Life Cycle Plan (LCP)

Mission Science Information and Data Management System 3.0

Team 03

Fei Yu: Project Manager, Life Cycle Planner

Yinlin Zhou: Prototyper, Operational Concept Engineer

Yunpeng Chen: Feasibility Engineer, Requirements Engineer

Jingwen Peng: Builder, UML Modeler

Chenguang Liu: System Architect

Steven Lee: Requirements Engineer, IIV&V, Quality Focal Point

Version History

Date	Author	Version	Changes made R	Rationale
9/26/13	FY	1.0	Skills of different members added	Based on the exploration phase requirement
10/13/13	FY	2.0	 Added detailed plan for LCP including milestone and other pla Added iteration plan 	After the valuation phase, we are more confident that we can finish the project with the resources that we have
10/23/13	SL	2.1	• Update content for grammar, spelling, and term consistency	• Final Draft for DC Package
11/29/13	FY	3.0	Added section 6Wait for Amy to finish the test matrix	Draft of TRR package

Life Cycle Plan (LCP)

Version Date: 11/29/13

Table of Contents

Life Cycle	e Plan (LCP)	
Version H	listory	
Table of C	Contents	i
	Sables	
Table of F	Figures	iv
1.	Introduction	1
2.	Milestones and Products	2
3.	Responsibilities	
3.1	Responsibilities by Phase	3
3.2	Skills	5
4.	Approach	6
4.1	Monitoring and Control	6
4.2	Methods, Tools and Facilities	
5.	Resources	7
6.	Iteration Plan	11
6.1	Plan	11
6.2	Iteration Assessment	13
6.3	Adherence to Plan	15

Table of Tables

Table 1: Stakeholder's responsibilities	3
Table 2: Module lists and SLOC of each module	
Table 3: COINCOMOII Scale Drivers	
Table 4: COINCOMOII Cost Drivers	8
Table 5: Construction iteration capabilities to be implemented	.11
Table 6: Construction iteration capabilities to be tested	.11
Table 7: CCD Preparation Timeline	.12
Table 8: Project Risk Matrix	.13
Table 7: Capabilities implemented, tested, and results	

Table of Figures

Figure 1: C	COINCOMO	Estimation Result.
-------------	----------	--------------------

1. Introduction

The status of the LCP is currently at the Development Commitment Package version number 2.0. This is the second version of this documentation. In this modification, more details of the overall plan, individual plan and monitoring strategy will be added to this file.

A few things to note for this version:

- In valuation phase, we implemented a prototype for high-risk items and now we are facing less risk in the foundation phase.
- We know the technical skills of the individual team members are better than anticipated so we can distribute work in a more effective manner.

2. Milestones and Products

Exploration phase:

Duration: 09/16/13 - 10/1/13

Concept: Identify project operational concept and gain experience and understanding in the current system. Perform win-win negotiation and obtain the requirements and win-conditions from the client. In this phase, we also needed to identify critical tasks and try to plan for the software prototype.

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

Valuation phase:

Duration: 10/1/13 – 10/15/13

Concept: Complete operational concept understanding. Prioritize win-conditions and evaluate the difficulty and risk in implementation. Try to reduce project risks by implementing a prototype. Write more details in planning and milestones.

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

3. Responsibilities

3.1 Responsibilities by Phase

Table 1: Stakeholder's responsibilities

Name: Fei Yu		
Role: Project Mar	nager, Life Cycle Planner	
Exploration	Team Formation; Team Management; Plan for Valuation Phase; Progress	
	Report	
Valuation	Meeting Management; Plan for Foundations Phase; Project Plan; Progress	
	Report	
Foundations	Meeting Management; Plan for Development construction; Project Plan;	
	Progress Report; Monitoring project	
Development-	Meeting Management; Plan for Development Transition Iteration; Project	
Construction	Plan; Progress Report; Monitoring project	
Iteration		
Development-	Meeting Management; Plan for Deployment; Project Plan; Progress Report;	
Transition	Monitoring project	
Iteration		

Name: Yunpeng Chen			
Role: Requirement	Role: Requirement Engineer, Feasibility Analysis		
Exploration	Interact with the client; List requirements from the client		
Valuation	Interact with the client; Develop feasibility evidence and evaluate the		
	project; perform win-win negotiation; Explore alternatives, access and plans		
	to mitigate risks		
Foundations	Update and interact with the client		
Development-	Update and interact with the client		
Construction			
Iteration			
Development-	Update and interact with the client		
Transition			
Iteration			

