BITS C461 Software Engineering

First Semester 2003-04

Project Data: To be provided by each Team Leader.

Please fil l and email this documen t to the instructor or hand it personally to the instructor on November 21 by 5pm, 2003.
Relative Contributions of Each Team Member

Project (P) (Circle one):

P 1
P 2
P 3
P 4
P 5
P 6
P 7
P 8
P 9

Team number (circle one):
1
2
3
4
5

6
7
8
9
10

11
12
13
14
15

16
G1
G5

Team Leader:

Note: Team leader must list herself/himself as a team member in the table below. The team leader is advised to consult team members on the accuracy of the data provided.

Caution: Information requested MUST be filled with extreme care. It will be used determine the ICI.

	Team Member
	Contribution in coding and testing of the prototype (%)
	Contribution in the preparation of the Requirements document (%)
	Contribution in the preparation of the Design document (%)
	Contribution in overall system design and understanding of the requirements (%)
	Contribution in the preparation of slides presentation (%)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	TOTAL
	100%
	100%
	100%
	100%
	100%

Data on the complexity of the prototype

Add additional rows if necessary.

	Name of the Component
	Coded by (list all team members who coded this component)*
	Lines of code (including throw-away code)
	Relative complexity **

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

* List all externally available components (e.g. LDAP or Java Parser) and indicate who was (were) responsible for tasks related to the external component. Note that the external component could be a piece of hardware too (e.g. an Oscilloscope).

** Rank the relative complexity on a scale of 0 to 1, 0 being the least complex component and 1 being the most complex component.

Any comments about any aspect of the project (Please use the other side of this sheet for additional space):

BITS C461 Software Engineering

First Semester 2003-04

Project Data: To be provided by each student.

Please fill and email this document to the instructor on November 28, 2003.
Individual Contributions

Please fil l and email this documen t to the instructor or hand it personally to the instructor on November 21 by 5pm, 2003..
Project (P) (Circle one):

P 1
P 2
P 3
P 4
P 5
P 6
P 7
P 8
P 9

Team number (circle one):
1
2
3
4
5

6
7
8
9
10

11
12
13
14
15

16
G1
G5

Team Member filling this form:

	Item
	Information

	Total Lines of Code written by you in the prototype (include LOC that were not used).
	

	List all sections in the requirements doc that you wrote.
	

	List all sections in the design doc that you wrote.
	

	List all components that you tested other than the components that you coded.
	

	List all components, software or hardware, that were available to you and you were responsible for learning about them, installing them, and integrating them into the prototype.
	

	Number of group meetings you missed.
	

	Number of group meetings you attended and were present for more than 75% of the time.
	

	Number of presentations that you made.
	

Any other comments about any aspect of the project or about the data you have provided above (use the reverse side for additional space):

