Life Cycle Plan (LCP)

City of Los Angeles Public Safety Applicant Resource Center

Team No. 09

Team members and roles:

Vaibhav Mathur Project Manager
Preethi Ramesh Feasibility Analyst
Arijit Dey Requirements Engineer

Shreyas Devraj Prototyper
Gaurav Mathur Builder
Divya Nalam OCE
Rakesh Mathur IIV&V

Version History

Date	Author	Version	Changes made	Rationale
09/26/13	Vaibhav Mathur, Arijit Dey, Shreyas Devaraj	1.0	• First Draft of the Life Cycle Plan	To initiate the Life Cycle Planning process and discuss the skills required.
10/12/13	Arijit Dey, Shreyas Devaraj	1.1	• Modification done to Section 2, Section 3.1, 4, 5.	First Revision before FC Package.
10/20/13	Arijit Dey, Shreyas Devaraj	1.2	• Modification done to Section 3.1, 4, 5.	First Revision after FC Package which includes the review responses of the stakeholders from ARB session.
	Arijit			
10/22/13	Dey, Shreyas Devaraj	1.3	Modification done to Section 6.1	Revision for DC Package.

Table of Contents

Life Cv	ycle Plan (LCP)	
·	n History	
	of Contents	
	of Tables	
	of Figures	
1.	Introduction	1
2.	Milestones and Products	3
3.	Responsibilities	5
3.1	1 Responsibilities by Phase	5
3.2	2 Skills	7
J.2	SIMIS	,
4.	Approach	8
4.4		
4.1	1 Monitoring and Control	
4.2	2 Methods, Tools and Facilities	8
4.3	3 Project Plan	8
5.	Resources	13
6. Itera	ttion Plan	22
6.1 F	Plan	22
6.1.1	Capabilities to be implemented	22
6.1.2	Capabilities to be tested	22
6.1.3	Capabilities not to be tested	23
	CCD Preparation Plans	
	teration Assessment	
6.2.1	Capabilities Implemented, Tested, and Results	23
	Core Capabilities Drive-Through Results	
	Adherence to Plan	

Table of Tables

Table 1: Stakeholder's responsibilities	5
Table 2: COCOMOII Scale Driver	
Table 3: COCOMOII Cost DriverError! Bookmark	not defined
Table 4: Module lists and SLOC of each module - example	13
Table 5: COCOMOII Scale Drivers - example	13
Table 6: COCOMOII Cost Drivers of Module 1 - Plant Service Recording module - example	
Table 7: Construction iteration capabilities to be implemented	22
Table 8: Construction iteration capabilities to be tested	22
Table 9: Capabilities implemented, tested, and results	

Table of Figures

1.Introduction

1.1 Purpose

The Life Cycle plan helps the stakeholders to get a clear picture of what are the objectives to be achieved, when are the milestones & deadlines and what are the products which needs to be delivered, what are the responsibilities and what should be our approach towards it, what resources we have and what are the assumptions in regard to this project.

1.2 Status

The present status of the project is at the foundation phase. This LCP presently contains our future plans, updated responsibilities, and milestones to be encountered in the various phases. Also, an estimation of the project using COINCOMO is attached to analyze the project's feasibility within 12 weeks.

1.3 Assumptions

- The system will be readily accepted by the City of Los Angeles Staff.
- There needs to be no integration with the current Application System.
- There is no integration with data of current manual applicant investigation process.

2. Milestones and Products

Overall Strategy

The City of Los Angeles Application Resource Center is an online system which built following the architected agile process as we have to develop the project from scratch with minimum COTS involvement.

Exploration phase

Duration: 09/11/13- 09/26/13

Concept: In the Exploration Phase the team was formed and the project was selected. The current system was analyzed. Team held several meetings to discuss on the requirements & initial scope of the project. The team had also held meetings with its stakeholders to clarify their doubts and establish a win-win state. The team also worked on what are the resources, project plan and skills required for the project to be done which are mentioned in the initial artifacts of the VC Package.