Name: Yinlin Zho	Name: Yinlin Zhou		
Role: Prototyper,	Role: Prototyper, Operational Concept Engineer		
Exploration	Explore current system		
Valuation	Identify objectives, constraints and priorities; Develop operational concept;		
	Prototyping		
Foundations	Prototyping		
Development-	Develop system (as one of the members in the development team)		

Construction	
Iteration	
Development-	Develop system (as one of the members in the development team)
Transition	
Iteration	

Name: Katherine Liu		
Role: Software A	architect	
Exploration	Assist others	
Valuation	Assist others	
Foundations	Develop Software Architecture; Assess Project Status.	
Development-	Develop system (as one of the members in the development team)	
Construction		
Iteration		
Development-	Develop system (as one of the members in the development team)	
Transition		
Iteration		

Name: Amy Peng			
Role: Builder, Te	Role: Builder, Tester		
Exploration	Assist others		
Valuation	Assist others		
Foundations	Assist others		
Development-	Develop system (as one of the members in the development team)		
Construction			
Iteration			
Development-	Develop system (as one of the members in the development team); Testing		
Transition			
Iteration			

Name: Steven Lee			
Role: Requirement	Role: Requirement Engineer, Quality Focal Point		
Exploration	Interact with the client. List requirements from the client.		
Valuation	Interact with the client; Perform win-win negotiation		
Foundations	Manage Project Quality; Interact with the client		
Development-	Manage Project Quality; Interact with the client; Maintain configuration		
Construction	management		
Iteration			
Development-	Manage Project Quality; Interact with client; Maintain configuration		
Transition	management		
Iteration			

3.2 Skills

Team members	Role	Skills
Fei Yu	Project Manager	Integration Development, Java
	Life Cycle Planner	C++, Javascript, HTML CSS,
	Implementer	Python
		Required skills:
		Visual Basic for Microsoft
		Access
Yunpeng Chen	Requirement Engineer Feasibility	Java, C++, HTML CSS
		Required skills:
		Visual Basic for Microsoft
		Access
Yinlin Zhou	Prototyper	Java, C++
	Operational Concept Engineer	
		Required skills:
		Visual Basic for Microsoft
		Access
Katherine Liu	System Architect Tester	Java, C++, HTML CSS, C#
		Required skills:
		Visual Basic for Microsoft
		Access
Amy Peng	UML Modeler	Java, C++, C#
	System Architect	
		Required skills:
		Visual Basic for Microsoft
		Access
Steven Lee	Requirement Engineer	Python
	Quality focal point	
		Required skills:
		Visual Basic for Microsoft
		Access

4. Approach

4.1 Monitoring and Control

4.1.1 Closed Loop Feedback Control

Within the team, we use emails and Dropbox to share information. Since the development team members' primary language is Chinese, an instant message program called "WeChat" is used to achieve instant information sharing. However, during team meetings, English is used to include all team members. After each team meeting, meeting minutes will be uploaded to Dropbox so that they can be referenced in the future.

4.1.2 Reviews

Architecture Review Board (ARB): This is a review that is performed with all team members, instructors, and client at the end of the foundation phase and prior to the development phase. Team Meetings: Every Friday, the on-campus, the development team will have a group meeting discussing about the development progress and to-do's. Every Sunday, the DEN student will come to campus to have a whole group discussion about the overall progress. Bugzilla: We have maintained system bug and team status using Bugzilla to trace our progress.

4.2 Methods, Tools and Facilities

Tools	Usage	Provider
Microsoft	Microsoft Access is an effective tool as a good API for	Microsoft
Access	prototyping. Through the too, Visual Basic code can be	
	debugged and ran with data from the Access database.	

5. Resources

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

The following conditions were used to estimate the cost of our system:

- 1. This project has no budget for our development efforts, while the software is provided and tools are free.
- 2. The duration of the project is 12 weeks in CSCI577a.
- 3. There are six developers.
- 4. There are 5 modules in this system:
 - a. Search module
 - b. Lesson module
 - c. Inventory module
 - d. Survey module
 - e. Student module
- 5. The Estimated Effort is 6 team members at 15 hours/week for 12 weeks.
- 6. The development language is VBA.
- 7. The SLOC were estimated by the prototyper.

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

SLOC No. **Module Name Brief Description REVL** Search Module Search an item by another item and 1 250 5% generate an Excel spreadsheet for further reporting. Record the lesson for the ordinary 2 Lesson Module 300 20% courses as well as STEM courses. 3 Inventory Module Store the inventory related to different 300 10% courses. NOTE: Only for debugging. 4 Survey Module Store the survey for STEM activities as 350 10% well as individual students at the beginning of the year. Provide a place to store the student Student module 50 5 50% information. NOTE: Only for debugging.

