Life Cycle Plan (LCP)

Healthy Kids Zone Survey App

Team 14

Name	Primary Role	Contact Email
Jessie Kim	Client	JKim@chc-inc.org
Joseph Martinez	Client	JMartinez2@chc-inc.org
Carson Malcoln	Client	MCarson@chc-inc.org
Yang Wang	Project Manager Life Cycle Planner	wang195@usc.edu
Chad Honkofsky	IIV&V/QFP	honkofsk@usc.edu
Xu Zhang	Builder (Front-end Designer)	zhangxu@usc.edu
Chenglu Wang	Tester	wang358@usc.edu
Junjun Ji	Builder (Mobile Designer)	junjunji@usc.edu
Ye Tao	Builder (Back-end Designer)	taoye@usc.edu

Version History

Date	Author	Version	Changes made	Rationale
08/20/12		1.0	• Original for CSCI577; Tailored from ICSM LCP Template	• To fit CS577 course content
10/02/13	Ye Tao	1.1	• Updated Section 3.2 Skills	• WRequirements for 577 VC Package
10/09/13	Ye Tao	1.2	• Added Chapter 1 Introduction and Chapter 2 Milestone and Products	• Requirements for 577 FC Package
10/13/13	Ye Tao	1.3	• Added Chapter 3, 4, 5	• Requirements for 577 FC Package
10/16/13	Ye Tao	2.0	• Update Chapter 3, 4, 5	• Requirements for 577 FC Package
10/22/13	Ye Tao	2.1	• Modified Section 3.1, Chapter 5	 Requirements for 577 FC Package and FCR-ARB
10/24/13	Ye Tao	2.2	• Modified Chapter 5	 Requirements for 577 FC Package and FCR-ARB
11/18/13	Ye Tao	2.3	Added Chapter 6	 Requirements for 577 DC Package
11/30/13	Ye Tao	2.4	• Modified Section 3.1, Chapter 5,6	 Project Estimation and Requirement Doc update
12/08/13	Ye Tao	2.5	Modified Index, Added Header	Feedback from DCR-ARB
02/07/14	Yang Wang	3.0	Added Chapter 6.2Fixed defects to coordinate with 577b Requirements	• Requirements for 577 RDC Package
02/11/14	Yang Wang	3.1	• Divide 2 Iterations to 3 Iterations	• To be coordinate with new Project Plan
03/29/14	Yang Wang	3.2	• Finished Chapter 6.2	Requirements for CCD Reports

Life Cycle Plan (LCP)

Version 4.0

Date	Author	Version	Changes made	Rationale
4/4	Yang Wang	4.0	• Add Chapter 6.3	• Too fit the requirements of IOC Package

Table of Contents

Life Cycle Plan (LCP)	i
Version History	ii
Table of Contents	iv
Table of Tables	v
Table of Figures	vi
1. Introduction	1
2. Milestones and Products	2
3. Responsibilities	4
3.1 Responsibilities by Phase	4
3.2 Skills	8
4. Approach	10
4.1 Monitoring and Control	10
4.2 Methods, Tools and Facilities	11
5. Resources	12
6. Iteration Plan	21
6.1 Plan	21
6.1.1 Capabilities to be implemented	21
6.1.2 Capabilities to be tested	
6.1.3 Capabilities not to be tested	30
6.1.4 CCD Preparation Plans	31
6.2 Iteration Assessment	31
6.2.1 Capabilities Implemented, Tested, and Results	31
6.2.2 Core Capabilities Drive-Through Results	32
6.3 Adherence to Plan	33

Table of Tables

Table 1: Team member's roles	4
Table 2: Stakeholder's responsibilities (Project Manager)	4
Table 3: Stakeholder's responsibilities (System Architect)	5
Table 4: Stakeholder's responsibilities (Operational Concept Engineer)	
Table 5: Stakeholder's responsibilities (Feasibility Analyst)	
Table 6: Stakeholder's responsibilities (Prototyper)	6
Table 7: Stakeholder's responsibilities (Life Cycle Planner)	7
Table 8: Stakeholder's responsibilities (IIV&V)	7
Table 9: Stakeholder's responsibilities (Client)	8
Table 10: Stakeholder's Skills	
Table 11: Methods, Tools and Facilities	11
Table 12: Module lists and SLOC of each module	12
Table 13: COCOMOII Scale Drivers	13
Table 14: COCOMOII Cost Drivers of Module 1 - Survey Import Module	13
Table 15: COCOMOII Cost Drivers of Module 2 - Survey Configuration ModuleModule	14
Table 16: COCOMOII Cost Drivers of Module 3 - Survey Database Module	15
Table 17: COCOMOII Cost Drivers of Module 4 - Survey Completion Module	16
Table 18: COCOMOII Cost Drivers of Module 5 - Survey Export Module	18
Table 19: Construction iteration 1 capabilities to be implemented	21
Table 20: Construction iteration 2 capabilities to be implemented	23
Table 21: Construction iteration 3 capabilities to be implemented	25
Table 22: Construction iteration 1 capabilities to be tested	26
Table 23: Construction iteration 2 capabilities to be tested	
Table 24: Construction iteration 3 capabilities to be tested	29
Table 25: Construction iteration capabilities not to be tested	30
Table 26: Capabilities implemented, tested, and results	31

Table of Figures

Figure 1:	COINCOMO	Estimation Result	19
Figure 2:	COINCOMO	Estimation Result.	20

1. Introduction

Life cycle plan is an article organized to answer the most common questions about a project or activity: Why? Whereas? What? When? Who? Where? How? How much? It discusses and demonstrates objectives, milestones, products, responsibilities, approaches, resources and assumptions of the project to facilitate project management.

The status of the life cycle plan is currently at the IOC Package version number 4.0. This is the version for the Transition Readiness Review. The major changes from Development Phase are:

- Finished the iteration assessment
- Record the feedback and concerns of CCD

2. Milestones and Products2.1 Overall Strategy

NDI/NCS Project

2.2 Milestones

Exploration phase

Duration: 09/30/13- 10/04/13

Concept: These phases identify project operational concept, system and software requirement, system and software architecture, and life-cycle plan. They prioritize the capabilities, conduct investment and feasibility analysis, and implement the software

prototype.

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

Valuation phase

Duration: 10/07/13- 10/21/13

Concept: These phases identify project objectives, constraints and priorities, operational concept, architecture styles, patterns and frameworks. They plan for project life cycle, explore alternatives, develop and assess requirement definition, assess and plan to mitigate risk, and define quality and configuration policy. They provide feasibility evidence and analyze and prioritize capabilities to prototype, develop and assess prototype and prepare development environment. They also include project plan and quality management, and WinWin negotiation.