Deliverables: Client Interaction Report. Valuation Commitment Package which includes

Operational Concept Design, Life Cycle Plan and Feasibility Evidence Description.

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

Valuation phase

Duration: 09/26/13-10/16/13

Concept: In the Valuation Phase, the team evaluated the win conditions to develop the operational concepts and implemented the prototype to mitigate major risks. The team had developed the initial prototype using the win conditions. The prototype had the following features of generating automated email to the references, and the reference on getting the email had the ability to click on the link, login using his credentials and fill out the background verification questionnaire.

Deliverables: Draft Foundation Commitment Package which includes Operational Concept Design, Life Cycle Plan and Feasibility Evidence Description.

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

Foundation phase

Duration: 10/16/13- 11/12/13

Concept: In the Foundation Phase, the team will lay the foundations of product development. We need to check the interoperability of using NDI component, understand system architecture, design and test cases. Minimal requirement changes needs to be managed and, the highest priority requirements should be developed.

Deliverables: Foundation Commitment Package which includes Operational Concept Design, Life Cycle Plan and Feasibility Evidence Description and Draft Development

Commitment Package.

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

Development phase

Duration: 11/11/13- 12/02/13

Concept: In the Development Phase, the team will develop the system using the architecture and design mentioned in the operational concepts. The system will be integrated using the modules which are thoroughly tested using unit and integration testing. The team also has to prepare for transition plans, test case and train the support staff to maintain the system.

Deliverables: Development Commitment Package which includes Operational Concept

Design, Life Cycle Plan and Feasibility Evidence Description.

Milestone: Transition Readiness Review

Strategy: One Incremental Commitment Cycle

3. Responsibilities

3.1 Responsibilities by Phase

Table 1: Stakeholder's responsibilities

Name: Vaibhav Mathur		
Role: Project Ma	Role: Project Manager	
Exploration	Schedule Meetings, Assign Tasks	
Valuation	Plan Project Meeting, Manage Client Interaction, record Project Progress	
Foundations	Coordinating Meetings with team members and clients.	
Development-	< <re>ponsibilities>></re>	
Construction		
Iteration		
Development-	< <re>ponsibilities>></re>	
Transition		
Iteration		

Name: Arijit Dey			
Role: Requirement	Role: Requirements Engineer		
Exploration	Understanding Requirements, Life Cycle Planning		
Valuation	Update Life Cycle Plan, Indentify Milestones, Indentify the features to be		
	implemented		
Foundations	Maintaining the Life Cycle Plan and keeping it updated.		
Development-	< <re>ponsibilities>></re>		
Construction			
Iteration			
Development-	< <re>ponsibilities>></re>		
Transition			
Iteration			

Name: Divya Nalam		
Role: Operationa	Role: Operational Concept Engineer	
Exploration	Building the Operational Concept Design Report.	
Valuation	Establishing New Operational Concept and Identify the alternative.	
Foundations	Implement necessary changes to the OCD and Identify the operational	
	concepts to be developed	
Development-	< <re>ponsibilities>></re>	
Construction		
Iteration		
Development-	< <re>ponsibilities>></re>	
Transition		

Iteration	
-----------	--

Name: Preeti Ramesh		
Role: Feasibility	Role: Feasibility Analyst	
Exploration	Checking for Feasibility Evidence and COTS	
Valuation	Evaluate NDI and interoperability, Mitigation of Risks	
Foundations	Implement necessary changed in the FED, update risks and recalculate ROI.	
Development-	< <re>sponsibilities>></re>	
Construction		
Iteration		
Development-	< <re>sponsibilities>></re>	
Transition		
Iteration		

Name: Shreyas Devaraj		
Role: Prototyper		
Exploration	Project Plan and Progress Report Maintaining	
Valuation	Develop the prototype based on top priority requirements & risks.	
Foundations	Analyze the win conditions to be implemented, Assist in Life Cycle planning	
Development-	< <re>sponsibilities>></re>	
Construction		
Iteration		
Development-	< <re>sponsibilities>></re>	
Transition		
Iteration		

