Life Cycle Plan (LCP)

Soccer Data Web Crawler

Team No. 02

First Name	Last Name	Role
Trupti	Sardesai	Project Manager
Wenchen	Tu	Prototyper
Subessware	Selvameena Karunamoorthy	System/Software Architect
Pranshu	Kumar	Requirements Engineer
Zhitao	Zhou	Feasibility Analyst
Yan	Zhang	Operational Concept Engineer
Qing	Ни	Life Cycle Planner
Amir ali	Tahmasebi	Shaper

Version History

Date	Author	Version	Changes made	Rationale
09/24/14	QH	1.0	• Roles and Detailed skillset of the team members.	 To identify objectives and milestones.
08/30/14	TS, QH	2.0	• Added section 2.2.3, 4.0, 5.0	To estimate and analyze the project using COINCOMO 2.0
11/11/14	TS	3.0	• Added section 2.1.4, 2.2.4	 To define and update the objectives and milestones for the development phase.
12/08/14	ZZ	3.1	• Add notes in iteration plan	 Explicitly note that in our iteration plan

Table of Contents

History	ii
Contents	iii
Tables	
Figures	v
Introduction	1
Purpose of the LCP	1
Status of the LCP	1
Assumptions	1
Milestones and Products	
Overall Strategy	1
Project Deliverables	3
Responsibilities	5
Project-specific stakeholder's responsibilities	5
Responsibilities by Phase	6
Skills	10
Approach	11
Monitoring and Control	
Closed Loop Feedback Control	11
Reviews	11
Methods, Tools and Facilities	11
Resources	13
Iteration plan	19
Plan	
	Figures Introduction Purpose of the LCP Status of the LCP Assumptions Milestones and Products Overall Strategy Project Deliverables Responsibilities Project-specific stakeholder's responsibilities Responsibilities by Phase Skills Approach Monitoring and Control Closed Loop Feedback Control Reviews Methods, Tools and Facilities Resources Iteration plan

Table of Tables

Table 1: Artifacts Deliverables in Exploration Phase	3
Table 2: Artifact deliverable in Valuation Phase	
Table 3: Artifact deliverable in Foundation Phase	4
Table 4: Artifact deliverable in Development Phase	5
Table 5: Stakeholder's Responsibilities in each phase	
Table 6: Skills of the team members	
Table 7: Methods, Tools and Facilities	12
Table 8: Module Lists and SLOC of each module	13
Table 9: COCOMOII Scale Driver	14
Table 10: COCOMOII Cost Driver for spider crawler management	15
Table 11: COCOMOII Cost Driver for Data Ingestion management	16
Table 12: COCOMOII Cost Driver for Social Media	17
Table 13: Construction iteration capabilities to be implemented	19
Table 14: Construction iteration capabilities to be tested	20

Table of Figures

Figure 1: Scale Factor	14
Figure 2: Effort Adjustment Factors	
Figure 3: Data Ingestion Management	
Figure 4: Social Media	
Figure 5: Feasibility Analysis using COINCOMOII 2.0	18

1 Introduction

1.1Purpose of the LCP

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.

1.2Status of the LCP

The present status of the project is in the Development phase, where the team is Testing and fixing bugs and optimizing the non-functional properties of the final product.

1.3 Assumptions

Data is available from all needed sources.

There is a lack of enterprise management tool to capture the data in real time.

2. Milestones and Products 2.1 Overall Strategy

This project is following Architected Agile process.

2.1.1 Exploration Phase

Duration: 09/10/14- 9/26/14

Concept: In this phase, the team was formed and we selected the project. We determined the roles to be taken by team members. We met with the client to get a better understanding of the current system and also about the requirements for our project. The team met several times to refine our understanding of the project. We met with the client and clarified our queries in requirements. We identified the skills required and started working on them. We also prepared for win-win negotiation with the client.

Deliverables: Client Interaction Report. Valuation Commitment Package that includes Life Cycle Plan and Feasibility Evidence Description.

Milestone: Valuation Commitment Review

Strategy: One Incremental Commitment Cycle

2.1.2 Valuation Phase

Duration: 09/29/14- 10/3/14

Concept: In this phase the team determines the constraints and identifies objectives and their priorities, develop operational concept, perform win-win negotiations, prototyping, and explore alternatives so as to provide project feasibility evidence. Also the team assesses risk-mitigating strategies, plan and manage project, verify and validate products using defect-tracking system, which is named Bugzilla.