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

Foundations phase

Duration: 10/22/13-02/13/14

Concept: These phases continue developing the system architecture and prototyping. They manage project quality, plan and manage project, and assess project status of feasibility evidence, life cycle content, operational concept, requirements definition, prototype and components and system architecture.

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

Development phase

Duration: 02/14/14- 04/30/14

Concept: These phases implement the system and assess the performance. They include core capability drivethrough, training and transition, and project plan and management.

Deliverables: Operation Commitment Package **Milestone**: Operation Commitment Review

Strategy: 3 Iterations Cycles (Constructive Iteration 1, Constructive Iteration 2, Transition

Iteration)

Operation phase

Duration: Start from 05/01/14

Concept: The project should be delivered and start to serve.

3. Responsibilities

3.1 Responsibilities by Phase

Table 1: Team member's roles

Team Member	Role in 577a	Role in 577b
Yang Wang	Project Manager	Project Manager
	Requirement Engineer	Life Cycle Planner
Qianyu Liao	System Architect	-
Xu Zhang	Operational Concept Engineer	Builder (Front-end Designer)
Chenglu Wang	Feasibility Analyst	Tester
Junjun Ji	Prototyper	Builder (Mobile Designer)
Ye Tao	Life Cycle Planner	System Architect
		Builder (Back-end Designer)
Chad Honkofsky	IIV&V	IIV&V
	Shaper	Quality Focal Point

Role Selections of team members are shown as Table 1, and it shows the responsibilities of all stakeholders (clients and implementation team included), as the following Table 2-10.

Table 2: Stakeholder's responsibilities (Project Manager)

Name: Yang Wai	Name: Yang Wang	
Role: Project Mar	Role: Project Manager/Life Cycle Planner	
Exploration	Identify detail project plan	
	Record project progress bi-weekly	
	Create/follow up action items	
	Record individual effort	
Valuation	Identify detail project plan	
	Record project progress bi-weekly	
	Create/follow up action items	
	Capture and Score MMF and Win-conditions	
	Capture progress of win-win negotiation	
	Record individual effort	
Foundations	Identify detail project plan	
	Record project progress bi-weekly	
	Create/follow up action items	
Development-	Identify detail project plan	
Construction	Record project progress bi-weekly	
Iteration	Assess Development Iteration	

	Create/follow up action items
	Perform Core Capabilities Drive-Through
Development-	Identify detail project plan
Transition	Record project progress bi-weekly
Iteration	Develop Support Plan

Table 3: Stakeholder's responsibilities (System Architect)

Name: Qianyu Li	Name: Qianyu Liao	
Role: System Arc	Role: System Architect	
Exploration	Record individual effort	
Valuation	Analyze the proposed system	
	Define technology-independent architecture	
	Specify architecture styles, patterns and frameworks	
	Assess and evaluate NDI and NCS components candidates	
	Analyze NDI interoperability for NDI / NCS project	
	Record individual effort	
Foundations	Define Technology-Independent Architecture	
	Define technology-dependent architecture	
	Specify architecture styles, patterns and frameworks	
	Assess system architecture	
	Develop Prototype	
Development-	-	
Construction		
Iteration		
Development-	-	
Transition		
Iteration		

Table 4: Stakeholder's responsibilities (Operational Concept Engineer)

Name: Xu Zhang		
Role: Operational	Role: Operational Concept Engineer/Builder	
Exploration	Record individual effort	
Valuation	Establish new operational concept	
	Identify organizational and operational transformation	
	Identify shared vision	
	Explore alternatives	
	Identify objectives, constraints and priorities	
	Record individual effort	
Foundations	Assess operational concept	
	Develop Prototype	
Development-	Develop the Front-end of HKZ Website (Web UI)	
Construction	Fixed the bugs of HKZ Website	
Iteration	Maintaining Our Project Website	

	Perform Core Capabilities Drive-Through
Development-	Transition The System
Transition	
Iteration	

Table 5: Stakeholder's responsibilities (Feasibility Analyst)

Name: Chenglu Wang		
Role: Feasibility Analyst/Tester		
Exploration	Record individual effort	
Valuation	Acquire NDI or NCS components	
	Analyze business case	
	Assess and evaluate NDI and NCS components Candidates	
	Analyze NDI interoperability for NDI / NCS project	
	Assess and Plans to Mitigate Risks	
	Explore Alternatives	
	Provide Feasibility Evidence	
	Record individual effort	
Foundations	Assess Feasibility Evidence	
	Develop Prototype	
Development-	Build Detailed Test Plan and Cases	
Construction	Process Test and Record Test Results	
Iteration	Perform Core Capabilities Drive-Through	
Development-	Perform acceptance test	
Transition		
Iteration		

Table 6: Stakeholder's responsibilities (Prototyper)

Name: Junjun Ji			
Role: Prototyper/	Role: Prototyper/Builder		
Exploration	Record individual effort		
Valuation	Analyze and prioritize capabilities to prototype		
	Develop prototype		
	Prepare development / production environment		
	Establish New Operational Concept		
	Record individual effort		
Foundations	Analyze and prioritize capabilities to prototype		
	Develop prototype		
	Assess prototype and components		
	Fix defects of prototype		
Development-	Develop the HKZ Survey App		

Construction	Fixed the bugs in HKZ Survey App	
Iteration	Perform Core Capabilities Drive-Through	
Development-	Transition The System	
Transition		
Iteration		

Table 7: Stakeholder's responsibilities (Life Cycle Planner)

Name: Ye Tao		
Role: Life Cycle Planner/System Architect, Builder		
Exploration	Detail Project Plan, Record individual effort	
Valuation	Estimate Project Effort and Schedule using COCOMO II	
	Identify Life Cycle Management Approach	
	Identify Responsibilities and Skills	
	Detail Project Plan	
	Record individual effort	
	Provide Process Feasibility Evidence	
	Identify Milestones and Products	
Foundations	Identify Development Iteration	
	Assess Life Cycle Content	
	Detail Project Plan	
	Develop Transition Plan	
Development-	Develop the Back-end of HKZ Website	
Construction	Design and Construct the Database of HKZ System	
Iteration	Perform Core Capabilities Drive-Through	
Development-	Transition The System	
Transition		
Iteration		

Table 8: Stakeholder's responsibilities (IIV&V)