Table 2: Module lists and SLOC of each module

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

Table 3: COINCOMOII Scale Drivers

Scale Driver	Value	Rationale	
PREC	LOW	The development team is not familiar with this type of database	
		and has not write any code in VBA before.	
FLEX	HIGH	Modification could be made upon discussion with client.	
RESL	NOMINAL	All critical risk items, schedule, budget and internal milestones	
		are identified. However, there is some uncertainty in hardware	
		compatibility.	
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. However, since 5	
		of the team members are Chinese and in their English is not	
		proficient	
PMAT	NOMINAL	The development team follows ICSM guidelines, which the	
		processes are defined and repeatable but the result may not be	
		consistent, CMM Level 2.	

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

Table 4: COINCOMOII Cost Drivers

Cost Driver	Value	Rationale	
RELY	NOMINAL	Crashing will not lost much as long as backup is stored.	
DATA	LOW	Currently there are only about 100 lessons with students from 20	
		schools. Database is relative small	
DOCU	NOMINAL	Because the development process follows ICSM, the document	
		for life-cycle needs is normal.	
CPLX	NOMINAL	This system is not very complex by our understanding but we	
		don't have much experience in it. As a result, we will give a	
		nominal for it.	
RUSE	HIGH	This project built intends to be reused in the future.	
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 system is used when a	
		worker does plant services which are preformed once a week,	
		and this system is used by a manager to review plant service	
		reports which at most couple times a week.	
STOR	VERY	We almost used up all available storage available provided by	
	HIGH	Microsoft Access	
PVOL	LOW	Platform is not complex	
ACAP	HIGH	The analysts have the ability to analyze, design, communicate,	
		and cooperate very well.	
PCAP	HIGH	Programmers are capable, efficient and thorough. They are able	

		to communicate and cooperate very well.	
PCON	VERY	We have 6 team members in CSCI477a and 3 team members in	
	LOW	CSCI477b that suitable for our project sizing.	
APEX	LOW	Little database Experience	
LTEX	LOW	Little VBA experience	
PLEX	LOW	Little Access experience before	
TOOL	LOW	The software tools development team plan to use is just simple,	
		frontend, backend CASE, and supporting little integration. There	
		is no support for life-cycle.	
SITE	HIGH	In CSCI577a, among six team members, 5 are campus students	
		and one is DEN student	
SCED	NOMINAL	The schedule is fixed for 12 weeks in Fall semester	

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

Figure 1: COINCOMO Estimation Result

One team member effort = 0.8 (2 months with around 60 hours per month) COINCOMO II person months. The pessimistic effort from the COCOMO estimation above is 5.56, so the total number of team members needed for this project = 5.56/0.8 = 6.95. We only have 6 team members. As a result, we might not be able to commit to all requirements while we can probably finish the highest prioritized requirements.

6. Iteration Plan6.1 Plan

In this iteration plan, life cycle phases such as the Foundation Phase, Development Phase and Operational Phase will be further explained. Milestones include the transmission of deliverables between different phases.

6.1.1 Capabilities to be implemented

Table 5: Construction iteration capabilities to be implemented

ID	Capability	Description	Priority	Iteration
1	STEM	We need to create a new database to	9	First
	Module	manage open-ended STEM projects.		iteration
		This includes functions related to		
		Lessons, Modules and survey		
2	Search	For easy search and reporting data. We	8 First	
	Module	need a search module		iteration
3	Inventory	Reserve and fix current problems in the	5 Second	
	Module	database		Iteration
4	Student	Detect people duplicates	3 Second	
	Module			Iteration

6.1.2 Capabilities to be tested

Table 6: Construction iteration capabilities to be tested

ID	Capability	Description	Priority	Iteration
1	STEM	To manage newly created STEM project,	9	1
	Module (add,	this functions are necessary		
	delete,			
	modification)			
2	Create STEM	Insert an open-ended activity to current	9	1
	relative	STEM project		
	activity			
3	Create Survey	Create and link a survey to an activity	9	1
		related to STEM		
4	View Report	Search wanted result and output them as	8	1
		an useful format(excel)		

6.1.3 Capabilities not to be tested

- Inventory module (fix the bugs and reserve module)
- Student duplicate detection function

6.1.4 CCD Preparation Plans

The following people will be involved in the Core Capability Drive-through:

- Darin (Client/Administrator/Instructor)
- Representative USC Student worker
- Development Team

During the CCD, we will demonstrate 4 functions:

- Create STEM project and related modules.
- Create STEM project related activities (both Administrator and student worker interface)
- Create Survey linked to STEM activities.
- Search for results (given different keyword in different tables)

Preparation:

Note: The CCD will take place in the middle of November.