Deliverables: Client Interaction Report. Valuation Commitment Package that includes Life Cycle Plan and Feasibility Evidence Description.

Milestone: Valuation Commitment Review

Strategy: One Incremental Commitment Cycle

2.1.3 Foundation Phase

Duration: 10/4/14- 10/23/14

Concept: In this phase the team continues with planning and managing project, develops the

prototype.

Deliverables: Draft Foundation Commitment Package, Bi-weekly Project Report and Plan,

Weekly Effort Report.

Milestone: Development Commitment Review

Strategy: One Incremental Commitment Cycle

2.1.4 Development Phase

Duration: 10/23/14- 12/08/14

Concept: In this phase, the team iterates detailing project plan and recording project progress and emphasize on implementing the system and performing tests. Besides, several milestones will be walked through in this phase, which includes core capability drive through and transition readiness review.

Deliverables: Final Package, Bi-weekly Project Report and Plan, Weekly Effort Report, Source code.

Milestone: Core Capability Drivethrough, Draft Transition Readiness Review, Development Commitment Review.

Strategy: Development, Testing, Training, Deployment

2.2 Project Deliverables2.2.1 Exploration Phase

Artifact	Due date	Format	Medium
Client Interaction Report	9/19/2014	.doc, .pdf	Soft copy
Valuation Commitment Package	09/29/2014	.doc, .pdf	Soft copy
 Operational Concept Description (OCD) Early Section 			
• Life Cycle Plan (LCP) Early			
Section			
• Feasibility Evidence Description (FED) Early Section			
Progress Report	Bi-weekly Wednesday	.xls	Soft copy
Microsoft Project Plan	Bi-weekly Wednesday	.mpp, .pdf	Soft copy
Risk Analysis	Bi-weekly Wednesday	Text	Part of Progress
			Report

Table 1: Artifacts Deliverables in Exploration Phase

2.2.2 Valuation Phase

Artifact	Due date	Format	Medium
Draft Foundation	10/13/2014	.doc, .pdf	Soft copy
Commitment Package			
 Operational Concept 			
Description (OCD)			
Prototype			
• Structured System			
analysis and Design			
• Life Cycle Plan (LCP)			
• Feasibility Evidence			
Description (FED)			
Progress Report	Bi-weekly	.xls	Soft copy
	Wednesday		
Microsoft Project Plan	Bi-weekly	.mpp, .pdf	Soft copy
	Wednesday		
Risk Analysis	Bi-weekly	Text	Part of Progress Report
	Wednesday		

Table 2: Artifact deliverable in Valuation Phase

2.2.3 Foundations Phase

Artifact	Due date	Format	Medium
Foundation	10/20/2014	.doc, .pdf	soft copy
Commitment Package			
 Operational Concept 			
Description (OCD)			
 Prototype 			
• Structured System			
analysis and Design			
• Life Cycle Plan (LCP)			
• Feasibility Evidence			
Description (FED)			
• Description (SSAD)			
• Test Plan and Cases			
(TPC)			
Progress Report	Bi-weekly	.xls	Soft copy
	Wednesday		
Microsoft Project Plan	Bi-weekly	.mpp, .pdf	Soft copy
	Wednesday		
Risk Analysis	Bi-weekly	Text	Part of Progress Report
	Wednesday		

Table 3: Artifact deliverable in Foundation Phase

2.2.4 Development Phase

Artifact	Due date	Format	Medium
Development	12/08/2014	.doc, .pdf	soft copy
Commitment Package			
• Feasibility Evidence			
Description (FED)			
• Life Cycle Plan (LCP)			
Operational Concept			
Description (OCD)			
 System and Software 			
Architecture			
Description (SSAD)			
 Test Plan and Cases 			
(TPC)			
• Test Plan (TP)			
• User Manual (UM)			

Technical			
Material(TM)			
Draft Transition	12/01/2014	.doc, .pdf	Soft copy
Readiness Package			
 Feasibility Evidence 			
Description (FED)			
• Life Cycle Plan (LCP)			
Operational Concept			
Description (OCD)			
 System and Software 			
Architecture			
Description (SSAD)			
 Test Plan and Cases 			
(TPC)			
• Test Plan (TP)			
• User Manual (UM)			
Technical			
Material(TM)			
Core Capabilities	11/21/2014	In person	In person
Drivethrough Reporting			
Progress Report	Bi-weekly	.xls	Soft copy
	Wednesday		
Microsoft Project Plan	Bi-weekly	.mpp, .pdf	Soft copy
	Wednesday		
Risk Analysis	Bi-weekly	Text	Part of Progress Report
	Wednesday		