Name: Chad Honkofsky			
Role: IIV&V/Sha	Role: IIV&V/Shaper		
Exploration	Capture and Score MMF and Win-conditions		
	Capture progress of win-win negotiation		
Valuation	Capture and Score MMF and Win-conditions		
	Capture progress of win-win negotiation		
	Verify and Validate Work Products Using Issue (Defect) Tracking System		
	Construct Traceability Matrix		
Foundations	Verify and Validate Work Products Using Issue (Defect) Tracking System		
	Construct Traceability Matrix		
Development-	Verify and Validate Work Products Using Issue (Defect) Tracking System		
Construction	Perform Core Capabilities Drive-Through		
Iteration			
Development-	Transition The System		
Transition	Develop Support Plan		

Iteration	

Table 9: Stakeholder's responsibilities (Client)

Name: Jessie Kim, Joseph Martinez		
Role: Client Representative		
Exploration		
Valuation	Establish New Operational Concept	
	Identify objectives, constraints and priorities	
	Identify shared vision	
	Identify organizational and operational transformation	
Foundations	Assess Prototype and Components	
	Develop Transition Plan	
Development-	Assess Development Iteration	
Construction	Perform Core Capabilities Drive-Through	
Iteration		
Development-	Perform Acceptance Test	
Transition		
Iteration		

3.2 Skills

Table 10: Stakeholder's Skills

Team	Role	Skills		
members	Roic	Current skills	Required skills	
Yang Wang	Project	Lang: C/C++, C#, Java	Word, Excel, MS Project,	
	Manager/	DB: SQL Express	COINCOMO	
	Life Cycle			
	Planner			
Chad	IIV&V	Lang:	HTML5/CSS, JavaScript, MySQL,	
Honkofsky	QFP	C/C++,VB,PHP,HTML	Apache, Titanium, PHP	
		DB: SQL		
Xu Zhang	Front-end	Lang:	HTML5/CSS, JavaScript, Apache,	
	Designer	C/C++,Java, MATLAB	PHP	
		DB: SQL		
Chenglu	Tester	Lang:	HTML5/CSS, JavaScript, MySQL,	
Wang		Java, C++	Apache, Titanium, PHP	
		DB: MySQL		
Junjun Ji	Mobile	Lang:	MySQL, Apache, Titanium	
	Designer	C/C++, Java		
		DB: SQL		
Ye Tao	System	Lang:	JavaScript, MySQL, Apache, PHP	
	Architect/	C/C++, Java, Python,		

Back-end HTML, JavaScript
Designer DB: SQL

4. Approach

4.1 Monitoring and Control

To monitor and control the project, we use several approaches to collect information, record and analyze the progress we have made, all of which can be directed from our project website.

- Progress Report
- Project Plan
- Bugzilla Bug Record
- Document Record on Google Drive
- Winbook
- Team review meeting
- Win-Win negotiation

4.1.1 Closed Loop Feedback Control

- Team members use text messages or make phone calls for information exchange for emergency issue.
- Team members use group emails, Bugzilla or Winbook to notice all the members about the latest progress.
- The team has regular team meetings about 2 times/week and daily online communication for progress updating.

4.1.2 Reviews

• IIV&V Review

IIV&V help the team members to review and validate the artifact, offering appropriate suggestions to team members.

• Peer Review and Discussion

Facing significant changes (topic changes, requirement update and important clarification); the team will start a special discussion on campus. It helps us share thoughts and information directly and efficiently.

• Regular Team Meeting

Every Wednesday/Friday, we had a meeting after class since the team founded. The meeting let all the members know about what the others are working on, how that is going on.

• We also use Instant Message Tools and email as a complement method to all kinds of reviews, so that we could exchange new information with much less response time.

4.2 Methods, Tools and Facilities

Table 11 shows the tools and facilities we use to facilitate our project or artifacts.

Table 11: Methods, Tools and Facilities

Tools	Usage	Provider
Titanium	Creates native, hybrid, and mobile web apps through a Appcel	
Studio	JavaScript-based SDK	
MySQL	An open source relational database management Oracle	
	system(RDBMS)	
Godaddy	Provide web hosting and domain register service	Go Daddy
Dreamweaver	A web development tool	Adobe
Github	A software versioning and revision control system	Github

5. Resources

In this section, we present the project effort and schedule estimation of the project using COINCOMO 2.0.

The following conditions were used to estimate the cost of our system, Healthy Kids Zone survey application.

- 1. This project has limited budget for our development efforts. However, the client will provide some necessary equipment and tools for development, testing and implementation, e.g. Godaddy server and Survey Monkey.
- 2. The duration of the project is 27 weeks, which are 12 weeks in CSCI577a and 15 weeks in CSCI577b.
- 3. In the team, there are five developers and one quality focal point/IIV&V. Each member works on the project at least 10 hours per week.
- 4. There are five modules in this system.
 - a. Survey Import
 - b. Survey Configuration
 - c. Survey Database
 - d. Survey Completion
 - e. Survey Export
- 5. The mobile app part of our system will be developed with the Titanium framework based on the Android platform. The web management part will be built with the Apache, PHP, HTML, etc.

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

No.	Module Name	Brief Description	SLOC	REVL
1	Survey Import	Provide a web interface for administrator	450	10%
		to import surveys from a given survey		
		monkey account.		
2	Survey Configuration	Provide a web interface for creating a	2000	15%
		survey, a path and some associations		
		between survey, path and school.		
3	Survey Database	Provide data storage and management for	500	5%
		survey design, data and associations.		
4	Survey Completion	Provide web-based surveys on mobile	1400	20%
		devices.		
5	Survey Export	Provide a web interface for administrator	300	10%
		to export surveys as .csv format files.		

Table 12: Module lists and SLOC of each module

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

Table 13: COCOMOII Scale Drivers

Scale Driver	Value	Rationale	
PREC	VERY	The development team is unfamiliar with development platform	
	LOW	and some of the developers are unfamiliar with the programming	
		languages and mobile applications.	
FLEX	HIGH	The system needs to considerably conform to pre-established	
		requirement from the client including location-based service, but	
		no external interface specifications are required.	
RESL	HIGH	All critical risk items, schedule, budget and internal milestones	
		are identified. However, there is some uncertainty in hardware	
		compatibility and performance.	
TEAM	HIGH	Each stakeholder has considerable consistency of objectives and	
		cultures, and considerable ability and willingness to	
		accommodate others' objectives. In addition, the stakeholders	
		have basic experience in operating as a team.	
PMAT	NOMINAL	The development team follows ICSM guidelines, which the	
		processes are defined and repeatable but the result may not be	
		consistent, and our project started 2 weeks later than schedule	
		because of changing in project. CMM Level 2.	

