			
QMP #2	11/19/2012	.doc, .pdf	Soft copy
Draft DC Package	11/26/2012	.doc, .pdf	Soft copy
Evaluation of Draft DC	12/03/2012	Bugzilla	Online
Package			
Response to Evaluation	12/10/2012	.doc, .pdf	Soft copy
of Draft DC Package			
DC Package	12/10/2012	.doc, .pdf	Soft copy
Project Effort	Every Monday	Text	ER system

Artifact	Due date	Format	Medium
Project Plan	Every Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy
COTIPMO	Every Wednesday	COTIPMO	Online

2.2.4 Rebaselined Foundations Phase

Artifact	Due date	Format	Medium
GUI: try 2	02/06/2013	.pdf	Soft copy
Draft RDC Package	02/11/2013	.doc, .pdf	Soft copy
Module: PubMed	02/11/2013	.html, .php	Soft copy
pulling (Junjian,			
Mehrdad)			
Project Effort	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy
COTIPMO	Every Wednesday	COTIPMO	Online

2.2.5 Development Phase

Table 4: Artifact deliverable in Development Phase

Artifact	Due date	Format	Medium
RDC Package	02/20/2013	.doc, .pdf	Soft copy
IOC #1	04/01/2013	Milestone	Soft copy
Risk mitigation:	02/18/2013	.html, .jpg	Soft copy
Graphical User interface			
Module: search	03/01/2013	.html, .php	Soft copy
(Mehrdad, Junjian)			
Module: Basic profile	03/01/2013	.html, .php	Soft copy
page			
Module: Discussion	03/01/2013	.html	Soft copy
board integration (Nick)			
Put discussion board on	03/13/2013	.html	Soft copy
godaddy			
Publication view	03/13/2013	.html	Soft copy
Module: pubmed pulling	03/18/2013	.html	Soft copy
Coding DB schema	03/15/2013	.html	Soft copy
Core Capability	04/03/2013	.html, .php, .js	Soft copy
drivethru			
Artifact	Due date	Format	Medium

Connect backend and	04/10/2013	.html, .php	Soft copy
front end			
Risk mitigation: search	04/15/2013	Tests	Soft copy
under 1 minute			
Draft TRR Package	04/15/2013	.doc, .pdf	Soft copy
Support and Transition	04/22/2013	.doc, .pdf	Soft copy
set package			
Evaluation of TS set	04/29/2013	Bugzilla	Online
IOC, TS Set Package	05/03/2013	.doc, .pdf	Soft copy
Project Effort	Every Monday	Text	ER system
Project Plan	Every Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every Wednesday	.xls	Soft copy
COTIPMO	Every Wednesday	COTIPMO	Online

3 Responsibilities

3.1 Project-specific stakeholder's responsibilities

There are no specific stakeholders for our project, other than the ones identified in ICSM EPG. I will, however, give some additional details regarding our stakeholders, as requested in the table below.

3.2 Responsibilities by Phase

Table 5: Stakeholder's Responsibilities in each phase

	Primary / Secondary Responsibility				
Team Member /	Exploration	Valuation	Foundations	Development-	Development-
Role				Construction	Transition
				Iteration	Iteration
Name:	Primary	Primary	Primary	Primary	Primary
Georges	Responsibility	Responsibility	Responsibility	Responsibility	Responsibility
Roles:	- Teamwork	- Weekly define	- Same as	- Same as previous	- Same as
Project Manager	Coordination	plan for each	previous phases.	phases.	previous phases
Life Cycle Planner	- Ensure that	team member		- Define project	
	progress is going	- Ensure that	Secondary	plan	Secondary
	according to plan	progress is	Responsibility		Responsibility
		going according	- Assess life	Secondary	- Develop
	Secondary	to plan	cycle content	Responsibility	Transition Plan
	Responsibility	- Identify project	- Identify Life	- Core capability	- Develop
	- Evaluate team	tasks and assign	cycle	drive-through	support plan (in
	strength and	responsible team	management	- Identify	our case,
	weakness	members for	approach	Development	explaining
	- Determine	each task.		Iteration	everything to the
	stakeholder				maintainer
	responsibilities	Secondary			
		Responsibility			
		- Estimate			
		project effort			
		and schedule			
		- Identify			
		milestones and			
		products			