Name: Gaurav Mathur		
Role: Builder		
Exploration	Building and maintaining Project Website	
Valuation	Develop the proposed system using the Architecture.	
Foundations	Laying the foundation of development and maintaining Project Website	
Development-	< <re>sponsibilities>></re>	
Construction		
Iteration		
Development-	< <re>sponsibilities>></re>	
Transition		
Iteration		

Name: Rakesh Mathur		
Role: IIV & V		
Exploration	Validation and Verification of COTS Interoperability	
Valuation	Analyze Business Cases to Validate the work product, Maintain Bugzilla.	
Foundations	Assist to maintain FED, Maintain Bugzilla, Evaluating the development.	
Development-	< <re>ponsibilities>></re>	
Construction		

Iteration	
Development-	< <re>sponsibilities>></re>
Transition	
Iteration	

3.2 Skills

Team members	Role	Skills
Vaibhav Mathur	Project Manager	Current- ASP.Net, C#,
		Javascript
	Life Cycle Planner	
Arijit Dey	Requirements Engineer	Current- JAVA, Oracle 10g,
		Visual Basic, HTML, UML.
	Prototyper	Required- C#, MySQL
Shreyas Devaraj	Prototyper	Current- JAVA, MySQL,
		JavaScript
	Project Manager	
		Required- ASP.Net, C#
Gaurav Mathur	Builder	Current-JAVA, C++,MySQL
	UML designer	Required-C#
Preethi Ramesh	Feasibility Analyst	Current-ASP.Net, C#
	Requirement Engineer	
Divya Nalam	Operational Concept Engineer	Current-C/C++, Python
	UML designer	Required- ASP.Net, C#
Rakesh Mathur	Validation and Verification of	Current- ASP.Net, C#,
	COTS Interoperability	JavaScript

Note:- None of the team members are planning to continue to take up CSCI 577B.

SKILLS REQUIRED FOR TEAM MEMBERS IN CSCI 577B

- C#
- ASP.NET
- MYSQL SERVER 2008
- DB2

4. Approach

4.1 Monitoring and Control

The team members meet up every week and organize meetings to discuss the project development. The development and project progress are recorded in the Progress Report which is submitted on a biweekly basis. The project report includes lines of code developed, issues, concerns, risk and mitigation plans for the coming week, as well the work done in the previous week. We plan the tasks for the future weeks as well. The tasks are issued to all the team members and monitored using Bugzilla.

Microsoft Project is used to monitor the project plan and track the project progress using the schedule. The project plan includes what all activities are complete, what all tasks to be done and about client and team meeting. Initial issues and deviations are communicated through email and verbally. All the team members are individually accountable for their contributions to the Life Cycle Plan.

4.1.1 Closed Loop Feedback Control

The team exchanges feedback using emails and discuss critical issues in the meetings. Bugzilla tickets are also raised to record and track defects and bugs. This allows all the team members to view, track and finally decide on any open issue. Weekly team meetings and after class miniteam sessions is also conducted. Minutes and agendas of the meetings are recorded for being referred to later.

4.1.2 Reviews

Weekly team meetings are organized to discuss and review documents and issues. The author of an artifact or document emails it to the rest of the member for review and updating.

4.2 Methods, Tools and Facilities

Tools	Usage	Provider
VISUAL	Used for development of the project.	MICROSOFT
STUDIO		
SQL	Used as Database for developing Prototype.	MICROSOFT
SERVER		
2008		
DB2	Used as Database for developing Project.	IBM

ASP.NET	Framework used to develop the Project.	MICROSOFT
WHATSAPP	Used to communicate minute information between team	WHATSAPP
	member.	

4.3 Project Plan

A biweekly project plan is followed to keep track of the project's progress, schedule and future plans.

The following is our updated project plan as of now.