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

Table 14: COCOMOII Cost Drivers of Module 1 - Survey Import Module

Cost Driver	Value	Rationale			
RELY	LOW	Most of the modules in this project depend on this module, but			
		the effect of the module failure is low and losses are easily			
		recoverable.			
DATA	LOW	The ratio of bytes in the testing database to SLOC in the program			
		is approximately less than 10 because the work of this module is			
		survey import and the data are stored in the database module.			
DOCU	NOMINAL	Because the development process follows ICSM, the document			
		for life-cycle needs is normal.			
CPLX	LOW	It contains survey import, including simple user interface for			
		survey definition and survey monkey API calls.			
RUSE	LOW	It is not intended to be reused for the future project.			
TIME	NOMINAL	The percentage of available execution time expected to be used			
		by the system and subsystem consuming the execution time			
		resource is less than 50% because this module is used by an			
		administrator to import a survey, which is not a routine work.			
STOR	NOMINAL	The percentage of available storage expected to be used by the			
		system and subsystem is less than 50% because data storage is			
		not a part of this module.			
PVOL	LOW	Major changes of the platform, i.e. Apache, PHP, Android SDK,			
		MySQL, and web browsers, are approximately every year.			

ACAP	HIGH	The analysts have the ability to analyze, design, communicate,			
		and cooperate well.			
PCAP	HIGH	Programmers are capable, efficient and thorough. They are able			
		to communicate and cooperate well.			
PCON	VERY	We have 7 team members in CSCI577a and 6 in CSCI577b.			
	HIGH				
APEX	LOW	The average experience of the team members for web application			
		is about six months and none of us have experience on hybrid			
		mobile development.			
LTEX	NOMINAL	The development team plans to develop this mobile and web			
		management application with Titanium framework, PHP, HTML			
		and JavaScript, and uses MySQL to query information from the			
		database. All these tools are open-source. Therefore, the			
		language and tool experience is nominal because team members			
		have about one year experience with these languages and tools.			
PLEX	LOW	The server platform is Apache web server and database is			
		MySQL. 50% developers have some experience on this platform,			
		and 50% have no experience.			
TOOL	LOW	The software tools development team plan to use is just simple,			
		frontend, backend REST, and supporting little integration. There			
		is no support for life-cycle.			
SITE	VERY	In both CSCI577a and CSCI577b, six of seven team members			
	HIGH	are on-campus students; only one team member is off-campus			
		students. Additionally, we use online communication, email and			
		occasional video conference.			
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester and 15 weeks			
		in Spring semester.			

Table 15: COCOMOII Cost Drivers of Module 2 - Survey Configuration Module

Cost Driver	Value	Rationale			
RELY	LOW	This module is a minor part in the system, and effect of the			
		module failure is low and losses are easily recoverable.			
DATA	LOW	The ratio of bytes in the testing database to SLOC in the program			
		is approximately less than 10 because the work of this module is			
		survey association and modification and the data are stored in the			
		database module.			
DOCU	NOMINAL	Because the development process follows ICSM, the document			
		for life-cycle needs is normal.			
CPLX	LOW	It contains survey-path-school association and modification.			
RUSE	LOW	It is not intended to be reused for the future project.			
TIME	NOMINAL	The percentage of available execution time expected to be used			
		by the system and subsystem consuming the execution time			
		resource is less than 50% this module is used by an administrator			
		to create or modify survey associations, which is not a routine			

		work.			
STOR	NOMINAL	The percentage of available storage expected to be used by the			
		system and subsystem is less than 50% because survey			
		associations is not very storage demanding.			
PVOL	LOW	Major changes of the platform, i.e. Apache, PHP, Android SDK,			
		MySQL, and web browsers, are approximately every year.			
ACAP	HIGH	The analysts have the ability to analyze, design, communicate,			
		and cooperate well.			
PCAP	HIGH	Programmers are capable, efficient and thorough. They are able			
		to communicate and cooperate well.			
PCON	VERY	We have 7 team members in CSCI577a and 6 in CSCI577b.			
	HIGH				
APEX	NOMINAL	The average experience of the team members for application			
		database is about a year.			
LTEX	NOMINAL	The development team plans to develop this mobile and web			
		management application with Titanium framework, PHP, HTML			
		and JavaScript, and uses MySQL to query information from the			
		database. All these tools are open-source. Therefore, the			
		language and tool experience is nominal because team members			
		have about one year experience with these languages and tools.			
PLEX	LOW	The database platform is MySQL. 50% developers have some			
		experience on this platform, and 50% have experience on other			
		SQL database platform.			
TOOL	LOW	The software tools development team plan to use is just simple,			
		frontend, backend REST, and supporting little integration. There			
		is no support for life-cycle.			
SITE	VERY	In both CSCI577a and CSCI577b, six of seven team members			
	HIGH	are on-campus students; only one team member is off-campus			
		students. Additionally, we use online communication, email and			
		occasional video conference.			
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester and 15 weeks			
		in Spring semester.			

Table 16: COCOMOII Cost Drivers of Module 3 - Survey Database Module

Cost Driver	Value	Rationale			
RELY	LOW	This module is a critical part of the system but the effect of			
		module failure is low and losses are easily recoverable.			
DATA	NOMINAL	The ratio of bytes in the testing database to SLOC in the program			
		is approximately more than 10 and less than 100 because this			
		module will store information of survey design, data and			
		associations.			
DOCU	NOMINAL	Because the development process follows ICSM, the document			
		for life-cycle needs is normal.			
CPLX	LOW	It only contains database management.			

RUSE	LOW	It is not intended to be reused for the future project.	
TIME	HIGH	The percentage of available execution time expected to be used	
		by the system and subsystem consuming the execution time	
		resource is less than 70% because this module is used when an	
		administrator or a user completes a survey several times a day.	
STOR	NOMINAL	The percentage of available storage expected to be used by the	
		system and subsystem is less than 50% because the most data is	
		general text and the survey design is not very storage demanding.	
PVOL	LOW	Major changes of the platform, i.e. Apache, PHP, Android SDK,	
		MySQL, and web browsers, are approximately every year.	
ACAP	HIGH	The analysts have the ability to analyze, design, communicate,	
		and cooperate well.	
PCAP	HIGH	Programmers are capable, efficient and thorough. They are able	
		to communicate and cooperate well.	
PCON	VERY	We have 7 team members in CSCI577a and 6 in CSCI577b.	
	HIGH		
APEX	NOMINAL	The average experience of the team members about database is	
		more than one year.	
LTEX	NOMINAL	The development team plans to develop this mobile and web	
		management application with Titanium framework, PHP, HTML	
		and JavaScript, and uses MySQL to query information from the	
		database. All these tools are open-source. Therefore, the	
		language and tool experience is nominal because team members	
		have about one year experience with these languages and tools.	
PLEX	LOW	The server platform is Apache web server and database is	
		MySQL. 50% developers have some experience on this platform,	
		and 50% have no experience.	
TOOL	LOW	The software tools development team plan to use is just simple,	
		frontend, backend REST, and supporting little integration. There	
		is no support for life-cycle.	
SITE	VERY	In both CSCI577a and CSCI577b, six of seven team members	
	HIGH	are on-campus students; only one team member is off-campus	
		students. Additionally, we use online communication, email and	
		occasional video conference.	
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester and 15 weeks	
		in Spring semester.	

