Appendices

Appendix A The introduction to the on-line documentation survey

Dear Participant,

My name is Andrew Forward (aforward@site.uottawa.ca), a master's student in Computer Science at the University of Ottawa.

My research topic concerns the effectiveness and relevance of software documentation. Based on your experience in the software field, I would appreciate if you could take the time to complete an online questionnaire.

Prior to beginning the survey, you may either register with the system by providing your email address (and an optional password) or you may continue as an anonymous user. The only purpose of giving your email is so it would allow you to leave the system and then later come back and resume the survey. The email address will not be used for any other purpose and will be discarded once all the data is gathered. The optional password prevents the possibility of others completing the survey masquerading as you.

Following the above step, you will be asked to consent to participating in this survey. If you agree with the consent form you will be able to continue with the survey.

Once you have entered the survey you will be presented with a set of questions which I ask that you answer to the best of your abilities. At any point you may quit the questionnaire and / or skip questions you do not wish to complete.

Email (optional):

[image: image1.wmf]

Password (optional):

[image: image2.wmf]

[image: image3.wmf]Continue

Appendix B Informed consent for the on-line documentation survey
Informed Consent

The following consent form is for a research experiment conducted by Andrew Forward of the KBRE group, School of Information Technology and Engineering, University of Ottawa. The project is under the supervision of Dr. Timothy C. Lethbridge (tcl@site.uottawa.ca). This aspect of the research consists of an on-line questionnaire.

The goal of the questionnaire is to gain a better understanding of the role of software documentation in the software development process. To help us understand how and when documentation is useful and relevant, we want to ask you some questions.

The survey will take about 20 - 30 minutes to complete.

I understand that this activity has risk. It may cause me slight frustration, as the questions posed might be difficult or confusing to answer. All questions are voluntary and you need only answer those questions that you wish to. If you agree to participate in the survey, you can change your mind at any time.

All your answers to the survey questions will be completely confidential. Your answers will be coded so your name will not be on the survey. This research will yield useful data for the design of documentation and documentation tools.

If you have any questions, please call Andrew Forward (613) 255 - 3492, the research assistant in charge of this project, or you may email him at aforward@site.uottawa.ca.

Questions concerning the ethical conduct of this research may be addressed to Catherine Lesage at (613) 562-5387.
[image: image4.wmf]I Agree

 [image: image5.wmf]I Di

s

agree

Appendix C Sample on-line question format for the documentation survey

Please refer to Appendix D for the complete survey questionnaire.
Multiple Choice Multiple Answer Question (more than one selection is allowed)
	Which types of software documentation do you write / edit / verify? Check all that apply. For this survey references to the term 'software documentation' imply documents geared for software developers that support a given system and NOT for end users.

	[image: image6.wmf] Requirements
[image: image7.wmf]

 Specifications
[image: image8.wmf]

 Detailed Design
[image: image9.wmf]

 Low Level Design
[image: image10.wmf]

 Architectural
[image: image11.wmf]

 Testing / Quality Documents

Multiple Choice Single Answer Question (one and only one selection is allowed)

	How long have you been working in the software field? [image: image12.wmf]

42

	[image: image13.wmf]

 < 1 year
[image: image14.wmf]

 1 - 4 years
[image: image15.wmf]

 5-10 years
[image: image16.wmf]

 > 10 years

Likert-Scale Question

	If software documentation could be graded (based on several factors such as appropriate length, readability, accuracy, ease of use, and the extent to which it is up to date) then it might be more useful to me.

	[image: image17.wmf]

 Strongly disagree
[image: image18.wmf]

 Somewhat disagree
[image: image19.wmf]

 Indifferent
[image: image20.wmf]

 Somewhat agree
[image: image21.wmf]

 Strongly agree
[image: image22.wmf]

 N / A

Rating Question

	In your experience, who has the prime RESPONSIBILITY to CREATE and MAINTAIN the following types of software documentation?
Select 1: Customer(s) / Client(s).
Select 2: Manager / Project Leader.
Select 3: Software Architects. / Sr. Developers.
Select 4: Jr. Developers.
Select 5: Technical Writers.

