Life Cycle Plan (LCP) Version 3.1

Life Cycle Plan (LCP)

GOTRLA

Team 15

Deepak Earayil	Prototyper ,Project Manager & Tester
Ankith Nagarle	Prototyper , Developer and Software/System Architect
Aayush Jain	Feasibility Analyst & Tester
Presha Thakkar	Prototyper ,Developer and Operational Concept Engineer
Suhani Vyas	Life Cycle Planner and Requirements Engineer
Anushila Dey	Developer and Software/System Architect
Nidhi Baheti	Operational Concept Engineer & Tester
Elaine Lo	Quality Analyst, Shaper & Tester

Life Cycle Plan (LCP) Version 3.1

Version History

Date	Author	Version	Changes made	Rationale
09/25/14	PP	1.0	Original Template for use with LeanMBASE 1.0	This document is for submitting Valuation Commitment Package.
10/12/14	SV, NB	1.1	-Updated sections 1 and 2 -Updated section 3.2, the Roles and Responsibilities for Valuation PhaseUpdated section 2.2.2, deliverables for valuation phaseUpdated sections 4 and 5	This document is for draft Foundations Commitment Package.
10/19/14	SV, NB	2.0	-Updated section 5 -Added section 6.1	This document is for Foundation Commitment Package.
11/05/14	SV	2.1	-Updated section 2 and section	
11/26/14	SV	3.0	Added section 6.2 and completed the remaining section	Final Draft of the LCP to be included in the TRR Package
12/07/14	SV	3.1	Updated section 2.1	Final LCP to be included in the TRR Package

Table of Contents

	e Plan (LCP)	
	listory	
	Contents	
	Tables	
Table of	Figures	1
1.	Introduction	2
1.1	Purpose of the LCP	2
	-	
1.2	Status of the LCP	2
1.3	Assumptions	2
	r	
2.	Milestones and Products	3
_,		
2.1	Overall Strategy	3
2.1	Overall Strategy	
2.2	Project Deliverables	4
2.2	1 Toject Deliverables	
3.	Responsibilities	
3.	Responsioniues	о
2.1	Th. 1 4 100 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0
3.1	Project-specific stakeholder's responsibilities	δ
	D 0.000 1 D	
3.2	Responsibilities by Phase	8
3.3	Skills	10
4.	Approach	12
4.1	Monitoring and Control	12
4.2	Methods, Tools and Facilities	12
Bugzilla.		13
Assigning	tasks and activities to the team members	13
USC Lice	ense	13
5. R	esources	13
6. Iterati	on Plan	25
	n	
(110	anabilities to be implemented	25
	apabilities to be implemented	
6.1.2 C	apabilities to be tested	25
6.1.3 C	CD Preparation Plans	26
	R_F14a_T15_V3.1.docx1 iii	Version Date: 12/07/14

Life Cycle Plan (LCP) Version 3.1

6.2 Iteration Assessment	27
6.2.1 Capabilities Implemented, Tested, and Results	27
6.2.2 Core Capabilities Drive-Through Results	27
6.3 Adherence to Plan	

Table of Tables

Table 1: Artifacts Deliverables in Exploration Phase	4
Table 2: COCOMOII Scale Driver for the project	13
Table 3: COCOMOII Cost Driver Class Module-Class Management	13

Table of Figures

Figure 1: COCOMOII Final Estimation Error! Bookmark not defined.

1. Introduction

1.1 Purpose of the LCP

Life Cycle Planning is an important part of Project Development. It is used to plan the entire process of software development. Early planning calculates the availability of all the resources and fits them into a framework so as to optimize their usability. This helps to organize resources (human and non human) and manage them so that we can obtain benefits from them. Also, by establishing a timeline of the project, we can monitor the progress of the project from time to time and maintain a constant watch on the progress with respect to stakeholder objectives.

1.2 Status of the LCP

- This is version 3.0 of the Life Cycle Planning Documentation.
- Various skills of the team are updated according to their progress in the project.
- The Iteration section of the document is been added to provide a high-level overview of the content of the given iteration

1.3 Assumptions

- **Duration:** The duration of the project is 12 weeks for fall 2014 (Calculated from the day we had a first meeting with the client-August 26th to December 8th 2014)
- **Personnel Resources:** We are a team of 8 members including Project Manager, Feasibility Analyst, Operational Concept Engineer, Life cycle planner, Requirement Engineer, System/Software Architect and Prototyper. We assume that the members will be able to invest the time required to complete the project and no one will leave the project in between.

2. Milestones and Products

2.1 Overall Strategy

The GOTRLA (Girls on the run of LA County) project is an attendance monitoring system designed to improve the quality of service that GOTRLA provides. The ICSM process we are utilizing to develop this system is Architected Agile since we are going to develop the system from scratch.

Exploration phase

Duration: 09/12/14- 9/29/14

Concept: This phase involved identification of how the current system works and the various requirements and expectations of the client. This information was obtained through various meeting and win-win negotiations with the client. Also, the operational concept, system and software requirement, system and software architecture, and life-cycle plan was formulated. This phase helped in prioritizing the capabilities. We also recognized the various current and required skills of the team mates.

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

Valuation Phase

Duration: 9/30/14-10/20/14

Concept: The Valuation Phase dealt with analyzing alternative solutions and developing prototypes so as to ensure that at least one of the alternatives is feasible. Prototyping mockups helped to explore the functionality. We architected and designed the project, performed all UML diagramming. This was important to do before moving towards foundation phase.