Table 17: COCOMOII Cost Drivers of Module 4 - Survey Completion Module

Cost Driver	Value	Rationale	
RELY	LOW	Although this module is the main part of the system, the effect of	
		the module failure is low and losses are easily recoverable.	
DATA	LOW	The ratio of bytes in the testing database to SLOC in the program	
		is approximately less than 10 because the work of this module is	
		survey display and result collection and the data are stored in the	
		database module.	

Because the development process follows ICSM, the document for life-cycle needs is normal.			
It contains survey display and result collection. It is not intended to be reused for the future project.			
ed to be used			
tion time			
sed when a			
a day.			
used by the			
ta storage is			
Android SDK,			
ry year.			
mmunicate,			
They are able			
SCI577b.			
nis mobile			
none of us			
e and web			
, PHP, HTML			
tion from the			
e, the			
am members			
es and tools.			
base is			
this platform,			
-			
s just simple,			
gration. There			
n members			
off-campus			
on, email and			
and 15 weeks			

Table 18: COCOMOII Cost Drivers of Module 5 - Survey Export Module

Cost Driver	Value	Rationale	
RELY	LOW	The effect of module failure is some minor inconvenience and	
		the losses are easily recoverable.	
DATA	LOW	The ratio of bytes in the testing database to SLOC in the program	
		is approximately less than 10 because the work of this module is	
		survey export and the data are stored in the database module.	
DOCU	NOMINAL	Because the development process follows ICSM, the document	
		for life-cycle needs is normal.	
CPLX	LOW	It contains survey import, including minimum user interface and	
		data transformation.	
RUSE	LOW	It is not intended to be reused for the future project.	
TIME	NOMINAL	The percentage of available execution time expected to be used	
		by the system and subsystem consuming the execution time	
		resource is less than 50% because this module is used by an	
		administrator to export a survey, which is not a routine work.	
STOR	NOMINAL	The percentage of available storage expected to be used by the	
		system and subsystem is less than 50% because data storage is	
		not a part of this module.	
PVOL	LOW	Major changes of the platform, i.e. Apache, PHP, Android SDK,	
		MySQL, and web browsers, are approximately every year.	
ACAP	HIGH	The analysts have the ability to analyze, design, communicate,	
		and cooperate well.	
PCAP	HIGH	Programmers are capable, efficient and thorough. They are able	
		to communicate and cooperate well.	
PCON	VERY	We have 7 team members in CSCI577a and 6 in CSCI577b.	
	HIGH		
APEX	LOW	The average experience of the team members for web application	
		is about six months and none of us have experience on data	
		transformation and .cvs file.	
LTEX	NOMINAL	The development team plans to develop this mobile and web	
		management application with Titanium framework, PHP, HTML	
		and JavaScript, and uses MySQL to query information from the	
		database. All these tools are open-source. Therefore, the	
		language and tool experience is nominal because team members	
		have about one year experience with these languages and tools.	
PLEX	LOW	The server platform is Apache web server and database is	
		MySQL. 50% developers have some experience on this platform,	
THE CT	1077	and 50% have no experience.	
TOOL	LOW	The software tools development team plan to use is just simple,	
		frontend, backend REST, and supporting little integration. There	
Q.E.E.	1/051/	is no support for life-cycle.	
SITE	VERY	In both CSCI577a and CSCI577b, six of seven team members	
	HIGH	are on-campus students; only one team member is off-campus	
		students. Additionally, we use online communication, email and	

		occasional video conference.
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester and 15 weeks
		in Spring semester.

The following result is from COCOMOII estimation based on Scale Drivers and Cost Drivers above. Some relative risks appear in the tutorial module and the glossary module, because there are some relatively complicate logical components in the tutorial module and the glossary module, such as automatic tutorial synchronization and glossary association. We have to develop these parts all by ourselves.

Figure 1: COINCOMO Estimation Result

Figure 2: COINCOMO Estimation Result

According to COINCOMO Estimates, one team member effort = 1.67 person months, the pessimistic total team effort = 9.77 person months, so the total team members need for this project = 5.85.

Since we have 7 members in 577a and 6 in 577b, we would be able to finish the project in time.

6. Iteration Plan

6.1 Plan

In the Development Phase, we have Development-Construction Phase and Development-Transition Phase. And for the Construction Phase, we divided it into 2 iterations.

• Iteration 1: we plan to develop critical capabilities of the system, including Survey Import, Question Completion. Besides. But since many works couldn't start until Survey Import Module finished, so we plan to do some small features like School Management and System Login Module while Toni developing the Survey Import Module.

Milestone: From RDCR to Code Review (2/13/2014-3/5/2014).

• Iteration 2: we plan to develop Path Management, Association Management, Survey Submission, and Map & Markers Module.

Milestone: From Code Review to CCD (3/5/2014-3/26/2014)

• Iteration 3: we plan to develop Survey Deployment, Survey Export, Survey Selection, and Survey Storage Module.

Milestone: From CCD to TRR (3/26/2014-4/16/2014)

6.1.1 Capabilities to be implemented

We identify 32 capabilities from 5 modules. 8 of them will be implemented in the first iteration, 23 of them will be implemented in the second iteration. The survey export function will be implemented during transition iteration.