Team Member /	Exploration	Valuation	Foundations	Development-	Development-
Role				Construction	Transition
Koic				Iteration	Iteration
Name:	Primary	Primary	Primary		
Sepideh	Responsibility	Responsibility	Responsibility		
Roles:	- Analyze and	- Analyze and	- Develop		
Prototyper	prioritize	prioritize	prototype		
System architect	capabilities to	capabilities to	- Prepare		
	prototype	prototype	development /		
		- Establish new	production req.		
	Secondary	operational			
	Responsibility	concept	Secondary		
	- Specify		Responsibility		
	architecture	Secondary	- Analyze the		
	styles, patterns	Responsibility	proposed system		
	and frameworks	- Analyze NDI	- Provide		
		interoperability	feasibility		
		- Define	evidence		
		technology-	- Assess and		
		(in)dependent	evaluate NDI		
NT.	D.	architecture	candidates		
Name:	Primary	Primary	Primary		
Junjian Roles:	Responsibility - Specify	Responsibility - Analyze NDI	Responsibility - Analyze the		
System architect	architecture	interoperability	proposed system		
Prototyper	styles, patterns	- Define	- provide		
Frototyper	and frameworks	technology-	feasibility		
	and frameworks	(in)dependent	evidence		
	Secondary	architecture	- assess and		
	Responsibility	architecture	evaluate NDI		
	- analyze and	Secondary	candidates		
	prioritize	Responsibility			
	capabilities to	- analyze and	Secondary		
	prototype	prioritize	Responsibility		
	I ····JI·	capabilities to	- develop		
		prototype	prototype		
		- establish new	- prepare		
		operational	development /		
		concept	production req.		
		1			

Team member /	Exploration	Valuation	Foundations	Development-	Development-
role				Construction	Transition
			- ·	Iteration	Iteration
Name:	Primary	Primary	Primary		
Mehrdad	Responsibility	Responsibility	Responsibility		
Roles:	- Teamwork	- weekly define	- Identify project		
Project Manager Feasibility Analyst	Coordination - Ensure that	plan for each team member	tasks and assign responsible team		
reasibility Allaryst	progress is going	- Ensure that	members for each		
	according to plan	progress is	task.		
	according to plan	going according	- Same as		
	Secondary	to plan	previous phases.		
	Responsibility	to plan	previous phases.		
	- Assess and plan	Secondary	Secondary		
	to mitigate risks	Responsibility	Responsibility		
	- Identify the	- Analyze NDI	- Assess and		
	most appropriate	interoperability	evaluate NDI		
	process	- Assess	candidates		
	1	feasibility	- Analyze		
		evidence	Business Case		
Name:	Primary	Primary	Primary		
Nick	Responsibility	Responsibility	Responsibility		
Roles:	- develop	- assess	- assess		
Requirements	requirements	requirements	requirements		
Engineer	definition	definition	definition		
Operational					
Concept Engineer	Secondary	Secondary	Secondary		
	Responsibility	Responsibility	Responsibility		
	- analyze current	- identify shared	- establish new		
	system	vision	operational		
	- explore	- identify	concept		
	alternatives	organizational			
		and operational			
		transformation - identify			
		objectives,			
		constraints and			
		priorities			
Name:	Primary	Primary	Primary	Primary	Primary
Kenda	Responsibility	Responsibility	Responsibility	Responsibility	Responsibility
Roles:	- Verify and	- Verify and	- Verify and	- Verify and	- Verify and
IIV & V	validate work	validate work	validate work	validate work	validate work
	products	products	products	products	products