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

Foundation Phase

Duration: 10/21/14-11/7/14

Concept: Continue risk assessment process, regular stakeholder meetings are to be taken every week, regular progress reports and effort reports to be submitted every Monday and every other Monday respectively, project plans are to be prepared and released on project web-page, risk resolution, assessing project status, sharing implementation jobs. Start work on linking tool and start making test plans and schedules.

Deliverables: Development Commitment Package, Initial Prototype, Project Reports and

Plans, Weekly Effort Report Milestone: Draft DCR

Strategy: Architecture Agile

Development Phase - Construction Duration: 11/8/14-11/17/14

Concept: Work on synchronization of all documents. Prepare for the core capability drivethrough by starting work on all the modules required to deliver the core capabilities of the system. Continue risk assessment process; regular stakeholder meetings are to be taken every week, regular progress reports and effort reports to be submitted every Monday and every other Monday respectively; project plans are to be prepared and released on project web-page, risk resolution, assessing project status, sharing implementation jobs. Continue work on linking tool and start the testing process.

Deliverables: Enhanced Prototype of the system consisting of all core capabilities.

Milestone: Core Capability Drive through

Development Phase - Transition

Duration: 11/17/14-12/15/14

Concept: Finishing the proposed system is the main focus of this phase. Finishing work on the linking tool also takes top priority. Testing must be performed by the development team as soon as a capability is delivered. Preparing a transition plan and training the users of the system to use the interface is also done in this phase. Continue risk assessment process; regular stakeholder meetings are to be taken every week, regular progress reports and effort reports to be submitted every Monday and every other Monday respectively; project plans are to be prepared and released

Deliverables: Final Product, All planning, Testing, Quality and Transition Documents

Milestone: Transition Readiness Review

2.2 Project Deliverables

2.2.1 Exploration Phase

Table 1: Artifacts Deliverables in Exploration Phase

Artifact	Due date	Format	Medium
Client Interaction Report		.doc, .pdf	Soft copy
	09/19/2014		
Team Website		Website	Webpage
	09/19/2014		
Program Model & Business		.doc	Soft Copy
Process Model	09/21/2014		
Valuation Commitment Package		.doc, .pdf	Soft copy
 Operational Concept Description 			
(OCD) Early Section	09/29/2014		
• Life Cycle Plan (LCP) Early			
Section			
 Feasibility Evidence Description 			
(FED) Early Section			
Project Plan	Every alternate	.mpp, .pdf	Soft copy

	Wednesday		
Progress Report	Every alternate	.xls	Soft copy
	Wednesday		
Bugzilla	Every Monday	Website	Bugzilla

2.2.2 Valuation Phase

Table 2: Artifact deliverable in Valuation Phase

Artifact	Due date	Format	Medium
Team Prototype	10/03/2014	.pptx	Team presentation and
Presentation			Soft copy
Project Plan Updated	10/01/2014	.mpp .pdf	Soft Copy
Progress Report Updated	10/01/2014	.xls	Soft Copy
Draft Foundation Commitment Package Operational Concept Description: All sections of OCD completed Feasibility Evidence Description: Sections 1 to 5 completed. Life cycle Plan: Section 1 to 5 must be completed. PRO: Screenshots of prototype and description. SSAD: Section 1 and 2 completed	10/13/2014	.doc ,.pdf	Soft Copy
FCR ARB	10/14/14	.pptx	Team presentation, soft copy and hard copy

Foundation Commitment Package	10/20/14	.doc,.pdf	Soft copy
Project Plan	Every alternate Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every alternate Wednesday	.xls	Soft copy
Bugzilla	Every Monday	Website	Bugzilla

2.2.3 Foundations Phase

Table 3: Artifact deliverable in Foundations Phase

Artifact	Due date	Format	Medium
Draft DC Package	12/01/14	.doc, .pdf	Soft Copy
Project Plan	Every alternate	.mpp, .pdf	Soft copy
	Wednesday		
Progress Report	Every other	.xls	Soft copy
	Monday		

2.2.4 Development Phase-Construction

Table 4: Artifact deliverable in Development Phase

Artifact	Due date	Format	Medium
Enhanced Prototype	11/20/14	.html	Soft Copy, Demo
Project Plan	Every alternate Wednesday	.mpp, .pdf	Soft copy
Progress Report	Every alternate Wednesday	.xls	Soft copy

2.2.5 Development Phase-Transition

Table 4: Artifact deliverable in Development Phase

Artifact	Due date	Format	Medium
Final Product	12/01/14	.html	Soft Copy, Demo
TRR Package:	12/01/13	.doc, .pdf	Soft copy
 Operational 			
Concept			
Description			
(OCD)			
• Life Cycle Plan			
(LCP)			
 Feasibility 			
Evidence			
Description (FED)			
 TCP and TC 			
 Support Plan 			
 Training Materials 			
Bugzilla report	Every Monday	Text	Bugzilla Website
Project Plan	Every alternate	.mpp	Soft copy
_	Wednesday		
Progress Report	Every alternate	.xls	Soft copy
	Wednesday		

3. Responsibilities

3.1 Project-specific stakeholder's responsibilities

The client of the project is Molly Snow, Executive director, GOTRLA (Girls on the run of Los Angeles County). The users of the system are program staff and volunteer coaches of GOTRLA. The developer of this project is Team 15 of course CS577a.