Table 4: Artifact deliverable in Development Phase

3. Responsibilities

3.1 Project-specific stakeholder's responsibilities

The client is Mr. Justin Norman and Ms. Laura Penna at SportTech B.I. The end-users of the SporTech BI are soccer team/club managers, owners, coaches but the users for our system would be Developers (Team 02) and SporTech B.I. contractors. There is an existing system with major disadvantage of lag in real-time availability of data. Mr. Norman had provided us the insight and working demo of the working system. We are developing a part (back end) of a system. The client provided us with an overall architecture including the role of our system.

3.2Responsibilities by Phase

Primary / Secondary Responsibility					
Team Member	Exploration	Valuation	Foundations	Development-	Development-
/ Role				Construction	Transition
				Iteration	Iteration
Name: Trupti	Primary	Primary	Primary		
Sardesai	Responsibility	Responsibility	Responsibility		
Primary:	-Schedule	- Meeting	-Meeting		
Project Manager	meetings	Management -	Management; -		
Secondary:	-Assign task,	Plan for	Plan for		
Operational	Analyze	Foundations	Development		
concept	proposed	Phase;	construction;		
engineers	system	-Record	-Project Plan;		
		Project Plan;	Progress Report;		
	Secondary	-Record	-Monitoring		
	Responsibility	Progress	project Secondary		
	-Conceptualize	Report	Responsibility		
	system.	Secondary	-System		
	-identify	Responsibility	conceptualizations.		
	shared vision.	- Analyze			
	-Asist	current			
	operational	system.			
	concept.	-Explore			
		alternatives.			
Name:	Primary	Primary	Primary		
Wenchen	Responsibility	Responsibility	Responsibility		
Primary:	-Analyze and	Assess	-Develop		
Prototyper	prioritize	component for	prototype.		
Secondary:	capabilities to	prototyping	-Prepare and tailor		
Operational	prototype;	-Update	development		
Concept	-Update	website	component		
Engineer	website	Secondary	-Update website		
		Responsibility	Secondary		
	Secondary	-Explore	Responsibility		
	Responsibility	alternative	-Conceptualize		
	-Assess	operational	system		
	operational	concept			
	concepts;				
Name: Yan	Primary	Primary	Primary		
Zhang	Responsibility	Responsibility	Responsibility		
Primary:	-Analyze	- Meeting	-Meeting		
Operational	Proposed	Management -	Management; -		
Concept	System	Plan for	Plan for		

Engineer Secondary: System/Software Architect	-Assess operational concept; -Identify Shared Vision; Secondary Responsibility -Identify risksManage Bugzilla Repository	Foundations Phase; -Record Project Plan; -Record Progress Report Secondary Responsibility -Manage Bugzilla Repository -Assess and plan to mitigate risksAssess feasibility and evidence;	Development construction; -Project Plan; Progress Report; -Monitoring project Secondary Responsibility -Manage Bugzilla Repository -Identify most appropriate process; -provide feasibility evidence	
Name: Zhitao Zhou Primary: Feasibility analyst Secondary: Requirement Engineer	Primary Responsibility - Analyze Proposed SystemIdentify risks. Secondary Responsibility - Facilitate win-win negotiations	Primary Responsibility -Analyze estimation costAssess and plan to mitigate risksAssess feasibility evidence. Secondary Responsibility -Tailor win- win negotiations -Capture MMFs.	Primary Responsibility -Choose appropriate process -provide feasibility evidence. Secondary Responsibility -Tailor win-win negotiations -	
Name: Subessware Selvameena Karunamoorthy Primary: System/software	Primary Responsibility - Understand basic crawler architecture; -Provide	Primary Responsibility -Analyze Proposed systemProvide	Primary Responsibility -Analyze Proposed systemProvide system architecture	