Team member / role	Exploration	Valuation	Foundations	Development- Construction Iteration	Development- Transition Iteration
Name: Rita Roles: Client	Primary Responsibility - Analyze current system	Primary Responsibility - Identify objectives, constraints and priorities - Identify shared vision - Identify organizational and operational transformation	Primary Responsibility - Establish new operational concept	Primary Responsibility - Evaluate prototypes and components - Core capability drive-through	Primary Responsibility - Participate in the transition plan - Core capability drive-through
Name: Max Roles: Maintainer				- Core capability drive-through	- Develop support plan - Develop transition plan - Core capability drive-through
CS577b role: Developer Name: Kenda, Nick, Georges, Mehrdad, Junjian				- Develop components - Develop glue code - Integrate components - Fix defects - Tailor components	- Fix defects - Transition the system
Future role: Tester Name: Kenda, Nick, Georges, Mehrdad, Junjian				- Determine important test cases - Test builders' products - Report and track issues / bugs	- Same as previous phase

3.3 Skills

Table 6: Members' Skills

Team members	Role	Skills
Georges Hatem	Project Manager Life Cycle Planner	Current skills: - Good planning capabilities - Time management - Risk analysis - Good analysis capabilities - Teamwork and coordination
		Required skills: - Project and activity planning - Monitoring and controlling execution of project - COTIPMO / MS Project - Good time and people management skills - Good team coordinator - C, C++, Java, MATLAB, Latex, OpenGL, Delphi, SQL, Processing, CUDA
Junjian Wang	System Architect Prototyper	Current skills: - Tools: Eclipse, MATLAB, Weka, GIT, JUnit, Visual Studio, GNU - Languages: C, C++, JAVA, HTML, JavaScript, ActionScript Required skills: - UML Modeling - Visual Paradigm

Team members	Role	Skills
Mehrdad Mahdavi Boroujerdi	Project Manager	Current skills:
	Feasibility Analyst	- Teamwork, Java, PHP, C
		family, Python, CSS,
		HTML, Javascript, MySQL
		Required skills:
		- Project plan
		- Teamwork
		- Risk analysis
Nick McCall	Operational Concept Engineer	Current skills:
	Requirements Engineer	- Languages: C, C++, Java,
		assembly (HLA), XML,
		SQL, HTML
		- Additional: Android,
		database design, computer
		security
		- Clear and concise
		communication
		Required skills:
		- Goal setting and (re)
		alignment
Kenda Albertson	IIV&V	Current Skills:
		- Java, Javascript, JDBC,
		C++, HTML
		- Good organization and
		communication
		Required Skills:
		- Communication
		- Attention to Detail
		- Aucilion to Detail

Team members	Role	Skills
Team	Builder	Required Skills: - Good understanding of the requirements - Good programming skills
Team	Tester	Required Skills: - Determine important test cases - Attention to detail

4 Approach

4.1 Monitoring and Control

In order to monitor the progress of our project, we are relying heavily on the project's progress report. The planning is being done via MPP and uploaded to the project website.

4.1.1 Closed Loop Feedback Control

Our team relies heavily on emails to share information with the members. We made two Google groups, one for internal communication between us students, and another one where we have the clients too. This makes communication easy and reliable (we don't forget to add someone to the emails).

Every time someone uploads a document to the website or completes some assigned work, he notifies the team by email. This keeps everyone up-to-date with the recent activities and progress of the individual components of the project.

4.1.2 Reviews

We are using four types of review to control our project:

- IIV & V evaluations
- TA feedback (via FTP)
- Group assessment of difficulties
- ARB

The first two are reviews provided by Kenda (DEN) and the TAs. We provide the third as a team, when someone is having difficulties in doing something. We usually meet once a week, and assess the difficulties encountered by each one of us. We either solve the problem on the spot, or provide group feedback to help fix the problem. Finally, the ARB is an opportunity for us to get review by all of the professors, TAs and client.