3.2 Responsibilities by Phase

Table 5: Stakeholder's Responsibilities in each phase

	Exploration	Valuation	Foundations/	Development-
			Development-	Transition Iteration
			Construction	
			Iteration	
Name:	Primary	Primary	Primary	Primary
Molly Snow	Responsibility	Responsibility	Responsibility:	Responsibility:
Client	-Analyze Current	-Asses the	- Assist the	Perform the core
	System and	prototypes and	developers with all	capability drive through
	Workflow	provide feedback	the technical details	and give feedback.
	-Document	for every iteration.	and provide the	-Transition planning.
	current System	-Start to develop	Level of service for	
		the support plan.	the system.	
			- Provide feedback	
			based on the current	
			system.	
			- Provide changed	
			Requirements.	
Name: Deepak	Primary	Primary	Primary	Primary
Earayil	Responsibility	Responsibility	Responsibility:	Responsibility
Project	-Create Task	-Detail the project	- Assess risks	-Assess Metrics
Manager,	Plan for the team	plan.	- Distribute work,	-Co-ordinate
Prototyper &	-Manage the	-Record the bugs	give specific task to	Meetings
Tester	project activities	in Bugzilla.	each team member	Secondary
	and schedules	-Assess the	- Update bugzilla.	Responsibility
		progress of the	- Interact with the	Update Bugzilla
		project.	Client	
Name: Suhani	Primary	Primary	Primary	Primary
Vyas	Responsibility	Responsibility	responsibility:	Responsibility
Life Cycle	-Capture and	-Manage the	-Manage the	Plan Test Cases
Planner and	define	activities on	quality of the	Perform Testing
Requirements	system/software	Winbook.	project	Secondary

Engineer	requirements -Capture progress of win- win negotiations	-To reiterate through the requirements with the client and make updates/notify the team, if there is any change in the requirements.	- Develop templates for the remaining clients requirements.	Responsibility Manage Quality
Name: Presha Thakkar Prototyper ,Developer and Operational Concept Engineer	Primary Responsibility -Identify roles and responsibilities of the project team -Update the current life cycle status	Primary Responsibility -Assess the project plan and allocate tasks and resourcesWork on development of prototypes.	Primary Responsibility - Detail Project Plan - Record Project Progress -System Development	Primary Responsibility Develop Architecture Secondary Responsibility Develop User Manual
Name: Anushila Dey Developer and Software/System Architect	Primary Responsibility -Analyze Proposed system at technical level of detail	Primary Responsibility -Develop the business flow of proposed systemUML Modeling is to be doneAccess system architecture.	Primary responsibility: - Develop the system architecture -Assess Project Status - System Development	Primary Responsibility Finalize the product Develop the linking tool Secondary Responsibility Interact with the client
Name: Ankith Nagarle Prototyper & Developer	Primary Responsibility -Analyze and prioritize capabilities to prototype -Identify objectives, constraints and risk critical items	Primary Responsibility -Develop prototypes for the high risk items Develop prototypes to depict the functionality and key features.	Primary responsibility: - Analyze and prioritize capabilities to prototype - Develop Prototype - Access prototype and components - System Development	Primary Responsibility Perform activities required for transition Secondary Responsibility Interact with the client
Name: Aayush Jain	Primary Responsibility	Primary Responsibility	Primary Responsibility	Primary Responsibility

Feasibility Analyst& Tester	-Assess Business case -Acquire the framework and technology to be used.	-Perform the feasibility analysis of the projectManage the project activities	- Verify and Validate Work Products Using Issue Tracking System - Explore Alternatives	Perform activities required for training Secondary Responsibility Update website
Name: Nidhi Baheti Operational Concept Engineer& Tester	Primary Responsibility: -Analyze Current System and Workflow -Access Operational Concept	Primary Responsibility -Develop the new Business workflow of the proposed systemDevelop the new operational concept of the proposed system and analyze it.	Primary Responsibility -Development Environment Construction -System development -Edit operational concept.	Primary Responsibility Perform activities required for transition Secondary Responsibility Interact with the Client
Name: Elaine Lo Quality Analyst , Shaper and Tester	Primary Responsibility -Assess Quality Management Strategy	Primary Responsibility -Develop the prototypeWork on winbookMonitor the activities and prioritize the requirements.	Primary Responsibility -Identify Quality Management Strategy - Review the project artifacts	Primary Responsibility -Identify Quality Management Strategy - Review the project artifacts

3.3 Skills

Table 6: Team Member's Role and Skills

Team members	Role	Skills
Deepak Earayil	Project Manager, Prototyper & Tester	Current skills: Good communication skills ,interpersonal skills
		Required skills: Effective time management, organizational skills, Symfony, PhoneGap

Aayush Jain	Feasibility Analyst& Tester	Current skills :Good analytical skills, Java ,C++, SQL
		Required skills: PhoneGap, Web technologies
Ankith Nagarle	Prototyper & Developer	Current skills: Core Java, HTML, MySQL, Apache, Symfony, PHP,CSS
		Required skills:PhoneGap
Presha Thakkar	Prototyper, Developer and Operational Concept Engineer	Current skills: Java, PHP, Advanced JAVA,Symfony
		Required skills :PhoneGap, Life cycle planning skill
Suhani Vyas	Life Cycle Planner and Requirements Engineer	Current skills: C,C++, Python, MySQL, WinBook operation
		Required skills:, PhoneGap, PHP
Nidhi Baheti	Operational Concept Engineer& Tester	Current skills: C/C++,SQL, good analysis skills.
		Required skills: Web development, PhoneGap, Symfony
Anushila Dey	Developer and Software/System Architect	Current skills: C, C++, Microsoft Visio, PhoneGap Required skills: Analyse system, Symfony
Elaine Lo	Quality Analyst, shaper and Tester	Current skills: Java, SQL problem-solving, PhoneGap Required skills: HTML, quality management, communication

4. Approach

4.1 Monitoring and Control

We are currently updating our Project Plan and Progress Report bi-weekly to monitor and control the progress of our project.