	1

2

3

4

5

N/A

[image: image23.wmf]

[image: image24.wmf]

[image: image25.wmf]

[image: image26.wmf]

[image: image27.wmf]

[image: image28.wmf]

 Requirements

[image: image29.wmf]

[image: image30.wmf]

[image: image31.wmf]

[image: image32.wmf]

[image: image33.wmf]

[image: image34.wmf]

 Specifications

[image: image35.wmf]

[image: image36.wmf]

[image: image37.wmf]

[image: image38.wmf]

[image: image39.wmf]

[image: image40.wmf]

 Detailed Design

[image: image41.wmf]

[image: image42.wmf]

[image: image43.wmf]

[image: image44.wmf]

[image: image45.wmf]

[image: image46.wmf]

 Low Level Design

[image: image47.wmf]

[image: image48.wmf]

[image: image49.wmf]

[image: image50.wmf]

[image: image51.wmf]

[image: image52.wmf]

 Architectural

[image: image53.wmf]

[image: image54.wmf]

[image: image55.wmf]

[image: image56.wmf]

[image: image57.wmf]

[image: image58.wmf]

 Testing / Quality Documents

Free-Form Question

	What types of software artefacts (ie. use case maps, sequence diagrams, CRC cards, finite state machines) do you find MOST effective for software documentation? Briefly justify how these artefacts are effective and explain how they are used.

	[image: image59.wmf]

Appendix D Document Survey Questions
Please refer to Appendix C for the questions presentation.

Question 1 of 50 (Multiple Choice Multiple Answer Question)

Which types of software documentation do you write / edit / verify? Check all that apply. For this survey references to the term 'software documentation' imply documents geared for software developers that support a given system and NOT for end users.

Select all that apply from:

· Requirements, Specifications, Detailed Design, Low Level Design, Architectural, Testing / Quality Documents

Question 2 of 50 (Rating Question)

In your experience, who has the prime RESPONSIBILITY to CREATE and MAINTAIN the following types of software documentation? Select 1: Customer(s) / Client(s). Select 2: Manager / Project Leader. Select 3: Software Architects. / Sr. Developers. Select 4: Jr. Developers. Select 5: Technical Writers.

Rate for each of the following:

· Requirements, Specifications, Detailed Design, Low Level Design, Architectural, Testing / Quality Documents

Question 3 of 50 (Rating Question)

In your experience, who has the prime RESPONSIBILITY to VERIFY and VALIDATE the information in the following types of software documentation? Select 1: Customer(s) / Client(s). Select 2: Manager / Project Leader. Select 3: Software Architects. / Sr. Developers. Select 4: Jr. Developers. Select 5: Technical Writers.

Rate for each of the following:

· Requirements, Specifications, Detailed Design, Low Level Design, Architectural, Testing / Quality Documents

Question 4 of 50 (Rating Question)

In your experience, when changes are made to a software system, how long does it take for the supporting documentation to be updated to reflect such changes? Rate 1: Updates are NEVER made. Rate 2: Updates are RARELY made. Rate 3: Updates are made within a few MONTH of the changes. Rate 4: Updates are made within a few WEEKS of the changes. Rate 5: Updates are made within a few DAYS of the changes.

Rate for each of the following:

Requirements, Specifications, Detailed Design, Low Level Design, Architectural, Testing / Quality Documents

Question 5 of 50 (Rating Question)

In your experience, how effective are the following types of software documents in reflecting the true state of a software system. Rate between one (1) as completely USELESS and five (5) as extremely EFFECTIVE.

Rate for each of the following:

Requirements, Specifications, Detailed Design, Low Level Design, Architectural, Testing / Quality Documents

Question 6 of 50 (Rating Question)

In your experience, how often do you consult the available software documentation when working on that software system? Rate between one (1) as NEVER and five (5) as ALWAYS.

Rate for each of the following:

Requirements, Specifications, Detailed Design, Low Level Design, Architectural, Testing / Quality Documents

Question 7 of 50 (Rating Question)

In your experience, how effective do you find the available software documentation for a software project in the following circumstances. Rate between one (1) as completely USELESS and five (5) as extremely EFFECTIVE.

Rate for each of the following situations:

· When LEARNING a software system. When MAINTAINING a software system. When TESTING a software system.
· When other developers are UNAVAILABLE to answer my questions. When explaining / answering questions about the system to MANAGEMENT or CUSTOMERS.

· When looking for BIG-PICTURE information about the software system.

· When looking for IN-DEPTH information about the software system.

· When working with a NEW software system. When working with an ESTABLISHED / MATURE software systems.
Question 8 of 50 (Rating Question)

In your experience, how well maintained is supporting software documentation in the following type of software projects (please note, we are referring to both the quality and frequency of the updates). Rate between one (1) as NOT MAINTAINED at all and rate five (5) as extremely WELL MAINTAINED.

Rate for each of the following situations:

· New or recent projects. Mature projects with new functionality.

· Maintenance projects (where the software is being supported but relatively few new features are added).