4.2 Methods, Tools and Facilities

Table 7: Tools, their usage and providers

Tools	Usage	Provider
Project	View all the documents completed by the team members, and	USC
website	their versions	
Filezilla	FTP access to our project website. Also allows us to view TA feedback	Open source
ICSM EPG	Better understanding of our roles as software engineers; help with documentation and other submissions	CSCI 577
Course	Similar to ICSM EPG	CSCI 577
lectures		
Effort report	Keep track of members individual effort during a certain week	CSCI 577
COTIPMO	Estimate project costs at current iteration	CSCI 577
Winbook	Keep track of the information resulting from negotiations with	CSCI 577
	client, win conditions and issues raised	
M.S. Project	Project planning	Microsoft
Balsamiq	GUI prototyping	Balsamiq
MS Office	Document editing, sheets, presentations etc	Microsoft
Bugzilla	Keep track of our current bugs, and insert new ones as they are found.	CSCI 577
Adobe	Help design the website's UI	USC
Dreamweaver	r 8	
WAMP server	Simulates a server on our local machine	WAMP
2		
ZendStudio	Enables debugger for SQL queries	Zend

5 Resources

We identify the following information in order to estimate the software cost:

- Estimated CSCI577a Effort: 7.05 * 0.6 = 4.4 team members at 536 / 6 persons / 12 weeks = 7.5 hrs/week for 12 weeks
- Estimated CSCI577b Effort: 7.05 * 0.6 = 4.4 team members at 536 / 5 persons / 12 weeks = 9 hrs/week for 12 weeks
- Total estimated effort: 4.4 PM, 1072 hours with Nominal Schedule.
- Budget information: as this is a non-profit organization, the budget is limited to the online hosting
- Project duration: 24 weeks
- Component modules in your development project:

Pubmed pulling module

Search module

User profile and CV module

Discussion board and messaging module

Collaboration list module

Programming language used: HTML, Javascript, MySQL, PHP

After analysis using COTIPMO, we determine that the project is doable: a workload of 9 hours per person per week is feasible. The optimal team size is 4.4 persons, we have 5 people.

Below are the cost drivers for the project, the scale factors for each module, and the rationale that explains how those factors were chosen:

Table 8: COCOMOII Scale Driver

Cost Driver	Value	Rationale	
Precedentedness	NOM	We do not have experience with this type of project, but	
		we've been learning quickly	
Dev. Flexibility	HI	We have the choice of several languages and discussion	
		board software to use.	
Risk Resl.	HI	We tracked various risks that we might encounter,	
		computed RE, prioritized them and started working on	
		resolving them	
Team Cohesion	HI	Although sometimes it takes time to agree on	
		something, our team cooperates well.	
Proc. Maturity	HI	Since we are following the process of the class, the	
		process is decently mature (lv.3)	

Figure 1: initial module size estimation

Figure 2: current module size estimation

Table 9: COCOMOII Cost Driver - pubmed pulling module

Scale Driver	Value	Rationale
Rely	HI	We must pull the correct information, get the user to confirm his publications, and automate the pulling as publications are posted on pubmed. This, as every automated procedure, requires high reliability, as a human will probably not monitor it. Failure would assign publications to the incorrect member, and will require human interference to get fixed.
Data	HI	Will store publication headers, along with the abstract (text paragraph). Estimates show that there will be more than a 10,000 such publications (@ 200 members, 50 pubs. ea.). The publications themselves will not be stored. Will also store CV files, and pictures for profile.
Docu	NOM	There is no need for too much documentation, as this is already covered by the pubmed API. Still, we need to explain what we are doing, and why we are doing it like that.
Cplx	HI	Communication with PubMed to pull information is tricky. Search algorithm should be "fast"
Ruse	LO	Pulling information under this specific format is very unlikely to be used again in PTS.

Scale Driver	Value	Rationale
Time	NOM	Pulling will be done at night, when fewer people are using
		the system. The time constraint on this operation is thus
		not constraining
Stor	NOM	Since we are mostly storing text, the storage requirements
		are not huge. The data can fit very easily on a hard disk,
		or alternatively, on online storage.
Pvol	NOM	Some clarifications are still needed, and as such we
		cannot set the req. volatility to low.
Acap	NOM	The team consists of graduate students who have no
		professional experience for the most part, yet have decent
		analytical skills
Pcap	LO	Our programming background in web development is not
		too strong, and in addition, we know nothing of the API
	X / T T T	provided by pubmed.
Pcon	VHI	Only 1 person left after CS 577a
Apex	NOM	We each have various application experiences that can
DI	NOM	help us in the development of the project.
Plex	NOM	Again, we all used different platforms and have basic to
T .	T/I O	good knowledge of several ones
Ltex	VLO	Due to our lack of web programming experience and
T1	NOM	complete unfamiliarity with pubmed API
Tool	NOM	Several tools are provided by USC, and are at our
		disposition (Dreamweaver) other tools are free
Cito	NOM	(MySQL). Might need additional tools
Site	NOM	Most students are on campus. Only Kenda (DEN) and
Cood	NOM	client call during meetings.
Sced	NOM	We are limited by the length of the 2 semesters.