5. Resources

The following is module listed in the system and its estimated size with Source Lines of Code (SLOC)

Table 2: Module lists and SLOC of each module

No.	Module Name	Brief Description	SLOC	REVL
1	Login Functionality	Login to the system to access it.	200	8%
2	Support Staff module	Enter applicant details and add references	600	8%
3	Investigator Module	View list of applicants, references and	800	5%
		responses		
4	Reference Module	Ability to login and fill up the reference	300	5%
		form		
5	Manager Module	Check applicants, investigators and	1000	8%
		support staff		
6	Email Generation	Generate automated emails to the	200	5%
		references.		

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

Table 3: COCOMOII Scale Drivers

Scale Driver	Value	Rationale
PREC	HIGH	The development team is familiar with this type of online
		application.
FLEX	NOMINAL	The system needs to conform the requirements specified by the
		client with some relaxation.
RESL	HIGH	By identifying the risk items we can conclude that there exists
		some uncertainty.
TEAM	HIGH	Each stakeholder synchronizes very well with each other and
		maintain considerable consistency of objectives.
PMAT	NOMINAL	The development team follows CMM Level 2 process maturity
		model.

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

Table 4: COCOMOII Cost Drivers of Module -1 - Login Functionality

Cost Driver	Value	Rationale
RELY	NOMINAL	If the system fails, it will cause inconvenience to the references
		and background investigators. But the system can be recovered within certain period of time.
DATA	HIGH	The ratio of bytes in the testing database to SLOC in the program is approximately less than 1000 because the database will store

		all information of candidate's reference, references' response
		which contains lot of data and candidates assigned to
		investigators.
DOCU	NOMINAL	Because the development process follows ICSM, the document
Doce		for life-cycle needs is normal.
CPLX	HIGH	Few modules like authentication using LDAP, implementing
01211	111011	manager module, investigator module requires complex
		programming.
RUSE	NOMINAL	The system is used by every department of the background
		verification organization and also used by the references.
TIME	HIGH	The percentage of available execution time expected to be used
	111011	by the system and subsystem consuming the execution time
		resource is about 70% because this system is performing the
		database operation whenever any process is executed.
STOR	HIGH	The percentage of available storage expected to be used by the
		system and subsystem is about 70% because the most of the
		candidates' data is stored in the database. And this is used in
		every database operation.
PVOL	LOW	Major changes of the platform, i.e. ASP.net, DB2 and web
		browsers are approximately every year.
ACAP	HIGH	The analysts have good ability to analyze, design and
		communicate among others.
PCAP	HIGH	Programmers are capable, efficient and thorough. Although some
		of the team members lack knowledge about ASP.net and DB2.
PCON	LOW	Our team has 6 members and most of them do not plan to
		continue in CSCI577B.
APEX	NOMINAL	The average experience of the team members for this online web-
		based application is about one year.
LTEX	LOW	The development team plans to develop this web-based
		application with ASP.net, C# and DB2 language to query
		information from the database. The tools for programming are
		Microsoft Visual Studio. Therefore, the language and tool
		experience is low because only a few team members have at least
		one year experience with these languages and tools and rest are
		trying to learn.
PLEX	LOW	Most of the team members are inexperienced with ASP.net
		framework and database as DB2.
TOOL	LOW	The software tools development team plan to use is just simple,
		frontend and backend DB2.
SITE	VERY	In CSCI577a, six of seven team members are on-campus
	HIGH	students. Additionally, we use wideband electronic
		communication and occasional video conference.
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester.