Table 19: Construction iteration 1 capabilities to be implemented

ID	Capability	Description	Priority	Iteration
1	System	Administrator can use CHC Survey Monkey account	S	1
	Login/Logo	to login to HKZ System		
	ut			
		The HKZ Website shall show the user as logged into		
		the HKZ Website		
		The HKZ Website shall allow user to get their		
		username or password back if they forgot it		
		The HKZ Website shall allow user to logout		
2	Survey	The HKZ Website shall display surveys from Survey	M	1

	Display	Monkey Website associated with the CHC credentials and a survey title starting with the string "HKZ_" in a list, titled "HKZ Surveys", by survey name and survey id as one row of the list The HKZ Website shall display a HKZ survey stored in the HKZ database in a list, titled "HKZ Imported Surveys" by survey name and survey id as one row of the list The HKZ Website shall not allow the HKZ survey key to exist in both the "HKZ Surveys" and "HKZ		
		Imported Surveys" lists at the same time		
3	Survey Import	The HKZ Website shall allow user to import a HKZ survey in the "HKZ Surveys" list into the HKZ database	M	1
4	Survey Deletion	The HKZ Website shall allow the user to delete a HKZ survey from the HKZ database, at the same time, it shall remove completed survey question & results data from the HKZ database related to deleted HKZ surveys	M	1
		The HKZ Website shall remove a deleted HKZ survey from the "HKZ Imported Surveys" list, and that deleted HKZ survey should appear in "HKZ Surveys" list.		
5	School Creation	The HKZ Website shall allow the user to uniquely define a school by searching school names or school address on Google Maps	M	1
6	School Display	The HKZ Website shall display uniquely defined school in a list titled "Schools" where one row of the list is one school label The HKZ Website The HKZ Website shall allow the user to select a row in the school list and show on Google Maps the	S	1
		defined school		
7	School Modificatio n	The HKZ Website shall allow the user to modify a defined school's label name	С	1
8	School Deletion	The HKZ Website shall allow the user to delete a defined school, including school name, school address, its associations with paths, and all survey results data related that school. The HKZ Website shall prompt the user before school deletion	M	1

23	Question Category Display	The HKZ Mobile App shall display in the survey completion screen a drop down list of the question category where one row is tally, a block number or 'other'. The HKZ Mobile App shall display in the survey completion screen the current selected question category: tally, block number, or other	S	1
24	Block/Other Question Completion	The HKZ Mobile App shall be able to display multiple choices (one answer), multiple choices (multiple answers), comment and those 3 kinds of questions associated with a picture in block/other question section. The HKZ Mobile App shall allow user to finish multiple choices (one answer), multiple choices (multiple answers), comment and those 3 kinds of questions associated with a picture in block/other question section. The HKZ Mobile App shall allow the user to navigate to the previous and next question, if they exist, of a survey in the survey question area	M	1
25	Tally Question Completion	The HKZ Mobile App shall show a screen with all tally questions and allow user to choose one of them which expands to show detailed description of that tally question The HKZ Mobile App shall allow user to add/drop numbers of a tally	M	1

Table 20: Construction iteration 2 capabilities to be implemented

ID	Capability	Description	Priority	Iteration
9	Path	The HKZ Website shall allow the user to uniquely	M	2
	Creation	define a start, end, and en-route locations known as a		
		path in a Google Maps Box		
		The HKZ Website shall allow the user to uniquely		
		define a name for a path with ASCII text		
		The HKZ Website shall allow the user to assign the		
		number of blocks for a defined path		
10	Path	The HKZ Website shall display uniquely defined	S	2
	Display	paths in a list titled "Paths" where one row of the list		

		shows the path name and number of blocks		
		The HKZ Website shall allow the user to select a row in the path list and show on Google maps the defined path		
11	Path Modificatio n	The HKZ Website shall allow the user to modify the path name and path's number of blocks	С	2
12	Path Deletion	The HKZ Website shall allow the user to delete a path and related information, including path name, location, numbers of blocks, relation with school and surveys, and all the survey results data related to that path.	M	2
		The HKZ Website shall prompt the user before path deletion.		
13	Survey-Path Association Creation	The HKZ Website shall allow the user to create an association between paths and surveys which is a many-to-many relationship	S	2
		The HKZ Website shall not allow the user to create an association between a path and a survey, which the path hasn't associated with at least one school		
14	Survey-Path Association Deletion	The HKZ Website shall allow the user to delete the association between a path A and a survey B in the HKZ database. Meanwhile, All survey B's survey results related to path A will be deleted.	M	2
26	Map Display	The HKZ Mobile App shall be able to display a Google Maps with the path start, end, and route location	S	2
27	Add/Delete Marker	The HKZ Mobile App shall allow the user to place a hazard marker on the Google Maps	S	2
		The HKZ Mobile App shall allow the user to remove a hazard marker on the Google Maps		
28	Comment on Marker	The HKZ Mobile App shall allow the user to enter text in the comment box of a marker on Google Maps	S	2
29	Survey Cancelling	The HKZ Mobile App shall allow the user to cancel survey completion	M	2
		The HKZ Mobile App shall prompt the user to before canceling survey completion		
30	Survey Submission Status	The HKZ Mobile App shall disable the survey submission button if any block question category is	M	2

	Check	red or the tally completion button is unchecked		
		The HKZ Mobile App shall enable the survey		
		submission button if all question categories are green and the tally completion button is checked		
31	Survey Submission	The HKZ Mobile App shall display a button for survey submission in the survey completion screen The HKZ Mobile App shall display a message to the user the results, success or failure, of survey submission	M	2
		The HKZ Mobile App shall delete the temporary local file, which stored the most recent survey results, if the survey submitted successfully		

Table 21: Construction iteration 3 capabilities to be implemented

ID	Capability	Description	Priority	Iteration
15	Survey	The HKZ Website shall define a deployable survey	S	3
	Deployment	as an HKZ survey associated with at least one path		
		and the associated path is associated with at least one		
		school		
		The HV7 Website shall allow the user to deploy a		
		The HKZ Website shall allow the user to deploy a survey in the "HKZ Imported Surveys" list to mobile		
		clients		
16	Survey	The HKZ Website shall identify surveys in the "HKZ	S	3
	Deployment	Imported Surveys" list as deployable (can be		
	Display	deployed)		
		The HKZ Website shall identify surveys in the "HKZ		
		Imported Surveys" list as deployed		
17	Survey	The HKZ Website shall allow the user to retract a	S	3
1,	Retraction	deployed survey in the "HKZ Imported Surveys" list		
		from mobile clients from mobile clients		
18	School	The HKZ Mobile App shall allow the user to start a	S	3
	Selection	new survey which expands to show a list of HKZ		
		schools		
		The HKZ Mobile App shall allow the user to select a		
		school which expands to show a list of associated paths		
19	Path	The HKZ Mobile App shall allow the user to select a	S	3
	Selection	path which expands to show a list of associated	5	
		surveys		
		surveys		

20	Survey Selection	The HKZ Mobile App shall display a survey completion screen if the user chooses to complete the	M	3
		survey		
21	Survey	The HKZ Mobile App shall allow user to load the	M	3
	Loading	most recent stored survey by clicking the 'Load'		
		button on home screen.		
22	Survey	The HKZ Mobile App shall allow user to save	M	3
	Storage	current survey answers to local file by clicking a		
		button in function menu		
		The HKZ Mobile App shall store the most recent survey answers until successful submission or canceling		
32	Survey	The HKZ Website shall allow user to export the	M	3
	Export	survey results stored in database as a CSV file, each		
		file include only one survey related to one school		
		(including all the paths related to that school).		