	T	T		T	
Architect	system	system	-Specify		
Secondary:	architecture	architecture	Architecture		
Requirement	-provide	-provide	styles, patterns and		
Engineer	feasibility	feasibility	framework.		
	evidence;	evidence;	-provide feasibility		
	Secondary	-Assess	evidence;		
	Responsibility	proposed	-Assess proposed		
	-Facilitate	system;	system;		
	win-win	Secondary	Secondary		
	negotiations	Responsibility	Responsibility		
		-Facilitate	-Facilitate win-win		
		win-win	negotiations		
		negotiations			
		negotiations			
Name: Qing Hu	Primary	Primary	Primary		
Primary:	Responsibility	Responsibility	Responsibility		
Life Cycle	- Identify	-Assess	-Identify life cycle		
Planner	project	development	management		
		timeline.	_		
Secondary:	component's		approach.		
Feasibility	milestones	-Estimate	-Develop		
Analyst	Secondary	effort, cost	transition plan.		
	Responsibility	and schedule	Secondary		
	-Identify risks.	using	Responsibility		
	-Manage	COINCOMO	-Manage Bugzilla		
	Bugzilla	2.0	Repository		
	Repository	Secondary	-Identify most		
		Responsibility	appropriate		
		-Manage	process;		
		Bugzilla	-provide feasibility		
		Repository	evidence		
		-Assess and			
		plan			
		to mitigate			
		risks.			
		-Assess			
		feasibility and			
		evidence;			
Name: Pranshu	Primary	Primary	Primary		
Kumar	Responsibility	Responsibility	Responsibility		
Primary:	- Analyze	-Capture	-Capture progress		
Requirements	current and	MMFs.	of Win-win		
Engineer	proposed	Secondary	condition.		
Secondary:	system.	Responsibility	Secondary		
System/software	-Gather	-Assess	Responsibility		
architect	requirements.	system	-Assess system		
architect	requirements.	System	-1 133C33 3 y 3 C 111		

	Secondary	architecture.	architecture.	
	Responsibility		-Specify	
	-Provide		Architecture	
	system		styles, patterns and	
	architecture		framework.	
Name: Amir ali	Primary	Primary	Primary	
Tahmasebi	Responsibility	Responsibility	Responsibility	
Primary:	- Checking	- Checking	- Checking and	
IV &V	and verifying	and verifying	verifying	
Secondary:	documents	documents	documents that are	
Shaper	that are been	that are been	been generated.	
	generated.	generated.	-Verify the bugs	
	-Verify the	-Verify the	that are filed on	
	bugs that are	bugs that are	bugzilla.	
	filed on	filed on		
	bugzilla.	bugzilla.	Secondary	
			Responsibility	
	Secondary	Secondary	-Help to	
	Responsibility	Responsibility	negotiate/solve	
	-Help to	-Help to	disagreement	
	negotiate/solve	negotiate/solve	between our team	
	disagreement	disagreement	and client.	
	between our	between our		
	team and	team and		
	client.	client.		

Table 5: Stakeholder's Responsibilities in each phase

3.3 Skills

Note: Our project will be completed in one semester

Team members	Role	Skills
Wenchen Tu	Prototyper	Current skill: Java, UI Design, JS, CSS, MySQL, Python Required Skill: Python, PostgreSQL, UI Design
Zhitao Zhou	Feasibility Analyst	Current Skill:C/C++, Python, Java Required Skill: Python, PostgreSQL,
Qing Hu	Life Cycle Planner	Current Skill:C, java, PHP, MySql, JS, Python Required Skill: PostgreSQL, Python
Yan Zhang	Operational Concept Engineer	Current Skill:Python, C/C++, Java, C#, JavaScript, PHP Required Skill: PostgreSQL
Trupti Sardesai	Program Manager	Current Skill:SQL, java MongoDB, javascript Required Skill: Python, PostreSQL
Subessware Selvameena Karunamoorthy	Software/System Architect	Current Skill:C++, Java, JQuery, Javascript, SQL Required Skill: PostgreSQL, Python
Pranshu Kumar,	Requirements Engineer	Current Skill:Java, mySQL, PHP Required Skill: Python
Amir ali Tahmasebi	Shaper	Current Skill: Java, C++,Python, Sql, C# Required: Python

Table 6: Skills of the team members

4. Approach

4.1 Monitoring and Control

The following will be the tools and documentation used by Team 02 for monitoring and control of the project:

Progress Report is used to keep a track of tasks accomplished and risks that came across during that time.

Project Plan is used to keep a track of deadlines.

Bugzilla System is used for reporting and tracking bugs. It is also used to keep document the artifacts being worked on and to assign tasks/ activities to the team members.

The Winbook helps in listing all the requirements and the risks and also prioritizes the requirements.

The Team uses Google drive to communicate all the matters within the members and to keep all the artifacts organized. The team also uses the DEN discussion forum and blog for sharing and communication.

We use Whatsapp and Email to connect the team members.