Table 7: CCD Preparation Timeline

Item	Notes
Develop features	
Tester test features	Includes STEM project
Develop other features and	
debug	
First test among development	Gain feedback from
team	development team members
Improve the features and	
relative functions given by	
team members	
Show features to client for	Gain feedback from client and
feedback	system user
*	Fi 1 c GGD
	Final preparation for CCD
client's requirements	
	Develop features Tester test features Develop other features and debug First test among development team Improve the features and relative functions given by team members Show features to client for

CCD risk management:

Currently, the risk for search function, STEM project and activity module is relatively low. However, the associated risk for the inventory and student modules is still relatively high.

Table 8: Project Risk Matrix

Item	Risk (9 for high)	Possible risk
STEM project	3	Immigration of development system to current systemUser experience improvement
STEM project Activity	4	 Connection between inventory module and student module User experience improvement
Survey create and search reporting	5	 Survey details and relationship between other tables is still not crystal clear. User experience improvement

6.2 Iteration Assessment

6.2.1 Capabilities Implemented, Tested, and Results

Table 9: Capabilities implemented, tested, and results

ID	Capability	Test Case	Test Results	If fail, why?
OC-1	STEM Project Management	TC-01	Pass	
OC-1	STEM Project Management	TC-02	Partial Pass	Some illegal inputs are not
				handled
OC-1	STEM Project Management	TC-03	Pass	
OC-1	STEM Project Management	TC-04	Pass	
OC-1	STEM Project Management	TC-05	Pass	
OC-1	STEM Project Management	TC-06	Pass	
OC-1	STEM Project Management	TC-07	Pass	
OC-1	STEM Project Management	TC-08	Pass	
OC-2	Survey Report System	TC-08	Partial Pass	Student duplicate problem

				is not handled
OC-2	Survey Report System	TC-09	Pass	
OC-2	Survey Report System	TC-10	Pass	
OC-2	Survey Report System	TC-11	Pass	
OC-3	Inventory Management	TC-12	Partial Pass	Inventory location is not recorded in the reserve system
OC-3	Inventory Management	TC-13	Pass	, and the second
OC-4	Assign Next Generation Science Standards	TC-01	Pass	
OC-4	Assign Next Generation Science Standards	TC-02	Pass	
OC-5	Check Completeness of Student Data	TC-14	Psss	

6.2.2 Core Capabilities Drive-Through Results

Positive Feedbacks:

Item	Note	
Full Functionality	We have implemented the new system request	
	by the client with all related functions.	
Separation of old and new system	We have provided a gateway to use our new	
	system and it	
Fixed the problem of size limitation	According to the win-conditions, we have	
	fixed the problem caused by MS Access file	
	size limitation.	
Overall is Good	We have finished all the "high-value"*	
	conditions.	

^{* &}quot;High-value" win-conditions refer to either business value or relative penalty is larger or equal to 8. According to win-book

Improvement:

Item	Note	To-be Considered
Search Result List	In the search interface, we need to click search to search out the result. However, it could be changed into an interface that automatically display the wanted information	After CCD, we fixed the problem and now the result could be displayed automatically.
Selection Interface	In many interface, we use text input instead of Combo box, which introduce some inconvenience.	After CCD, all textboxes were replaced as combo boxes.
State Standard and National Standard	The descriptions are too long such that some combo boxes cannot contain them	They were changed to longer ones

Selection		
Main Gateway	Further separation of old and new system.	Redesigned and
Interface Change	Grouping utilities together.	Implemented
Requirement for Reserve Inventory restated and rephrased	Reserve inventory requirement needs the cooperation between development team and client. We further confirm the requirement and proposed a systematic solution to the problem.	We have been working on the inventory problem together.

Risks:

Risk Added	Risk Mitigated	
Reserve inventory functionality needs cooperation between client and development team. The risk of having non-tech people involved in development process	Risk of GUI interface user-friendliness	
Data Immigration between current system and developed system. Compatibility problem.	In many interface, we use text input instead of Combo box, which introduce some inconvenience.	

6.3 Adherence to Plan

Generally speaking, the iteration plan goes very well. All iterations were carried out as planned. However, there were still some problems that we encountered.

1. CCD Date:

- a) At the date of plan, the date for core capability was not confirmed. We assume the first date of possible CCD
- b) This caused time shortage for the second transition iteration.
- 2. Thanks giving holiday:
 - a) At the date of plan, Thanks Giving Holiday was considered as workdays with less workload. However, one of our teammates flied to other places so we meet some coordination problem for the TRR and Final deliverables.

One way to avoid those questions is to list them as risks and try to reduce them along the process of planning. If some plans are dependent on some risky estimation, they should carry the risks along.