· Agile or lightweight projects (for example eXtreme projects, extremeprogramming.org).

· Open source, public domain projects.
Question 9 of 50 (Rating Question)

In your experience, how important is each of the following items in helping to create effective software documentation (requirements, design, architecture, …) to its audience. Rate the LEAST important item as one (1) and MOST important item as five (5). All other items are somewhere in between.

Rate for each of the following items:

· Length (not too short, not too long)

· Availability (ability to retrieve the most current version)

· Organization (table of contents, categorized, sub-categorized, etc)

· Navigation (internal / external links, actual links or just references)

· Document structure (arrangement of text, tables, figures and diagrams)

· Document's format (i.e. Microsoft Word, Note Pad, Visio, Html, Pdf)

· Author

· Content (the information that a document contains)

· Type (requirements, specification, detailed design, architectural document)

· Influence from management / project leaders / other developers to use it

· Spelling and grammar

· Writing Style (choice of words, sentence and paragraph structure)

· Extent to which it is up-to-date

· Use of modelling diagrams (UML, SDL, etc)

· Use of examples (how to extend or customize a feature).

Question 10 of 50 (Free-Form Question)

What types of software artefacts (ie. use case maps, sequence diagrams, CRC cards, finite state machines) do you find MOST effective for software documentation? Briefly justify how these artefacts are effective and explain how they are used.

Question 11 of 50 (Free-Form Question)

What types of software artefacts do you find LEAST effective for software documentation? Briefly justify your answer.

Question 12 of 50 (Rating Question)

How relevant are the following factors in causing software documentation to be out of sync with the system it describes. Rate between one (1) as a completely IRRELEVANT factor and five (5) as an extremely RELEVANT factor.

Rate for each of the following factors:

· Time constraints on developers

· Budget constraints on the project

· High costs of maintaining documentation is not worth the effort

· Rapid changes in requirements

· Rapid staff turnover

· Team members do not believe in documenting their code

· Team members are unmotivated to document their code

· Team members see little benefit in always maintaining supporting documents

Question 13 of 50 (Likert-Scale Question)

If software documentation could be graded (based on several factors such as appropriate length, readability, accuracy, ease of use, and the extent to which it is up to date) then it might be more useful to me.

Question 14 of 50 (Likert-Scale Question)

Software documentation is important, but in my organization it is unfortunately not that useful.

Question 15 of 50 (Likert-Scale Question)

Software documentation that I reference is easy to understand, navigate and cross reference.

Question 16 of 50 (Likert-Scale Question)

The language / style of writing in software documentation I reference is brief and to the point.

Question 17 of 50 (Likert-Scale Question)

When I am working on a software system and require assistance, it is easy to locate the appropriate supporting documentation.

Question 18 of 50 (Likert-Scale Question)

Tools to view and browse software documents are bulky and inefficient.

Question 19 of 50 (Likert-Scale Question)

Tools to view and browse software documents facilitate my work.

Question 20 of 50 (Likert-Scale Question)

Documentation is always outdated relative to the current state of a software system.

Question 21 of 50 (Likert-Scale Question)

Software documentation can be useful even through it might not always be the most up to date (relative the system it documents).

Question 22 of 50 (Likert-Scale Question)

Most software documents have a finite useful lifetime and should be subsequently discarded (or removed from the primary document repository).

Question 23 of 50 (Likert-Scale Question)

The cost of maintaining most software documents greatly outweighs the benefits of having such documents up to date.

Question 24 of 50 (Likert-Scale Question)

Software documentation contains a lot of information that can be extracted directly from the system’s source code itself.

Question 25 of 50 (Likert-Scale Question)

Tools that help extract information from source code (for example JavaDoc) are extremely powerful for creating supporting documentation.

Question 26 of 50 (Likert-Scale Question)

Software documentation concentrates too heavily on high level issues rather than the important implementation details.

Question 27 of 50 (Likert-Scale Question)

Software documentation that I have found useful during inception / construction of a system differs from that which I find useful during maintenance and testing of that system.

Question 28 of 50 (Likert-Scale Question)

Much more effort is required to format / prepare software documentation than the effort of providing the actual content for the documents.

Question 29 of 50 (Likert-Scale Question)

I practice (or am trying to practice) agile software (agilemanifesto.org) techniques (i.e. eXtreme Programming (extremeprogramming.org) and Test First programming) and believe in the effectiveness of unit testing.

Question 30 of 50 (Likert-Scale Question)

Automated testing (such as J-Unit) helps exhibit the true state of a system and is a useful tool for software documentation.