4.1.1 Closed Loop Feedback Control

The project manager and IIV&V member processes all the documents to the google drive/Group Gmail/Team website before submission so that it provides access of all the documents to any of the team members if he wants to review any document.

4.1.2 Reviews

Bugzilla System Weekly Stakeholder meetings Individual reviews IIV&V reviews

4.2 Methods, Tools and Facilities

Tools	Usage	Provider	
MS Project	Assesses and mitigates risks in the system development life	USC license	
	cycle		
Eclipse	Framework IDE for python components	Open source	
Microsoft Word	Used for documenting deliverables	Microsoft	
WebEx/Skype	To undertake meeting with clients.	WebEx	
PostgreSQL	To save ingested data.	Open Source	
Bugzilla	Assigning tasks and activities to the team members	USC License	
COINCOMO	Estimation of cost and effort	USC License	
Visual Paradigm	UML case tool used for modeling UML diagrams USC Lice		

MockupBuilder	Used for designing squiggly demo user interface and system	Open Source
	functionality that helps in development of prototypes.	

Table 7: Methods, Tools and Facilities

5. Resources

Estimated CSCI577a Effort: 8 team members at 8 hrs/week for 12weeks.

Total estimated effort: 504 hours Project duration-13 weeks(Fall 2014)

Component modules:

Spider Management

Data Ingestion Management Social Media Management Language used: Python, PostgreSQL.

No.	Module Name	Brief Description	SLOC	REVL
1	Spider Management	Crawl data and links from website.	2000	5%
2	Data Ingestion	Parse data and mapping data into	600	5%
	Management	database.		
3	Social media Management	Use Facebook and Twitter API to	550	2%
		retrieve data.		

Table 8: Module Lists and SLOC of each module

Scale Driver	Value	Rationale
PREC	LOW	The development team is not familiar with this type of database.
		But there are some examples about crawler.
FLEX	HIGH	Schedule, requirement and interface flexibility.
RESL	NOMINAL	The architecture is little defined for future requirements.
TEAM	HIGH	The team cohesion is good. Clients and team members have a
		good communication.
PMAT	NOMINAL	The development team follows ICSM guidelines, which the
		processes are defined.


Table 9: COCOMOII Scale Driver

Figure 1: Scale Factor

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

Cost Driver	Value	Rationale
RELY	VERY	Failure will lead to high financial loss for clients.
	HIGH	-
DATA	HIGH	We need to crawl information of player from specific websites.
DOCU	NOMINAL	Because the development process follows ICSM, the document
		for life-cycle needs is normal.
CPLX	HIGH	This system has complex structuring for crawling the website.
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%
STOR	NOMINAL	It crawl the website and transform the data into structured format
PVOL	LOW	There are not major changes in platform.
ACAP	HIGH	The analysts have the ability to analyze, design, communicate,
		and cooperate very well.
PCAP	NOMINAL	The capabilities and efficiencies of Programmers are in general.
		But we are able to communicate and cooperate very well.
PCON	VERY	We have 8 members in our 577A, and we completed this project
	HIGH	only in this semester. So we all go through the whole project.
APEX	LOW	Most people have low programming application experience.

LTEX	NOMINAL	Intermediate programming language and tool experience.
PLEX	LOW	Little platform experience.
TOOL	LOW	There is no support for life-cycle tools.
SITE	HIGH	The client and team members are all in the same city.
SCED	NOMINAL	The schedule is reasonable. It is hard to compress the schedule.

Table 10: COCOMOII Cost Driver for spider crawler management


Figure 2: Effort Adjustment Factors

Cost Driver	Value	Rationale
RELY	VERY	The effect of failure will incur financial losses
	HIGH	
DATA	HIGH	We need to store information of player from specific websites,
		we also need to store the related information from Facebook,
		Twitter.
DOCU	NOMINAL	Because the development process follows ICSM, the document
		for life-cycle needs is normal.
CPLX	HIGH	Complex data structuring required.
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%
STOR	VERY	We need a large amount of storage for increasing data.

	HIGH	
PVOL	LOW	There are not major changes in platform.
ACAP	HIGH	The analysts have the ability to analyze, design, communicate,
		and cooperate very well.
PCAP	NOMINAL	The capabilities and efficiencies of Programmers are in general.
		But we are able to communicate and cooperate very well.
PCON	VERY	We have 8 members in our 577A, and we completed this project
	HIGH	only in this semester. So we all go through the whole project.
APEX	LOW	Most people have low programming application experience.
LTEX	NOMINAL	Intermediate programming language and tool experience.
PLEX	LOW	Little platform experience.
TOOL	LOW	There is no support for life-cycle tools.
SITE	HIGH	The client and team members are all in the same city.
SCED	NOMINAL	The schedule is reasonable. It is hard to compress the schedule.