Figure 3: pubmed pulling module effort factors

Table 10: COCOMOII Cost Driver - Search Module

Scale Driver	Value	Rationale
Rely	HI	Searching must find accurate results, not too limiting, nor too
		overwhelming. It is the key in finding proper information.
Data	NOM	Searching could return many articles, but it is all text, so the
		data transferred is not high.
Docu	NOM	Searching is relatively a simple operation. The only thing
		that might need additional documentation is Searching a
		paragraph of text for some sentence
Cplx	HI	The way for paragraph searching is still unknown to us and
		will require some research in order to provide decent results
		(performance and search).
Ruse	NOM	Searching is always useful, yet most of the time basic.
		However, the paragraph search might be reused in another
		context (maybe CV scanning?)
Time	NOM	Client imposed a "not more than 1 minute" search time.
		Assuming it takes 10ms to search 1 publication (it should
		take much less, since the text size is small), we can search for
		60,000 pubs in 1 minute, which exceeds the size of the
	17017	expected database.
Stor	NOM	Searching is only querying the database and does not require
		storing data (except for underlying DBMS operations, which
D 1	NOM	are virtual and not visible at the user level).
Pvol	NOM	Additional search criteria could be required later on.
Acap	NOM	The team consists of graduate students who have no
		professional experience for the most part, yet have decent
Doon	NOM	analytical skills
Pcap	NOM	Our programming background in web development is not too
Pcon	VHI	strong. We all plan to enroll in 577B and pursue the project next
rcon	V 111	semester.
Apex	NOM	We each have various application experiences that can help
Apex	NOM	us in the development of the project.
Plex	NOM	Again, we all used different platforms and have basic to good
1 ICX	IVOIVI	knowledge of several ones
Ltex	LO	Due to our lack of web programming experience and
Lica	LO	complete unfamiliarity with pubmed API
Tool	HI	Several tools are provided by USC, and are at our disposition
1001	111	(Dreamweaver) other tools are free (MySQL).
Site	NOM	The client has a single site, and the application is meant to be
	1,01,1	used online via browsers.
Sced	NOM	We are limited by the length of the 2 semesters.
	2,01,1	

Effort Adjust Factors Cancel Save 1.14 Product: RELY DATA DOCU CPLX RUSE NOM 🔻 NOM 💌 NOM 💌 HI HI 096 096 096 096 096 Platform: STOR PVOL TIME NOM 🕶 NOM 🕶 NOM 🕌 0% 0% 096 ACAP PCAP PCON APEX PLEX LTEX NOM -NOM -VHI 💌 NOM 🕶 NOM 💌 LO . 0% 096 0% 0% 0% 0% • Project: TOOL SITE SCED NOM 🕶 NOM 💌 NOM -096 0% 0%

Figure 4: search module effort factors

Table 11: COCOMOII Cost Driver - User Profile and CV module

Scale Driver	Value	Rationale		
Rely	HI	Displaying incorrect information about a member can be		
		very bad. It is important for the module to be reliable.		
Data	NOM	Storing member personal information and CV		
Docu	LO	This is a basic relational database and does not require		
		excessive documentation.		
Cplx	NOM	Clear user interfacing of information is important here and		
		will surely require some prototyping (IKIWISI)		
Ruse	NOM	Such a basic module can easily be implemented from		
		scratch. The GUI is reusable for my profile and other		
		profiles		
Time	NOM	Uploading and downloading CVs should be done in a		
		timely manner. However, large files may take more time.		
Stor	NOM	Storing personal information, CVs, profile pic (low res).		
Pvol	NOM	Personal information reqs. may increase. E.g. phone		
		number		
Acap	NOM	The team consists of graduate students who have no		
		professional experience for the most part, yet have decent		
		analytical skills		
Pcap	NOM	Our programming background in web development is not		
		too strong.		
Pcon	VHI	We all plan to enroll in 577B and pursue the project next		
		semester.		
Apex	NOM	We each have various application experiences that can		
		help us in the development of the project.		