Table 7: COCOMOII Cost Drivers of Module - 2 - Support Staff module

Cost Driver	Value	Rationale
RELY	NOMINAL	If the system fails, it will cause inconvenience to the references and background investigators. But the system can be recovered within certain period of time.
DATA	HIGH	The ratio of bytes in the testing database to SLOC in the program is approximately less than 1000 because the database will store all information of candidate's reference, references' response which contains lot of data and candidates assigned to investigators.
DOCU	NOMINAL	Because the development process follows ICSM, the document for life-cycle needs is normal.
CPLX	HIGH	Few modules like authentication using LDAP, implementing manager module, investigator module requires complex programming.
RUSE	NOMINAL	The system is used by every department of the background verification organization and also used by the references.
TIME	HIGH	The percentage of available execution time expected to be used by the system and subsystem consuming the execution time resource is about 70% because this system is performing the database operation whenever any process is executed.
STOR	HIGH	The percentage of available storage expected to be used by the system and subsystem is about 70% because the most of the candidates' data is stored in the database. And this is used in every database operation.
PVOL	LOW	Major changes of the platform, i.e. ASP.net, DB2 and web browsers are approximately every year.
ACAP	HIGH	The analysts have good ability to analyze, design and communicate among others.
PCAP	HIGH	Programmers are capable, efficient and thorough. Although some of the team members lack knowledge about ASP.net and DB2.
PCON	LOW	Our team has 6 members and most of them do not plan to continue in CSCI577B.
APEX	NOMINAL	The average experience of the team members for this online web- based application is about one year.
LTEX	LOW	The development team plans to develop this web-based application with ASP.net, C# and DB2 language to query information from the database. The tools for programming are Microsoft Visual Studio. Therefore, the language and tool experience is low because only a few team members have at least one year experience with these languages and tools and rest are trying to learn.
PLEX	LOW	Most of the team members are inexperienced with ASP.net framework and database as DB2.
TOOL	LOW	The software tools development team plan to use is just simple,

		frontend and backend DB2.
SITE	VERY	In CSCI577a, six of seven team members are on-campus
	HIGH	students. Additionally, we use wideband electronic
		communication and occasional video conference.
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester.

Table 8: COCOMOII Cost Drivers of Module - 3 - Investigator Module

Cost Driver	Value	Rationale
RELY	NOMINAL	If the system fails, it will cause inconvenience to the references and background investigators. But the system can be recovered
		within certain period of time.
DATA	LOW	The ratio of bytes in the testing database to SLOC in the program is approximately less than 1000 because the database will store all information of candidate's reference, references' response which contains lot of data and candidates assigned to investigators.
DOCU	NOMINAL	Because the development process follows ICSM, the document for life-cycle needs is normal.
CPLX	HIGH	Few modules like authentication using LDAP, implementing manager module, investigator module requires complex programming.
RUSE	NOMINAL	The system is used by every department of the background verification organization and also used by the references.
TIME	HIGH	The percentage of available execution time expected to be used by the system and subsystem consuming the execution time resource is about 70% because this system is performing the database operation whenever any process is executed.
STOR	NOMINAL	The percentage of available storage expected to be used by the system and subsystem is about 70% because the most of the candidates' data is stored in the database. And this is used in every database operation.
PVOL	LOW	Major changes of the platform, i.e. ASP.net, DB2 and web browsers are approximately every year.
ACAP	HIGH	The analysts have good ability to analyze, design and communicate among others.
PCAP	HIGH	Programmers are capable, efficient and thorough. Although some of the team members lack knowledge about ASP.net and DB2.
PCON	LOW	Our team has 6 members and most of them do not plan to continue in CSCI577B.
APEX	NOMINAL	The average experience of the team members for this online web- based application is about one year.
LTEX	LOW	The development team plans to develop this web-based application with ASP.net, C# and DB2 language to query information from the database. The tools for programming are

		Microsoft Visual Studio. Therefore, the language and tool experience is low because only a few team members have at least one year experience with these languages and tools and rest are trying to learn.
PLEX	LOW	Most of the team members are inexperienced with ASP.net
FLEX	LOW	framework and database as DB2.
TOOL	LOW	The software tools development team plan to use is just simple,
		frontend and backend DB2.
SITE	VERY	In CSCI577a, six of seven team members are on-campus
	HIGH	students. Additionally, we use wideband electronic
		communication and occasional video conference.
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester.