4.1.1 Closed Loop Feedback Control

We have created Google group for our Team where after completing the documents and other deliverables, we update them on the group to get feedback from other team members.

While preparing the deliverables, documents and carrying out the developmental activities, we refer to the Win Book to get the summary of our win-win session.

4.1.2 Reviews

We are using the Progress Reports and the documentations to review our project. We update the documents according to the deadlines scheduled for CS577a projects and use the various commitment packages as important deliverables to recognize risks and accordingly design the risk mitigation plans.

Our team uses Google Doc and Google group to share all the documents completed by different team members. The other team members review those documents and share their point of view by highlighting specific section of the documents. This way we come with better documents and are able to share our views.

4.2 Methods, Tools and Facilities

Tools	Usage	Provider
Balsamiq	It was used to develop application and web-interface	Balsamiq
	prototypes.	Studios, LLC
Project 2013	I was used to design the project plan.	Microsoft
Microsoft	It is being used to record the progress of the Project	Microsoft
Excel		
WinBook	It is being used to record the win-win sessions with the client.	USC License

Bugzilla	Assigning tasks and activities to the team members	USC License
----------	--	-------------

5. Resources

Table 2: COCOMOII Scale Driver for the project

Scale Driver	Value	Rationale
PREC	NOM	The project is largely unprecedented as none of the team
		members have experience in developing similar kind of
		software.
FLEX	NOM	The flexibility is nominal because being a one semester
		project we have a time constraint and we have constraints
		such as easily maintainable and easy to use application.
RESL	NOM	The risk resolution doesn't completely identify the risk
		critical items. Many items are identified but not all. Also,
		when we calculated the amount of time in developing the
		architecture, it turned out to be about 17 percent.
TEAM	HIGH	The team cohesion is low as none of us have the
		experience in working together as a team and we have
		different schedule of classes so it is a bit difficult to
		coordinate with everyone.
PMAT	NOM	We are following the ICSM EPG guidelines and
		according to it, our PMAT is in level 2.

Table 3: COCOMOII Cost Driver Class Module-Class Management

Cost Driver	Value	Rationale
RELY	NOM	The losses are not life threatening, but can't be
		completely ignored. If the system is down for more than
		5 hours per month and during the program timings, it
		will cause inconvenience to the client's organization
DATA	LO	The test database is low as compared to the amount of
		lines of code being written.
CPLX	NOM	Simple functions and calculations are used. No complex
		numerical analysis is needed.
RUSE	LOW	The reuse is low as it will not be reused in any other
		module across the project.
DOCU	NOM	Documentation is significantly sufficient as we are
		following the ICSM EPG
TIME	NOM	The time devoted to perform the functions specific to
		this module is nominal

STOR	HIGH	Not much storage is required for this module.
PVOL	LOW	As the system we are developing includes a website and
		a hybrid mobile application, platform volatility is
		expected to be low.
ACAP	NOM	By far, the analysis team is doing good work. There is
		not much of a communication problem as people have
		made groups and are working in pairs to do analysis.
PCAP	NOM	Out of 8, about 3 to 4 team members are engaged in
		programming and they are doing a good job.
PCON	VLO	Since none of the team members plan to takes csci577b
		PCON is very low.
APEX	NOM	One person in the team has application experience of 2
		years. Almost all the others have application experience
		of 2 to 6 months. So when the average is taken, it comes
		out to be nominal.
LTEX	NOM	Team has good knowledge of language and tools and
		everybody has worked with different types of software
		tools thereby creating diversity. But LTEX has been
		rated NOM because not everybody is proficient in web
		development and the frameworks which we are using
		are new to everyone.
PLEX	NOM	Team has a equal mix of people who have 1-2 years of
		experience and 6 months of experience.
TOOL	NOM	We are using the tools specified by the ICSM EPG for
		carrying out the life cycle activities. These are the basic
		life cycle tools such as project planning and cost
Q.T.T.		estimation.
SITE	VHI	7 out of 8 team members are at the same place. One of
agen	27025	them is a remote student.
SCED	NOM	The shrinking of sced might lead to increased effort by
		huge factor and the team is already having problem to
		collaborate and work together due to different schedules
		of classes

Table 9: COCOMOII Cost Driver Class Module-Girls Management

Cost Driver	Value	Rationale
RELY	NOM	The losses are not life threatening, but can't be
		completely ignored. If the system is down for more than
		5 hours per month and during the program timings, it
		will cause inconvenience to the client's organization
DATA	LO	The test database is low as compared to the amount of
		lines of code being written.
CPLX	NOM	Simple functions and calculations are used. No complex
		numerical analysis is needed.