Question 31 of 50 (Likert-Scale Question)

It would be useful to have tools to track changes in a software system for the purpose of updating and maintaining its supporting documentation.

Question 32 of 50 (Likert-Scale Question)

I would rather refactor / update / debug / test a system then document it in its present (and flawed) state.

Question 33 of 50 (Likert-Scale Question)

We use a useful configuration management system to maintain our software documentation.

Question 34 of 50 (Likert-Scale Question)

Software documentation (i.e. the collection of documents describing a particular system) that I reference is poorly organized and difficult to navigate primarily due to the size and number of the documents available.

Question 35 of 50 (Likert-Scale Question)

Only a few software documents are personally useful to me.

Question 36 of 50 (Free-Form Question)
Which software tools do you find MOST helpful to create / edit / browse / generate software documentation? (For example, text editors, word processors, spreadsheets, JavaDoc).

Question 37 of 50 (Free-Form Question)
Which software tools do you find LEAST helpful to create / edit / browse / generate software documentation?

Question 38 of 50 (Rating Question)

Relative to past projects, please compare the amount of documentation being produced in your current project compared to the amount of software delivered (i.e.. lines of code, features developed, etc). Rate between one (1) as extremely LESS documentation and five (5) as extremely MORE documentation.

Rate for each of the following:

Requirements, Specifications, Detailed Design, Low Level Design, Architectural, Testing / Quality Documents

Question 39 of 50 (Rating Question)
Relative to past projects, please compare the quality of the software of your current project. Rate between one (1) for much LOWER quality and five (5) much HIGHER quality.

Rate for each of the following criteria:

· # Defects per line of code.

· Team members' pride in project

· Manager's satisfaction with the projects progress

· Customer Satisfaction

· Project delivery on time

· Project delivery on budget

Question 40 of 50 (Rating Question)
Relative to past projects, please compare the quality of the documentation of your current project. Rate between one (1) for much LOWER quality and five (5) much HIGHER quality.

Rate for each of the following criteria:

· Maintenance (Is is easier to keep the documents up to date?)

· Writing style (Is it easier to read and understand?)

· Navigation (Is it easier to move between documents?)

· Searching (Is it easier to find the information you need?)

· Updated (Are the documents more up to date?)

Question 41 of 50 (Multi-Choice Single Answer Question)

What is the size of your current (or recently completed) project in KLOCS.

Select one of the following:

· < 1 KLOC (KLOC = 1000 lines of code)

· between 1 and 5 KLOCS

· between 5 – 20 KLOCS

· between 20 – 50 KLOCS

· between 50 – 100 KLOCS

· over 100 KLOCS

· N/A
Question 42 of 50 (Multi-Choice Single Answer Question)

How long have you been working in the software field?

Select one of the following:

· < 1 year

· 1 - 4 years

· 5-10 years

· > 10 years

Question 43 of 50 (Free-Form Question)

What type of products / services does your company offer?

Question 44 of 50 (Multi-Choice Multiple Answer Question)

What is / are your current job function(s)?

Select all that apply:

Manager, Project Leader, Software Architects, Sr. Software Developer, Jr. Software Developers, Technical Writers, Software Support, Quality Assurance, Student, Other, None of the above

Question 45 of 50 (Multi-Choice Multiple Answer Question)

What are some past job functions you have held?

Select all that apply:

Manager, Project Leader, Software Architects, Sr. Software Developer, Jr. Software Developers, Technical Writers, Software Support, Quality Assurance, None of the above

Question 46 of 50 (Multi-Choice Multiple Answer Question)

What type of development process(es) does your company / manager recommend?

Select all that apply:

No defined process, Waterfall model, Incremental model, Iterative model, Agile process, Test first strategies, Rational unified process, Personal software process, Clean Room Approach, Code and Debug, Internal Process, Other, N/A

Question 47 of 50 (Free-Form Question)

Describe to what extent you are successful at following the recommended development process(es).
Question 48 of 50 (Rating Question)

To what extent does your software team do the following activities. This list is described by Joel Spolsky as The Joel Test. More information is available online at joelonsoftware.com. Rate between one (1) for NEVER and five (5) for ALWAYS.

Rate for each of the following:

· Use source control (ie. CVS system)

· Have daily builds

· Maintain a bug database

· Fix bugs before writing new code

· Keep an up-to-date schedule

· Have a specifications document for your project

· Have new candidates for the development team write code during the interview

· Have testers

· Conduct hallway usability tests (ie. Grab someone from the hallway to try the newly added feature)

Question 49 of 50 (Free-Form Question)

Do you use tools to automatically document your system? If so, which tools and to what extent.