Scale Driver	Value	Rationale			
Plex	NOM	Again, we all used different platforms and have basic to			
		good knowledge of several ones			
Ltex	NOM	Due to our lack of web programming experience and			
		complete unfamiliarity with pubmed API. However, the			
		implementation of this module is easy in comparison with			
		the others.			
Tool	HI	Several tools are provided by USC, and are at our			
		disposition (Dreamweaver) other tools are free			
		(MySQL)			
Site	NOM	The client has a single site, and the application is meant to			
		be used online via browsers.			
Sced	NOM	We are limited by the length of the 2 semesters.			

Figure 5: user profile and cv module effort factors

Table 12: COCOMOII Cost Driver - Discussion Board and Messaging Module

Scale Driver	Value	Rationale		
Rely	NOM	Since no crucial information needs to be protected, reliability need not be high. However, topic errors should not occur often either.		
Data	NOM	Storing messages, board topics.		

Scale Driver	Value	Rationale			
Docu	LO	We are using a COTS. Documentation needs to explain			
		the COTS' interactions with the system.			
Cplx	LO	It should be a matter of integration only.			
Ruse	LO	We are already reusing by using a COTS. There is only			
		need for one discussion board.			
Time	NOM	No specific time constraints			
Stor	NOM	Storing messaging conversations, topics on board.			
Pvol	NOM	Have to decide on exact features needed in the COTS			
Acap	NOM	The team consists of graduate students who have no			
		professional experience for the most part, yet have decent			
-	2702.6	analytical skills			
Pcap	NOM	Our programming background in web development is not			
	X / T T T	too strong.			
Pcon	VHI	We all plan to enroll in 577B and pursue the project next			
A a	NOM	semester. We each have various application experiences that can			
Apex	NOM	help us in the development of the project.			
Plex	NOM	Again, we all used different platforms and have basic to			
FICX	NOM	good knowledge of several ones			
Ltex	LO	Due to our lack of web programming experience and			
Lica	LO	complete unfamiliarity with pubmed API. Also low			
		experience with COTS integration.			
Tool	VHI	Several tools are provided by USC, and are at our			
	,	disposition (Dreamweaver) other tools are free			
		(MySQL). And the COTS itself.			
Site	NOM	The client has a single site, and the application is meant to			
		be used online via browsers.			
Sced	NOM	We are limited by the length of the 2 semesters.			

Effort Adjust Factors Cancel Save 0.52 CPLX RELY DATA DOCU RUSE Product: NOM 💌 NOM 💌 LO LO LO 0% 096 0% 0% Platform: TIME STOR PVOL NOM 💌 NOM 💌 NOM 💌 0% 0% 096 ACAP PCAP PCON APEX PLEX LTEX Personnel: VHI 🔻 NOM 💌 NOM 💌 NOM -NOM -LO . 0% 0% 096 0% 0% 0% • Project: TOOL SITE SCED NOM 🔻 VHI NOM -096 0% 096

Figure 6: discussion board and messaging module effort factors

Table 13: COCOMOII Cost Driver - Collaboration List Module

Scale Driver	Value	Rationale			
Rely	NOM	Should display the collaborators on a Google maps.			
		Accuracy of locations doesn't need to be exact.			
Data	LO	Some counts and a list of names for each member.			
Docu	NOM	Have to document the procedure in keeping track of collaborator counters.			
Cplx	NOM	Google maps API is unknown to us			
Ruse	NOM	This type of statistics can be used in many contexts.			
		However, there is not much room for such reuse in our project.			
Time	NOM	Should avoid recomputing every time for faster response.			
Stor	NOM	Storing counters for collaborators and displaying the top X.			
Pvol	NOM	Might decide to change the number of top collaborators.			
Acap	NOM	The team consists of graduate students who have no professional experience for the most part, yet have decent analytical skills			
Pcap	NOM	Our programming background in web development is not too strong.			
Pcon	VHI	We all plan to enroll in 577B and pursue the project next			
	,	semester.			
Apex	NOM	We each have various application experiences that can help us in the development of the project.			
Plex	NOM	Again, we all used different platforms and have basic to good knowledge of several ones			