RUSE	LOW	The reuse is low as it will not be reused in any other module across the project.
DOCU	NOM	Documentation is significantly sufficient as we are following the ICSM EPG
TIME	NOM	The time devoted to perform the functions specific to this module is nominal
STOR	HIGH	The number of girls will be large so more space required.
PVOL	LO	As the system we are developing includes a website and a hybrid mobile application, platform volatility is expected to be low.
ACAP	NOM	By far, the analysis team is doing good work. There is not much of a communication problem as people have made groups and are working in pairs to do analysis.
PCAP	NOM	Out of 8, about 3 to 4 team members are engaged in programming and they are doing a good job.
PCON	VLO	Since none of the team members plan to takes csci577b PCON is very low.
APEX	NOM	One person in the team has application experience of 2 years. Almost all the others have application experience of 2 to 6 months. So when the average is taken, it comes out to be nominal.
LTEX	NOM	Team has good knowledge of language and tools and everybody has worked with different types of software tools thereby creating diversity. But LTEX has been rated NOM because not everybody is proficient in web development and the frameworks which we are using are new to everyone.
PLEX	NOM	Team has a equal mix of people who have 1-2 years of experience and 6 months of experience.
TOOL	NOM	We are using the tools specified by the ICSM EPG for carrying out the life cycle activities. These are the basic life cycle tools such as project planning and cost estimation.
SITE	VHI	7 out of 8 team members are at the same place. One of them is a remote student.
SCED	NOM	The shrinking of SCED might lead to increased effort by huge factor and the team is already having problem to collaborate and work together due to different schedules of classes

Table 10: COCOMOII Cost Driver Attendance Module-Girls attendance Management

Cost Driver Value	Rationale
-------------------	-----------

RELY	NOM	The losses are not life threatening, but can't be completely ignored. If the system is down for more than 5 hours per month and during the program timings, it will cause inconvenience to the client's organization
DATA	LO	The test database is low as compared to the amount of lines of code being written.
CPLX	NOM	Simple functions and calculations are used. No complex numerical analysis is needed.
RUSE	LOW	The reuse is low as it will not be reused in any other module across the project.
DOCU	NOM	Documentation is significantly sufficient as we are following the ICSM EPG
TIME	NOM	The time devoted to perform the functions specific to this module is nominal
STOR	HIGH	Requires storage space for storing attendance data of girls.
PVOL	LO	As the system we are developing includes a website and a hybrid mobile application, platform volatility is expected to be low.
ACAP	NOM	By far, the analysis team is doing good work. There is not much of a communication problem as people have made groups and are working in pairs to do analysis.
PCAP	NOM	Out of 8, about 3 to 4 team members are engaged in programming and they are doing a good job.
PCON	VLO	Since none of the team members plan to takes csci577b PCON is very low.
APEX	NOM	One person in the team has application experience of 2 years. Almost all the others have application experience of 2 to 6 months. So when the average is taken, it comes out to be nominal.
LTEX	NOM	Team has good knowledge of language and tools and everybody has worked with different types of software tools thereby creating diversity. But LTEX has been rated NOM because not everybody is proficient in web development and the frameworks which we are using are new to everyone.
PLEX	NOM	Team has a equal mix of people who have 1-2 years of experience and 6 months of experience.
TOOL	NOM	We are using the tools specified by the ICSM EPG for carrying out the life cycle activities. These are the basic life cycle tools such as project planning and cost estimation.
SITE	VHI	7 out of 8 team members are at the same place. One of them is a remote student.
SCED	NOM	The shrinking of SCED might lead to increased effort by huge factor and the team is already having problem to

	collaborate and work together due to different schedules
	of classes

Table 11: COCOMOII Cost Driver Attendance Module-Volunteer attendance Management

Cost Driver	Value	Rationale
RELY	NOM	The losses are not life threatening, but can't be completely ignored. If the system is down for more than 5 hours per month and during the program timings, it will cause inconvenience to the client's organization
DATA	LO	The test database is low as compared to the amount of lines of code being written.
CPLX	NOM	Simple functions and calculations are used. No complex numerical analysis is needed.
RUSE	LOW	The reuse is low as it will not be reused in any other module across the project.
DOCU	NOM	Documentation is significantly sufficient as we are following the ICSM EPG
TIME	NOM	The time devoted to perform the functions specific to this module is nominal
STOR	HIGH	Attendance storage of volunteers. More storage is required.
PVOL	LO	As the system we are developing includes a website and a hybrid mobile application, platform volatility is expected to be low.
ACAP	NOM	By far, the analysis team is doing good work. There is not much of a communication problem as people have made groups and are working in pairs to do analysis.
PCAP	NOM	Out of 8, about 3 to 4 team members are engaged in programming and they are doing a good job.
PCON	VLO	Since none of the team members plan to takes csci577b PCON is very low.
APEX	NOM	One person in the team has application experience of 2 years. Almost all the others have application experience of 2 to 6 months. So when the average is taken, it comes out to be nominal.
LTEX	NOM	Team has good knowledge of language and tools and everybody has worked with different types of software tools thereby creating diversity. But LTEX has been rated NOM because not everybody is proficient in web development and the frameworks which we are using are new to everyone.
PLEX	NOM	Team has a equal mix of people who have 1-2 years of experience and 6 months of experience.

TOOL	NOM	We are using the tools specified by the ICSM EPG for carrying out the life cycle activities. These are the basic life cycle tools such as project planning and cost estimation.
SITE	VHI	7 out of 8 team members are at the same place. One of
		them is a remote student.
SCED	NOM	The shrinking of SCED might lead to increased effort by
		huge factor and the team is already having problem to
		collaborate and work together due to different schedules
		of classes