6.1.2 Capabilities to be tested

Table 22: Construction iteration 1 capabilities to be tested

ID	Capability	Description	Priority	Iteration
1	System Login/Logo ut	Administrator can use CHC Survey Monkey account to login to HKZ System The HKZ Website shall show the user as logged into the HKZ Website	S	1
		The HKZ Website shall allow user to get their username or password back if they forgot it The HKZ Website shall allow user to logout		
2	Survey Display	The HKZ Website shall display surveys from Survey Monkey Website associated with the CHC credentials and a survey title starting with the string "HKZ_" in a list, titled "HKZ Surveys", by survey name and survey id as one row of the list The HKZ Website shall display a HKZ survey stored in the HKZ database in a list, titled "HKZ Imported Surveys" by survey name and survey id as one row of the list	M	1
		The HKZ Website shall not allow the HKZ survey key to exist in both the "HKZ Surveys" and "HKZ		

		Imported Surveys" lists at the same time		
3	Survey Import	The HKZ Website shall allow user to import a HKZ survey in the "HKZ Surveys" list into the HKZ database	M	1
4	Survey Deletion	The HKZ Website shall allow the user to delete a HKZ survey from the HKZ database, at the same time, it shall remove completed survey question & results data from the HKZ database related to deleted HKZ surveys	M	1
		The HKZ Website shall remove a deleted HKZ survey from the "HKZ Imported Surveys" list, and that deleted HKZ survey should appear in "HKZ Surveys" list.		
5	School Creation	The HKZ Website shall allow the user to uniquely define a school by searching school names or school address on Google Maps	M	1
8	School Deletion	The HKZ Website shall allow the user to delete a defined school, including school name, school address, its associations with paths, and all survey results data related that school.	M	1
		The HKZ Website shall prompt the user before school deletion		
24	Block/Other Question Completion	The HKZ Mobile App shall be able to display multiple choices (one answer), multiple choices (multiple answers), comment and those 3 kinds of questions associated with a picture in block/other question section.	M	1
		The HKZ Mobile App shall allow user to finish multiple choices (one answer), multiple choices (multiple answers), comment and those 3 kinds of questions associated with a picture in block/other question section.		
		The HKZ Mobile App shall allow the user to navigate to the previous and next question, if they exist, of a survey in the survey question area		
25	Tally Question Completion	The HKZ Mobile App shall show a screen with all tally questions and allow user to choose one of them which expands to show detailed description of that tally question	M	1
		The HKZ Mobile App shall allow user to add/drop numbers of a tally		

Table 23: Construction iteration 2 capabilities to be tested

ID	Capability	Description	Priority	Iteration
9	Path Creation	The HKZ Website shall allow the user to uniquely define a start, end, and en-route locations known as a path in a Google Maps Box The HKZ Website shall allow the user to uniquely define a name for a path with ASCII text	M	2
		The HKZ Website shall allow the user to assign the number of blocks for a defined path		
12	Path Deletion	The HKZ Website shall allow the user to delete a path and related information, including path name, location, numbers of blocks, relation with school and surveys, and all the survey results data related to that path. The HKZ Website shall prompt the user before path	M	2
		deletion.		
13	Survey-Path Association Creation	The HKZ Website shall allow the user to create an association between paths and surveys which is a many-to-many relationship The HKZ Website shall not allow the user to create an association between a path and a survey, which the path hasn't associated with at least one school	S	2
14	Survey-Path Association Deletion	The HKZ Website shall allow the user to delete the association between a path A and a survey B in the HKZ database. Meanwhile, All survey B's survey results related to path A will be deleted.	M	2
27	Add/Delete Marker	The HKZ Mobile App shall allow the user to place a hazard marker on the Google Maps The HKZ Mobile App shall allow the user to remove a hazard marker on the Google Maps	S	2
29	Survey Cancelling	The HKZ Mobile App shall allow the user to cancel survey completion The HKZ Mobile App shall prompt the user to before canceling survey completion	M	2
30	Survey Submission Status Check	The HKZ Mobile App shall disable the survey submission button if any block question category is red or the tally completion button is unchecked The HKZ Mobile App shall enable the survey	M	2

		submission button if all question categories are green		
		and the tally completion button is checked		
31	Survey	The HKZ Mobile App shall display a button for	M	2
	Submission	survey submission in the survey completion screen		
		The HKZ Mobile App shall display a message to the user the results, success or failure, of survey submission		
		The HKZ Mobile App shall delete the temporary		
		local file, which stored the most recent survey		
		results, if the survey submitted successfully		

Table 24: Construction iteration 3 capabilities to be tested

ID	Capability	Description	Priority	Iteration
15	Survey	The HKZ Website shall define a deployable survey	S	3
	Deployment	as an HKZ survey associated with at least one path		
		and the associated path is associated with at least one		
		school		
		The HKZ Website shall allow the user to deploy a		
		survey in the "HKZ Imported Surveys" list to mobile clients		
16	Survey	The HKZ Website shall identify surveys in the "HKZ	S	3
	Deployment	Imported Surveys" list as deployable (can be		
	Display	deployed)		
		The HKZ Website shall identify surveys in the "HKZ		
		Imported Surveys" list as deployed		
17	Survey	The HKZ Website shall allow the user to retract a	S	3
	Retraction	deployed survey in the "HKZ Imported Surveys" list		
1.0	~	from mobile clients from mobile clients	~	
18	School	The HKZ Mobile App shall allow the user to start a	S	3
	Selection	new survey which expands to show a list of HKZ		
		schools		
		The HKZ Mobile App shall allow the user to select a		
		school which expands to show a list of associated		
		paths		
20	Survey	The HKZ Mobile App shall display a survey	M	3
	Selection	completion screen if the user chooses to complete the		
		survey		
21	Survey	The HKZ Mobile App shall allow user to load the	M	3
	Loading	most recent stored survey by clicking the 'Load'		
		button on home screen.		