Scale Driver	Value	Rationale			
Ltex	NOM	Due to our lack of web programming experience and			
		complete unfamiliarity with pubmed API. However, this			
		is an easy module to develop.			
Tool	HI	Several tools are provided by USC, and are at our			
		disposition (Dreamweaver) other tools are free			
		(MySQL)			
Site	NOM	The client has a single site, and the application is meant to			
		be used online via browsers.			
Sced	NOM	We are limited by the length of the 2 semesters.			

Figure 7: collaboration list module effort factors

6. Iteration Plan

6.1 Plan

The plan will cover the rebaselined foundations and development phases of CSCI 577B. Specifically, it will determine which capabilities will be implemented, which will be tested, and their priorities.

6.1.1 Capabilities to be implemented

Table 14: Construction iteration capabilities to be implemented

ID	Capability	Description	Priority	Iteration
I 1	Obtain XML file	When a new member joins PTS, search	1	First
	from member	PubMed for his/her publications, and obtain		iteration
	name	the results in XML format		
I 2	Create the	Create the database's tables according to the	1	First
	database	architecture's design		iteration
I 3	Import the info	Store the results of [I 1] in [I 2]	2 (depends on	First
	from the XML file		[I 1] and [I 2])	Iteration
	to the database			
I 4	Search local	Search [I 2] for information obtained in [I 3]	2 (depends on	First and
	database	according to search criteria	[I 2])	second
				iterations
I 5	Basic profile page	Implement the basic profile page according to	1	First
	GUI	the prototype's final version		iteration
		Once design is determined, improve the UI in		
T	D ' 1	second iteration		T
I 6	Basic search page	Implement the basic search page according to	2	First and
	GUI	prototype's final version		second
				iterations
		Once design is determined, improve the UI in second iteration		
I 7	Collaboration map	Geographical map of the members with	3	Second
' '	Conaboration map	whom the person co-authored papers.		iteration
		whom the person co-aumored papers.	1	ittation

There are a few dependencies, but they are not complex. In fact, they can be implemented based on temporary fake data.

6.1.2 Capabilities to be tested

Table 15: Construction iteration capabilities to be tested

ID	Capability	Description	Priority	Iteration
T 1	Test [I 1]	Test the correctness of the XML obtained	1	First
		in [I 1]		iteration
T 2	Test [I 3]	Data correctly imported from XML to the	1	First
		database		iteration
T 3	Test [I 4] for	Search of our local database returns only	2	First and
	correctness	results that are relevant		second
				iterations
T 4	Test [I 4] for	Search of our local database returns	2	First and
	speed	results under one minute		second
				iterations
T 5	Test [I 5]	Implementation matches the client's	1	First and
		expectations and the prototype		second
		developed. Features, buttons etc		iterations
		behave the way they're expected to.		
T 6	Test [I 6]	Implementation matches the client's	2	First and
		expectations and the prototype		second
		developed. Features, buttons etc		iterations
		behave the way they're expected to.		
T 7	Test [I 7]	Collaboration map shows correct output	3	Second
		of the co-authors and their geographical		iteration
		location		
T 8	Limited	Only PTS members can view the	2	First
	Accessibility	information in this project		iteration
T 9	System	Test that the system can expand to the	2 (depends	First
	scalability	required number of users in Winbook	on [I 3])	iteration
T 10	System	Test that the system can handle 100	2 (depends	First
	concurrency	concurrent users	on [I 3])	iteration
T 11	System	Test that the system only requires the	2	Second
	downtime	downtime discussed in Winbook		iteration

6.1.3 Capabilities not to be tested

The creation of the database needs not be tested explicitly, because during creation, we can get a visual of the tables in our database, and the attributes in those tables.