Table 12: COCOMOII Cost Driver Volunteer Module-Volunteer Management

Cost Driver	Value	Rationale
RELY	NOM	The losses are not life threatening, but can't be
		completely ignored. If the system is down for more than
		5 hours per month and during the program timings, it
		will cause inconvenience to the client's organization
DATA	LO	The test database is low as compared to the amount of
		lines of code being written.
CPLX	NOM	Simple functions and calculations are used. No complex
		numerical analysis is needed.
RUSE	LO	The reuse is low as it will not be reused in any other
		module across the project.
DOCU	NOM	Documentation is significantly sufficient as we are
		following the ICSM EPG
TIME	NOM	The time devoted to perform the functions specific to
		this module is nominal
STOR	NOM	Not much storage is required for this module.
PVOL	LO	As the system we are developing includes a website and
		a hybrid mobile application, platform volatility is
		expected to be low.
ACAP	NOM	By far, the analysis team is doing good work. There is
		not much of a communication problem as people have
		made groups and are working in pairs to do analysis.
PCAP	NOM	Out of 8, about 3 to 4 team members are engaged in
		programming and they are doing a good job.
PCON	VLO	Since none of the team members plan to takes csci577b
		PCON is very low.
APEX	NOM	One person in the team has application experience of 2
		years. Almost all the others have application experience
		of 2 to 6 months. So when the average is taken, it comes
	11017	out to be nominal.
LTEX	NOM	Team has good knowledge of language and tools and
		everybody has worked with different types of software
		tools thereby creating diversity. But LTEX has been

		rated NOM because not everybody is proficient in web development and the frameworks which we are using are new to everyone.
PLEX	NOM	Team has a equal mix of people who have 1-2 years of experience and 6 months of experience.
TOOL	NOM	We are using the tools specified by the ICSM EPG for carrying out the life cycle activities. These are the basic life cycle tools such as project planning and cost estimation.
SITE	VHI	7 out of 8 team members are at the same place. One of them is a remote student.
SCED	NOM	The shrinking of SCED might lead to increased effort by huge factor and the team is already having problem to collaborate and work together due to different schedules of classes

Table 13: COCOMOII Cost Driver User Module-Change Password

Cost Driver	Value	Rationale
RELY	NOM	The losses are not life threatening, but can't be
		completely ignored. If the system is down for more than
		5 hours per month and during the program timings, it
		will cause inconvenience to the client's organization
DATA	LO	The test database is low as compared to the amount of
		lines of code being written.
CPLX	HIGH	This module implements the function of authentication
		and role authorization which requires the use of
		complex analysis.
RUSE	LOW	The reuse is low as it will not be reused in any other
		module across the project.
DOCU	NOM	Documentation is significantly sufficient as we are
		following the ICSM EPG
TIME	NOM	The time devoted to perform the functions specific to
		this module is nominal
STOR	NOM	Not much storage is required for this module.
PVOL	LO	As the system we are developing includes a website and
		a hybrid mobile application, platform volatility is
		expected to be low.
ACAP	NOM	By far, the analysis team is doing good work. There is
		not much of a communication problem as people have
		made groups and are working in pairs to do analysis.
PCAP	NOM	Out of 8, about 3 to 4 team members are engaged in
		programming and they are doing a good job.
PCON	VLO	Since none of the team members plan to takes csci577b
		PCON is very low.
APEX	NOM	One person in the team has application experience of 2

		years. Almost all the others have application experience
		of 2 to 6 months. So when the average is taken, it comes
		out to be nominal.
LTEX	NOM	Team has good knowledge of language and tools and
		everybody has worked with different types of software
		tools thereby creating diversity. But LTEX has been
		rated NOM because not everybody is proficient in web
		development and the frameworks which we are using
		are new to everyone.
PLEX	NOM	Team has a equal mix of people who have 1-2 years of
		experience and 6 months of experience.
TOOL	NOM	We are using the tools specified by the ICSM EPG for
		carrying out the life cycle activities. These are the basic
		life cycle tools such as project planning and cost
		estimation.
SITE	VHI	7 out of 8 team members are at the same place. One of
		them is a remote student.
SCED	NOM	The shrinking of SCED might lead to increased effort by
		huge factor and the team is already having problem to
		collaborate and work together due to different schedules
		of classes

Table 14: COCOMOII Cost Driver User Module-User Management

Cost Driver	Value	Rationale
RELY	NOM	The losses are not life threatening, but can't be
		completely ignored. If the system is down for more than
		5 hours per month and during the program timings, it
		will cause inconvenience to the client's organization
DATA	LO	The test database is low as compared to the amount of
		lines of code being written.
CPLX	NOM	Simple functions and calculations are used. No complex
		numerical analysis is needed.
RUSE	LOW	The reuse is low as it will not be reused in any other
		module across the project.
DOCU	NOM	Documentation is significantly sufficient as we are
		following the ICSM EPG
TIME	NOM	The time devoted to perform the functions specific to
		this module is nominal
STOR	NOM	Not much storage is required for this module.
PVOL	LO	As the system we are developing includes a website and
		a hybrid mobile application, platform volatility is
		expected to be low.
ACAP	NOM	By far, the analysis team is doing good work. There is
		not much of a communication problem as people have

		made groups and are working in pairs to do analysis.
PCAP	NOM	Out of 8, about 3 to 4 team members are engaged in
		programming and they are doing a good job.
PCON	VLO	Since none of the team members plan to takes csci577b
		PCON is very low.
APEX	NOM	One person in the team has application experience of 2
		years. Almost all the others have application experience
		of 2 to 6 months. So when the average is taken, it comes
		out to be nominal.
LTEX	NOM	Team has good knowledge of language and tools and
		everybody has worked with different types of software
		tools thereby creating diversity. But LTEX has been
		rated NOM because not everybody is proficient in web
		development and the frameworks which we are using
		are new to everyone.
PLEX	NOM	Team has a equal mix of people who have 1-2 years of
		experience and 6 months of experience.
TOOL	NOM	We are using the tools specified by the ICSM EPG for
		carrying out the life cycle activities. These are the basic
		life cycle tools such as project planning and cost
		estimation.
SITE	VHI	7 out of 8 team members are at the same place. One of
		them is a remote student.
SCED	NOM	The shrinking of SCED might lead to increased effort by
		huge factor and the team is already having problem to
		collaborate and work together due to different schedules
		of classes