Table 9: COCOMOII Cost Drivers of Module - 4 - Reference Module

Cost Driver	Value	Rationale
RELY	VERY	If the system fails, it will cause inconvenience to the references
	HIGH	and background investigators. But the system can be recovered
		within certain period of time.
DATA	HIGH	The ratio of bytes in the testing database to SLOC in the program
		is approximately less than 1000 because the database will store
		all information of candidate's reference, references' response
		which contains lot of data and candidates assigned to
		investigators.
DOCU	NOMINAL	Because the development process follows ICSM, the document
		for life-cycle needs is normal.
CPLX	HIGH	Few modules like authentication using LDAP, implementing
		manager module, investigator module requires complex
		programming.
RUSE	NOMINAL	The system is used by every department of the background
		verification organization and also used by the references.
TIME	HIGH	The percentage of available execution time expected to be used
		by the system and subsystem consuming the execution time
		resource is about 70% because this system is performing the
		database operation whenever any process is executed.
STOR	HIGH	The percentage of available storage expected to be used by the
		system and subsystem is about 70% because the most of the
		candidates' data is stored in the database. And this is used in
		every database operation.
PVOL	LOW	Major changes of the platform, i.e. ASP.net, DB2 and web
		browsers are approximately every year.
ACAP	HIGH	The analysts have good ability to analyze, design and
		communicate among others.
PCAP	HIGH	Programmers are capable, efficient and thorough. Although some
		of the team members lack knowledge about ASP.net and DB2.

PCON	LOW	Our team has 6 members and most of them do not plan to	
		continue in CSCI577B.	
APEX	NOMINAL	The average experience of the team members for this online web-	
		based application is about one year.	
LTEX	LOW	The development team plans to develop this web-based	
		application with ASP.net, C# and DB2 language to query	
		information from the database. The tools for programming are	
		Microsoft Visual Studio. Therefore, the language and tool	
		experience is low because only a few team members have at least	
		one year experience with these languages and tools and rest are	
		trying to learn.	
PLEX	LOW	Most of the team members are inexperienced with ASP.net	
		framework and database as DB2.	
TOOL	LOW	The software tools development team plan to use is just simple,	
		frontend and backend DB2.	
SITE	VERY	In CSCI577a, six of seven team members are on-campus	
	HIGH	students. Additionally, we use wideband electronic	
		communication and occasional video conference.	
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester.	

Table 10: COCOMOII Cost Drivers of Module - 5 - Manager Module

Cost Driver	Value	Rationale		
RELY	NOMINAL	If the system fails, it will cause inconvenience to the references		
		and background investigators. But the system can be recovered		
		within certain period of time.		
DATA	HIGH	The ratio of bytes in the testing database to SLOC in the program		
		is approximately less than 1000 because the database will store		
		all information of candidate's reference, references' response		
		which contains lot of data and candidates assigned to		
		investigators.		
DOCU	NOMINAL	Because the development process follows ICSM, the document		
		for life-cycle needs is normal.		
CPLX	HIGH	Few modules like authentication using LDAP, implementing		
		manager module, investigator module requires complex		
		programming.		
RUSE	NOMINAL	The system is used by every department of the background		
		verification organization and also used by the references.		
TIME	HIGH	The percentage of available execution time expected to be used		
		by the system and subsystem consuming the execution time		
		resource is about 70% because this system is performing the		
		database operation whenever any process is executed.		
STOR	HIGH	The percentage of available storage expected to be used by the		
		system and subsystem is about 70% because the most of the		
		candidates' data is stored in the database. And this is used in		

		every database operation.			
PVOL	LOW	Major changes of the platform, i.e. ASP.net, DB2 and web			
		browsers are approximately every year.			
ACAP	HIGH	The analysts have good ability to analyze, design and			
		communicate among others.			
PCAP	HIGH	Programmers are capable, efficient and thorough. Although some			
		of the team members lack knowledge about ASP.net and DB2.			
PCON	LOW	Our team has 6 members and most of them do not plan to			
		continue in CSCI577B.			
APEX	NOMINAL	The average experience of the team members for this online web-			
		based application is about one year.			
LTEX	LOW	The development team plans to develop this web-based			
		application with ASP.net, C# and DB2 language to query			
		information from the database. The tools for programming are			
		Microsoft Visual Studio. Therefore, the language and tool			
		experience is low because only a few team members have at least			
		one year experience with these languages and tools and rest are			
		trying to learn.			
PLEX	LOW	Most of the team members are inexperienced with ASP.net			
		framework and database as DB2.			
TOOL	LOW	The software tools development team plan to use is just simple,			
		frontend and backend DB2.			
SITE	VERY	In CSCI577a, six of seven team members are on-campus			
	HIGH	students. Additionally, we use wideband electronic			
		communication and occasional video conference.			
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester.			