Table 11: COCOMOII Cost Driver for Data Ingestion management


Figure 3: Data Ingestion Management

Cost Driver	Value	Rationale
RELY	VERY	The effect of failure will incur financial losses
	HIGH	

DATA	HIGH	We need to store the related information from Facebook and	
		Twitter into a structured format.	
DOCU	NOMINAL	Because the development process follows ICSM, the document	
		for life-cycle needs is normal.	
CPLX	HIGH	Complex data structuring required.	
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%	
STOR	HIGH	We need to store increasing data from different social medias	
PVOL	LOW	There are not major changes in platform.	
ACAP	HIGH	The analysts have the ability to analyze, design, communicate,	
		and cooperate very well.	
PCAP	NOMINAL	The capabilities and efficiencies of Programmers are in general.	
		But we are able to communicate and cooperate very well.	
PCON	VERY	We have 8 members in our 577A, and we completed this project	
	HIGH	only in this semester. So we all go through the whole project.	
APEX	LOW	Most people have low programming application experience.	
LTEX	NOMINAL	Intermediate programming language and tool experience.	
PLEX	LOW	Little platform experience.	
TOOL	LOW	There is no support for life-cycle tools.	
SITE	HIGH	The client and team members are all in the same city.	
SCED	NOMINAL	The schedule is reasonable. It is hard to compress the schedule.	

Table 12: COCOMOII Cost Driver for Social Media


Figure 4: Social Media

Figure 5: Feasibility Analysis using COINCOMOII 2.0

Summary:

According to COCOMO II Estimates for CSCI577, one team member effort = 1.67 COCOMO II person-months. The most likely effort from the COCOMO estimation above is 13.66, so the total number of team members need for this project = 13.66/1.67 = 8.17. We have 8 people to complete this project. So the project can be completed in the given time frame with a little extra effort from all the members.

6. Iteration plan

This project will have two iterations. In the first iteration, we will focus on developing spider module, data ingestion module and social media module. In the social media, we mainly focus on Facebook and Twitter through their API. In the second iteration, we will implement the developer UI and test recommended for project. Test cases designed for each capability will also be implemented in these two iterations and each capability will be tested at least one time. 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.

ID	Capability	Description	Priority	Iteration
1	Retrieve data	Develop function for crawling data from	1	1
	from specific	specific websites, which the client has		
	website	provided.		
2	Storing data	We need to scrap the crawled data to	1	1
	into database	store it into the database		
3	Retrieve data	Using Facebook API to implement this	1	1
	from	function		
	Facebook			
4	Retrieve data	Using Twitter API to implement this	1	1
	from Twitter	function		
5	Retrieve data	Using You Tube API to implement this	3	3
	from You	function		
	Tube			
6	Develop user-	The developer can use this interface to	2	2
	interface for	edit the list of websites the system should		
	the developer	crawl and also can edit the player name		
		list to fetch data from Facebook and		
		Twitter		

Table 13: Construction iteration capabilities to be implemented

Note: the iteration plan states the beginning for that particular task.

6.1.2 Capabilities to be tested

ID Capability Description Priority Iteration
--

1	Retrieve data from specific website	The system is capable of gathering data from a number of websites that are specified by the user. The list of website being crawled can be changed, so the system should be able to handle such changes.	1	1
2	Storing data into database	The system is capable of storing the data that it gathers from website into the database. The data should be in consistent from before it is stored in the database.	1	1
3	Retrieve data from Facebook	The system is capable of gathering data using Facebook public APIs for a list of players that are gathered by crawler component. The data includes but is not limited to number of likes, number of posts within last 6 months, and number of comments for each post.	1	1
4	Retrieve data from Twitter	The system is capable of gathering data from Twitter using its public APIs for a list of players that are gathered by crawler component. The data includes but is not limited to number of tweets, number of followers and number of retweets.	1	1
5	Develop user- interface for the developer	The system is capable of adding to /deleting from/updating the list of websites, teams, players and attributes that is used by the system through a developer user interface.	1	2

Table 14: Construction iteration capabilities to be tested

6.1.3 Capabilities not to be tested

We will be testing all the capabilities that we have agreed on with our clients.