Table 15: COCOMOII Cost Driver Mobile Module Attendance Check-in

Cost Driver	Value	Rationale
RELY	NOM	The losses are not life threatening, but can't be
		completely ignored. If the system is down for more than
		5 hours per month and during the program timings, it
		will cause inconvenience to the client's organization
DATA	LO	The test database is low as compared to the amount of
		lines of code being written.
CPLX	NOM	Simple functions and calculations are used. No complex
		numerical analysis is needed.
RUSE	LOW	The reuse is low as it will not be reused in any other
		module across the project.
DOCU	NOM	Documentation is significantly sufficient as we are
		following the ICSM EPG
TIME	NOM	The time devoted to perform the functions specific to
		this module is nominal
STOR	NOM	Not much storage is required for this module.

PVOL	LO	As the system we are developing includes a website and a hybrid mobile application, platform volatility is expected to be low.	
ACAP	NOM	By far, the analysis team is doing good work. There is not much of a communication problem as people have	
		made groups and are working in pairs to do analysis.	
PCAP	NOM	Out of 8, about 3 to 4 team members are engaged in	
		programming and they are doing a good job.	
PCON	VLO	Since none of the team members plan to takes csci577b PCON is very low.	
APEX	NOM	One person in the team has application experience of 2	
		years. Almost all the others have application experience	
		of 2 to 6 months. So when the average is taken, it comes	
	17017	out to be nominal.	
LTEX	NOM	Team has good knowledge of language and tools and	
		everybody has worked with different types of software	
		tools thereby creating diversity. But LTEX has been	
		rated NOM because not everybody is proficient in web	
		development and the frameworks which we are using are new to everyone.	
PLEX	NOM	Team has a equal mix of people who have 1-2 years of	
ILLA	NOM	experience and 6 months of experience.	
TOOL	NOM	We are using the tools specified by the ICSM EPG for	
	- ,	carrying out the life cycle activities. These are the basic	
		life cycle tools such as project planning and cost	
		estimation.	
SITE	VHI	7 out of 8 team members are at the same place. One of	
		them is a remote student.	
SCED	NOM	The shrinking of SCED might lead to increased effort by	
		huge factor and the team is already having problem to	
		collaborate and work together due to different schedules	
		of classes	

Table 16: COCOMOII Cost Driver Mobile Module -Profile Management

Cost Driver	Value	Rationale	
RELY	NOM	The losses are not life threatening, but can't be	
		completely ignored. If the system is down for more than	
		5 hours per month and during the program timings, it	
		will cause inconvenience to the client's organization	
DATA	LO	The test database is low as compared to the amount of	
		lines of code being written.	
CPLX	NOM	Simple functions and calculations are used. No complex	
		numerical analysis is needed.	
RUSE	LOW	The reuse is low as it will not be reused in any other	
		module across the project.	

Dogu	NONE	T	
DOCU	NOM	Documentation is significantly sufficient as we are following the ICSM EPG	
TIME	NOM	The time devoted to perform the functions specific to	
		this module is nominal	
STOR	NOM	Not much storage is required for this module.	
PVOL	LO	As the system we are developing includes a website and	
		a hybrid mobile application, platform volatility is	
		expected to be low.	
ACAP	NOM	By far, the analysis team is doing good work. There is	
		not much of a communication problem as people have	
		made groups and are working in pairs to do analysis.	
PCAP	NOM	Out of 8, about 3 to 4 team members are engaged in	
		programming and they are doing a good job.	
PCON	VLO	Since none of the team members plan to takes csci577b	
		PCON is very low.	
APEX	NOM	One person in the team has application experience of 2	
		years. Almost all the others have application experience	
		of 2 to 6 months. So when the average is taken, it comes	
		out to be nominal.	
LTEX	NOM	Team has good knowledge of language and tools and	
		everybody has worked with different types of software	
		tools thereby creating diversity. But LTEX has been	
		rated NOM because not everybody is proficient in web	
		development and the frameworks which we are using	
		are new to everyone.	
PLEX	NOM	Team has a equal mix of people who have 1-2 years of	
		experience and 6 months of experience.	
TOOL	NOM	We are using the tools specified by the ICSM EPG for	
		carrying out the life cycle activities. These are the basic	
		life cycle tools such as project planning and cost	
	-	estimation.	
SITE	VHI	7 out of 8 team members are at the same place. One of	
9,000	2702.5	them is a remote student.	
SCED	NOM	The shrinking of sced might lead to increased effort by	
		huge factor and the team is already having problem to	
		collaborate and work together due to different schedules	
		of classes	

Figure 1: COCOMOII Final Estimation

ANALYSIS OF COCOMO RESULTS

Assuming that every person in the 8 member team can work for 17 hour per week, the project is scheduled to be completed in one semester hence we have 12 weeks time frame.

Total time spent by one person would be 12×17=204 work hours

Total person month effort calculated from COCOMOII is 10.42.

Therefore according to COCOMOII, the project will be completed in 152 hrs/person month $\times 10.42$ person months = 1583.84 hours.