22	Survey Storage	The HKZ Mobile App shall allow user to save current survey answers to local file by clicking a button in function menu	M	3
		The HKZ Mobile App shall store the most recent survey answers until successful submission or canceling		
32	Survey Export	The HKZ Website shall allow user to export the survey results stored in database as a CSV file, each file include only one survey related to one school (including all the paths related to that school).	M	3

6.1.3 Capabilities not to be tested

Some of our features are so obvious that they don't need to be tested. E.g. Display a Google Maps Box, display all of the schools' name in a list.

Table 25: Construction iteration capabilities not to be tested

ID	Capability	Description	Priority	Iteration
6	School Display	The HKZ Website shall display uniquely defined school in a list titled "Schools" where one row of the list is one school label The HKZ Website The HKZ Website shall allow the user to select a row in the school list and show on Google Maps the	S	1
7	School Modificatio	defined school The HKZ Website shall allow the user to modify a defined school's label name	С	1
10	Path Display	The HKZ Website shall display uniquely defined paths in a list titled "Paths" where one row of the list shows the path name and number of blocks The HKZ Website shall allow the user to select a row in the path list and show on Google maps the defined path	S	2
11	Path Modificatio n	The HKZ Website shall allow the user to modify the path name and path's number of blocks	С	2
19	Path Selection	The HKZ Mobile App shall allow the user to select a path which expands to show a list of associated surveys	S	3
23	Question	The HKZ Mobile App shall display in the survey	S	1

	Category Display			
		The HKZ Mobile App shall display in the survey completion screen the current selected question category: tally, block number, or other		
26	Map Display	The HKZ Mobile App shall be able to display a Google Maps with the path start, end, and route location	S	2
28	Comment on Marker	The HKZ Mobile App shall allow the user to enter text in the comment box of a marker on Google Maps	S	2

6.1.4 CCD Preparation Plans

Core Capability Drivethrough of 577b is scheduled on March 26.

(1) Hardware Preparation:

Our system has 2 parts, a website which runs on Go Daddy web server and a mobile app. For the web server, we have already had a Go Daddy web server.

For the mobile app, we need to prepare 2 or more smart phones with Android System on 03/26/2014.

(2) **Software Preparation**:

We should upload our website code to Go Daddy web server before 03/26/2014. Since we almost develop and debug on the web server, so we don't need to do much stuff on server. All the Android phones should install our HKZ Survey App before 03/26/2014.

6.2 Iteration Assessment

6.2.1 Capabilities Implemented, Tested, and Results

ID	Capability	Test Case	Test Results	If fail, why?
1	System	TC-01-01	F	Haven't
	Login/Logout			implemented
				logout
2	Survey Display	TC-02-01	P	
3	Survey Import	TC-02-02	P	
4	Survey Deletion	TC-02-03	P	
5	School Creation	TC-03-01	P	
6	School Display	-	P	

		1	
7	School Modification	-	P
8	School Deletion	TC-03-02	P
9	Path Creation	TC-04-01	P
10	Path Display	-	P
11	Path Modification	-	P
12	Path Deletion	TC-04-02	P
13	Survey-Path	TC-05-01	P
	Association Creation		
14	Survey-Path	TC-05-02	P
	Association Deletion		
15	Survey Deployment	TC-06-02	P
16	Survey Deployment	TC-06-01	P
	Display		
17	Survey Retraction	TC-06-02	P
18	School Selection	TC-08-01	P
19	Path Selection	-	P
20	Survey Selection	TC-08-02	P
21	Survey Loading	TC-09-01	P
22	Survey Storage	TC-09-02	P
23	Question Category	-	P
	Display		
24	Block/Other	TC-10-01	P
	Question Completion	TC-10-02	
25	Tally Question	TC-10-03	P
	Completion		
26	Map Display	-	P
27	Add/Delete Marker	TC-11-01	P
28	Comment on Marker	-	P
29	Survey Cancelling	TC-12-01	P
30	Survey Submission	TC-12-02	P
	Status Check		
31	Survey Submission	TC-12-03	P
32	Survey Export	TC-07-01	P

6.2.2 Core Capabilities Drive-Through Results

(1) Good Points:

- a) Generally, most of the core capabilities had been finished, and has very little bugs.
- b) The GUI of Website and Mobile app is acceptable.

(2) Improvements needed/Suggestions:

- a) (Survey Import) The Layout of Survey Import Page is different from Survey Configuration/Deployment Page.
- b) (School/Path Management) For School and Path Management Page, they both have 4 operations: Create, View, Modify and Delete. In School Management Page, it has a drop

- down menu which handles View/Modify/Delete operations. In Path Management Page, it has 3 tabs to handle those operations, which is inconsistent.
- c) (Association Management) The Association Management Page is a little bit confusing to our customer. They needed clue characters like 'Step 1', 'Step 2' to lead them finish association operation.
- d) (Survey Deployment) A survey doesn't need to be deployed for a specific school or path. In fact, just deploy the survey itself is enough.
- e) (Mobile App) Some hints/descriptions on mobile app had grammar problems. E.g. The following is next block questions.

(3) Changes to be considered:

- a) Unify the Layout of Survey Import Page and Survey Configuration/Deployment Page.
- b) Change the Layout of School/Path Management Page, adding 4 tabs to handle "Create, View, Modify, Delete" actions accordingly.
- c) Add 'Step 1', 'Step 2' label on Association Management Page. In step 1, the admin will select a school and a path. In step 2, the admin could choose one or more surveys to associate with the path selected before.
- d) Since our customer has less than 10 schools, less than 10 surveys, more than 200 paths, we will add a tag called 'all schools', 'all paths' when they select the school or path in the drop down list.
- e) Delete the school/path selection section on Survey Deployment Page.
- f) Delete the tree structure on website.
- g) Modify the words/phrase/paragraphs in our guidelines on the website.
- h) Correct the grammar mistakes in descriptions/hints on our mobile app.

(4) Risks:

- a) (New Risk Introduced)Potential failure to meet level of service requirement. Possibilities are network latency during download data from Godaddy Webserver or limitation of Jquery Mobile. Intermittently observed.
- b) (Mitigation Action Items) Test the mobile app in several network situations, to make sure whether it is caused by network speed or Jquery Mobile itself. And if it is caused by Jquery Mobile itself, we should optimize our code.

6.3 Adherence to Plan

Generally, our project runs well according to our iteration plan.

The best stuff we did was SLOC assessment. We assessed that our project would have 4650 SLOC and actually we wrote about 5000 SLOC. It's a pretty close assessment so that our project progress always followed our project plan.

The actual development order was a little bit different from that in life cycle plan. Because the development progress of developers are different. For instance, our mobile app always developed faster than we expected, while the front end had a lot of extra work than we expected.

But generally, our project run well according to our LCP and Project Plan.