6.1.4 CCD Preparation Plans

The client that will be using our system during the Core Capability Drive-through is Rita. We are currently running our system on WAMP server's localhost. She will use one of our machines during the CCD. We plan to observe closely the way she directs the mouse pointer while looking for things. This will allow us to understand how or what she expects to find, and where. Based on this feedback, we can discuss in a future meeting our observations, and how they differ from the way we perceived the system. We can then agree on what to modify, and how to modify it. Thanks to our regular meetings and demos to the client, we obtain feedback quite often as to whether she likes the way we implemented the features. This should reduce the risk from the CCD.

6.1 Iteration Assessment

6.2.1 Capabilities Implemented, Tested, and Results

Table 16: Capabilities implemented, tested, and results

ID	Capability	Test Case	Test Results	If fail, why?
TC-01	Create subforum	01-01	Y	
TC-02	Post message on discussion board	02-01	Y	
TC-03	Post comment on discussion	03-01	Y	
	board			
TC-04	Collaboration Map	01, 02, 03	Y	
TC-05	Upload a CV	05-01	Y	
TC-05	View an uploaded CV	05-02	Y	
TC-06	Send a private message	06-01	Y	
TC-07	Receive a private message	07-01	Y	
TC-08	View message history	08-01	Y	
TC-09	View articles	09-01	Y	
TC-09	View article information	09-03	Y	
TC-10	Search by name	10-01	Y	
TC-10	Search by partial name	10-02	Y	
TC-11	Search by keywords	11-01	Y	
TC-12	Advanced Search	12-01	?	
TC-13	Database population	01, 02	?	
TC-17	Profile page	17-01	Y	

6.2.2 Core Capabilities Drive-Through Results

The client's feedback can be split into categories, as follows:

- Positive feedback
 - Basic member search:
 - 1) Interface was easy to use
 - 2) Results were relevant
 - Keyword search:
 - 1) Interface was easy to use
 - 2) Results were correct
 - 3) Results were relevant
 - Other member profiles:
 - 1) Default picture is fine
 - 2) Layout is fine
 - 3) Downloaded CVs
 - View my profile
 - 1) Layout is easy to read
 - 2) Downloaded CV
 - Edit my profile
 - 1) Interface was easy to use
 - 2) Profile kept the changes
 - Advanced search
 - 1) Interface was easy to use
 - Discussion board
 - 1) Created a forum successfully
 - 2) Comfortable using the board in the future
 - 3) Posting a topic was easy, and done successfully
 - 4) Successfully sent and received private messages
 - 5) phpBB is a satisfactory choice
 - Overall
 - 1) User interface was easy to use
 - 2) Pages will be useful
 - 3) My most frequent reaction was "this will be good!"
 - 4) Great first run
- Improvements needed / suggested
 - Import more articles for testing
 - Advanced search still not working
 - Need to practice more the use of the discussion board

Version Date: 05/03/13

- Give the user feedback when the query returns no results
- Rita attempted to log in to the discussion board using her PTS username
- Discussion board took some time to know how to post
- Tried to input email address in 'to' field when composing private message
- Discussion board find a member: search with partial username doesn't work
- Discussion board: trouble altering permissions
- Fix view and verify publications label
- Changes to be considered
 - My profile: add checkboxes for funding
 - Add hashtags to skip the header part
 - In member search, have a direct link to the member's publication list
- Risks
 - Pubmed pulling module recently uses Curl (PHP extension). Difficulties installing. Need to ensure it can be installed on server

6.3 Adherence to Plan

Initially the progress was a bit slow due to the learning curve. But once we picked up the languages, things moved pretty fast, and we caught up with schedule. There are some minor uncertainties, for example, which approach to use in order to automate the PubMed pulling module. During this iteration, whenever we are working on a module that involves parts done by two or more persons, we usually tackled the problem together, in the same room. This was done especially during the interaction between front-end and back-end, and transfer of data from Javascript to PHP. This has worked really well so far, and features have been completed the same day they were started. I believe we should keep working like we have, but involve more external testing and code reviews: although we do a lot of regression testing every time we add new capabilities, it is useful to have someone who hasn't coded the task use the system, as (s)he can test things we overlooked.