When we divide the total time that the project will take to finish by the time which one person can work, which is, 1583.84/204 = 7.76 persons

Therefore, with a team of 8 members and taking the most likely estimates, we will be able to complete the project on time.

6. Iteration Plan

6.1 Plan

During the development phase, the development team started off with the website development and relatively started off with the mobile application development.

The website included functionality modules like User module, Girls Module, Attendance Module, Login Module, Class Module and Volunteer Module. All these modules relatively included all high priority features like data monitoring, Add-Edit-Delete of class, girl, volunteers and user data, access control for various users.

The developers took up the work in the order of the priority mentioned by the client. The web server was developed using Symfony framework. The role authorizations and authentications being critical to the system were done first. We also used doctrine framework, which is a part of symphony to make connections to the database.

At the same time, various forms for mobile application were be built using PhoneGap tool and connected to the database. The features like logging in and checking in the girls attendance were added to the mobile application.

We simultaneously tested the features as they were developed. The various test cases were according to the TPC document.

6.1.1 Capabilities to be implemented

Table 17: Construction iteration capabilities to be implemented

ID	Capability	Description	Priority	Iteration
OC 1	Modifying	Add/edit and delete girl's data from the	Must Have	1
	girl's data	database		
OC-2	Modifying	Add/edit and delete data of volunteer	Add/edit and delete data of volunteer Must Have	
	volunteer	coaches from the database		
	coach's data			
OC-3	Modifying	Add/edit and delete program staff data	Must Have	1
	Program	from the database.		
	staff's data			
OC-4	Class	Add/Edit and Delete classes from the	Must Have	1
	Management	database.		
OC-5	Attendance	Check-in the girls and store the	Must Have	2
	Tracking	attendance data.		

6.1.2 Capabilities to be tested

Table 18: Construction iteration capabilities to be tested

	ID	Capability	Description	Priority	Iteration
--	----	------------	-------------	----------	-----------

OC 1	Modifying	Add/edit and delete girl's data from the Must Have		1
	girl's data	database		
OC-2	Modifying	Add/edit and delete data of volunteer	Must Have	1
	volunteer	coaches from the database		
	coach's data			
OC-3	Modifying	Add/edit and delete program staff data Must Hav		1
	Program	from the database.		
	staff's data			
OC-4	Class	Add/Edit and Delete classes from the	Must Have	1
	Management	database.		
OC-5	Attendance	Check-in the girls and store the	Must Have	2
	Tracking	attendance data.		

6.1.3 CCD Preparation Plans

For the Core Capability Drive-through, the following stakeholders will be involved:

- Client: Molly Snow
- Development Team Members (Team 15)

CCD Preparation Plan:

- The client will be informed of the latest features added to the system and why they were added in the order they were. This will establish the focus on the most important aspects of the system.
- The client would have to try to use the system developed till now. She will try using the Web site created for the project. She would test the features like login/password, adding /deleting/updating girls data, Volunteer data, adding /deleting the users of the system.
- The testing team will have test cases ready for the client to run and will carefully document the results of each case.
- The client will be asked to run each test case and provide feedback on the usability and user interface.
- The client will be asked his opinion on changes to be made to the system and the
 development team will negotiate on these changes and identify feasibility during the
 session itself.
- The risks and test cases will be revised by the development team after revising the client feedback.

6.2 Iteration Assessment

6.2.1 Capabilities Implemented, Tested, and Results

Table 19: Capabilities implemented, tested, and results

ID	Capability	Test Case	Test Results	If fail, why?
OC 1	Modifying girl's data	Add/edit and	Pass	
		delete girl's		
		data from the		
		database		
OC-2	Modifying volunteer coach's	Add/edit and	Pass	1
	data	delete data		
		of volunteer		
		coaches		
		from the		
		database		
OC-3	Modifying Program staff's data	Add/edit and	Pass	1
		delete		
		program		
		staff data		
		from the		
		database.		
OC-4	Class Management	Add/Edit	Pass	1
		and Delete		
		classes from		
		the database.		
OC-5	Attendance Tracking	Check-in the	Fail	The mobile application
		girls and		was not developed
		store the		completely.
		attendance		
		data.		
OC-6	Export Attendance data	Export the	Pass	2
		attendance		
		data		

6.2.2 Core Capabilities Drive-Through Results

Improvements needed in Web Site:

- Need of a pop up window to show which girls are present in which team.
- Export data feature needed (in CSV format).
- Check on what needs to be imported to the database (girls data and volunteer data).
- On attendance page, 'Get attendance' need to show no. of absent girls plus no. of present girls on the page.

- 'Select Volunteer' has a bug
- Program staff should get a different view of the web site than what Admin sees.

Improvements Needed in Mobile Application:

- Mobile application needs to communicate with the web app
- 'Save' button needed in the mobile application to save the attendance.
- 'Submit' button needed in the mobile application.
- Time stamp feature needs to be implemented in while submitting the attendance in case of multiple over write of the attendance data.
- 'Reset Password' functionality for both web site and the mobile application needed.
- A feature to know that the volunteer has already marked attendance so that he doesn't mark attendance again by mistake

6.3 Adherence to Plan

The iterations are going according to plan.

- The capabilities with the highest magnitude and probabilities of risk were implemented in the Prototype Review and CCD but some unexpected bugs appeared during the CCD.
- The bugs gave us an opportunity to improve the existing features. Also the client gave the feedback about the features we need to improve on.
- All the team members are performing their duties efficiently without delay.
- The client and the development team are working together to get the linking done before the system has to be delivered.
- The test cases for all capabilities are documented and run as soon as a new capability is delivered.