Table 11: COCOMOII Cost Drivers of Module - 6 - Email generation

Cost Driver	Value	Rationale	
RELY	LOW	If the system fails, it will cause inconvenience to the references	
		and background investigators. But the system can be recovered	
		within certain period of time.	
DATA	LOW	The ratio of bytes in the testing database to SLOC in the program	
		is approximately less than 1000 because the database will store	
		all information of candidate's reference, references' response	
		which contains lot of data and candidates assigned to	
		investigators.	
DOCU	NOMINAL	Because the development process follows ICSM, the document	
		for life-cycle needs is normal.	
CPLX	NOMINAL	Few modules like authentication using LDAP, implementing	
		manager module, investigator module requires complex	
		programming.	
RUSE	NOMINAL	The system is used by every department of the background	
		verification organization and also used by the references.	
TIME	HIGH	The percentage of available execution time expected to be used	

		by the system and subsystem consuming the execution time		
		resource is about 70% because this system is performing the		
~~~	27025=5:-	database operation whenever any process is executed.		
STOR	NOMINAL			
		system and subsystem is about 70% because the most of the		
		candidates' data is stored in the database. And this is used in		
		every database operation.		
PVOL	LOW	Major changes of the platform, i.e. ASP.net, DB2 and web		
		browsers are approximately every year.		
ACAP	HIGH	The analysts have good ability to analyze, design and		
		communicate among others.		
PCAP	HIGH	Programmers are capable, efficient and thorough. Although some		
		of the team members lack knowledge about ASP.net and DB2.		
PCON	LOW	Our team has 6 members and most of them do not plan to		
		continue in CSCI577B.		
APEX	NOMINAL	The average experience of the team members for this online web-		
		based application is about one year.		
LTEX	LOW	The development team plans to develop this web-based		
		application with ASP.net, C# and DB2 language to query		
		information from the database. The tools for programming are		
		Microsoft Visual Studio. Therefore, the language and tool		
		experience is low because only a few team members have at least		
		one year experience with these languages and tools and rest are		
		trying to learn.		
PLEX	LOW	Most of the team members are inexperienced with ASP.net		
		framework and database as DB2.		
TOOL	LOW	The software tools development team plan to use is just simple,		
		frontend and backend DB2.		
SITE	VERY	In CSCI577a, six of seven team members are on-campus		
	HIGH	students. Additionally, we use wideband electronic		
		communication and occasional video conference.		
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester.		

The following is the result from COCOMOII estimation based on Scale Drivers and Cost Drivers discussed above.

👛 USC COINCOMO 2.0 - C:\Users\Arijit Dey\Documents\Team_09_Applicant Resource Center.cet - G X File Parameters Mode Help Reference Processing's Overview COPSEMO Applicant Resource ce P Background Verific Reference Proc Scale Factors 15.22 Schedule (SCED) Non-speci...
Non-speci...
Non-speci...
Non-speci... Support Staff Module Investigator Module Reference Module Manager Module Non-speci... Total Lines Of Code: 3 309 Hours/PM: 152 0 Estimated Schedule COST INST Staff Effort PROD 0.00 7.61 315.81 0.00 1.4 Most Likely 13.10 8.16 252.65 0.00 0.00 1.6 0.7 Pessimistic 16.37 8.74 202.12 0.00 LCP_T09_F13 - Micr... usc coincomo 2. < 💂 🦞 🕏 🍆 2:14 PM

**Figure 1: COCOMO Estimation Result** 

The form of schedule our project uses is the Independent Variable (SAIV) strategy; 12—week schedule drives development of a set of top priority core capabilities. Therefore, the estimates show the effort required for the project.

According to COCOMO II Estimates for CSCI577, one team member effort = 1.67 COCOMO II person months. The total effort put forward by a team of 7 members is 7*1.67=11.69 person months, which is less than the most likely effort. The pessimistic effort from the COCOMO estimation above is 16.37, so the total team members need for this project = 16.37/1.67 = 8.6

Since, we have 7 people, from this effort estimation; we would not be able to finish the project completely in one semester.

As of now, we should focus on the core features and get back to the low priority features, if time permits.

### 6. Iteration Plan

#### 6.1 Plan

After laying the foundations of development in the foundations phase, we now plan for the iterations to be executed in the development phase. The first iteration consists of the development of the core functionalities of the application resource center. Following it, we will test the functionalities and will do a drive through to check for user experience. Next iteration will consist of developing the low priority features.

#### 6.1.1 Capabilities to be implemented

Below are the capabilities which our team plans to develop in the development phase. The priorities of each capability are different and implemented according to it.

Table 5: Construction iteration capabilities to be implemented

ID	Capability	Description	Priority	Iteration
1	Email	Automated Email generation to	HIGH	1
	Generation	references		
2	Reference	Reference Letter Completion	HIGH	1
	Letter			
3	Review	Reference Review	HIGH	1
4	Resend Email	Reminder Sending	MEDIUM	2
5	Manger	Manager Reviews	MEDIUM	2
6	Investigator	Assignment of investigators	MEDIUM	2
7	Updating	Investigator Update	LOW	3

#### 6.1.2 Capabilities to be tested

Below are the capabilities which are to be tested in the development phase. The testing will be initially done by the developers, followed by testing by all the team members and lastly the system needs to be tested by the clients and users.

Table 6: Construction iteration capabilities to be tested

ID	Capability	Description	Priority	Iteration
1	Email	Automated Email generation to	HIGH	3
	Generation	references		
2	Reference	Reference Letter Completion	HIGH	3
	Letter			
3	Review	Reference Review	HIGH	3

#### 6.1.3 Capabilities not to be tested

Almost all the capabilities of our system need to be tested. There does not exist any such capability which need not be tested.

#### 6.1.4 CCD Preparation Plans

The system will be tested by David Lubeley, Kori Parraga, and other members of the City of Los Angeles public safety department for the entry of applicant and reference details, automated email generation and reference form filling. The system will be tested in different environment to check for the website's performance using different web browsers and real time data which will be provided by the client.

#### **6.2 Iteration Assessment**

### 6.2.1 Capabilities Implemented, Tested, and Results

<< Describes, in brief, the capabilities that were implemented and the test results. The capabilities implemented and tested do not necessarily need to match the ones listed in section 6.1 because some capabilities may have been pushed to the next iteration. >>

Table 7: Capabilities implemented, tested, and results

ID	Capability	Test Case	<b>Test Results</b>	If fail, why?	
< ID >	< Capability >	<tc-xx></tc-xx>	Pass/Fail	< comments >	

### 6.2.2 Core Capabilities Drive-Through Results

<< Briefly summarize the feedback you received from your client(s). You need to be specific enough to cover the critical capabilities or scenarios that were discussed, demoed, or shown. Your descriptions MUST, but not limited to, cover the following areas:

- Positive feedbacks
- Improvements needed/suggested
- Changes to-be considered (Reprioritized capabilities, requirements, GUI, etc.)
- Risks (New risks introduced, risks mitigated, etc.)

Note: Make sure to be specific to the capabilities shown/demonstrated/driven-through. Simply stating that the clients liked the capabilities is not sufficient. >>

## 6.3 Adherence to Plan

<< Describe how well the iteration ran according to plan. Was it on budget and on time? Is there any uncertainty in the Software Development Status? Provide some insight to avoid mistakes for future iterations. >>