Question 50 of 50 (Free-Form Question)

Briefly describe your companies policy for software documentation? To what extent and how successfully is it followed?

Appendix E Condensed Survey Results

	
	Question
	Option
	Average
	Std Dev
	Mode
	Median
	Max
	Min
	Percentage
	Count
	

	
	1
	a
	--
	--
	--
	--
	--
	--
	67%
	32
	

	
	
	b
	--
	--
	--
	--
	--
	--
	73%
	35
	

	
	
	c
	--
	--
	--
	--
	--
	--
	60%
	29
	

	
	
	d
	--
	--
	--
	--
	--
	--
	52%
	25
	

	
	
	e
	--
	--
	--
	--
	--
	--
	67%
	32
	

	
	
	f
	--
	--
	--
	--
	--
	--
	54%
	26
	

	
	2
	a
	2.07
	1.04
	2
	2
	5
	1
	--
	27
	

	
	
	b
	2.72
	0.89
	3
	3
	5
	1
	--
	25
	

	
	
	c
	3.04
	0.35
	3
	3
	4
	2
	--
	25
	

	
	
	d
	3.50
	0.67
	4
	3.5
	5
	2
	--
	22
	

	
	
	e
	2.96
	0.34
	3
	3
	4
	2
	--
	27
	

	
	
	f
	3.15
	1.04
	2
	3
	5
	2
	--
	20
	

	
	3
	a
	1.70
	0.95
	1
	1
	5
	1
	--
	27
	

	
	
	b
	2.08
	1.00
	2
	2
	4
	1
	--
	25
	

	
	
	c
	3.08
	0.70
	3
	3
	4
	2
	--
	25
	

	
	
	d
	3.13
	0.87
	3
	3
	4
	1
	--
	23
	

	
	
	e
	2.93
	0.68
	3
	3
	4
	1
	--
	27
	

	
	
	f
	2.70
	1.34
	2
	2
	5
	1
	--
	20
	

	
	4
	a
	2.78
	1.22
	2
	2
	5
	1
	--
	27
	

	
	
	b
	3.12
	1.13
	2
	3
	5
	2
	--
	25
	

	
	
	c
	2.96
	1.27
	2
	3
	5
	1
	--
	25
	

	
	
	d
	2.96
	1.36
	2
	2
	5
	1
	--
	23
	

	
	
	e
	3.04
	1.15
	2
	3
	5
	1
	--
	26
	

	
	
	f
	3.74
	1.25
	5
	4
	5
	1
	--
	23
	

	
	5
	a
	3.11
	1.26
	3
	3
	5
	1
	--
	28
	

	
	
	b
	3.50
	1.03
	4
	3.5
	5
	2
	--
	26
	

	
	
	c
	3.19
	1.13
	3
	3
	5
	1
	--
	26
	

	
	
	d
	3.00
	1.18
	2
	3
	5
	1
	--
	24
	

	
	
	e
	3.54
	1.04
	4
	4
	5
	1
	--
	28
	

	
	
	f
	3.67
	1.27
	5
	4
	5
	1
	--
	24
	

	
	6
	a
	3.14
	1.41
	4
	3.5
	5
	1
	--
	28
	

	
	
	b
	3.85
	1.29
	5
	4
	5
	1
	--
	26
	

	
	
	c
	3.19
	1.36
	3
	3
	5
	1
	--
	26
	

	
	
	d
	2.96
	1.31
	3
	3
	5
	1
	--
	25
	

	
	
	e
	3.68
	1.36
	5
	4
	5
	1
	--
	28
	

	
	
	f
	3.28
	1.40
	3
	3
	5
	1
	--
	25
	

	
	7
	a
	3.64
	1.13
	4
	4
	5
	1
	--
	28
	

	
	
	b
	3.04
	0.96
	3
	3
	5
	1
	--
	26
	

	
	
	c
	3.46
	1.17
	4
	4
	5
	1
	--
	26
	

	
	
	d
	3.38
	1.20
	4
	3.5
	5
	1
	--
	26
	

	
	
	e
	2.96
	1.19
	3
	3
	5
	1
	--
	27
	

	
	
	f
	3.39
	1.31
	5
	3
	5
	1
	--
	28
	

	
	
	g
	2.93
	1.21
	2
	3
	5
	1
	--
	28
	

	
	
	h
	3.57
	1.03
	4
	4
	5
	2
	--
	28
	

	
	
	i
	3.00
	1.05
	3
	3
	5
	1
	--
	28
	

	
	Question
	Option
	Average
	Std Dev
	Mode
	Median
	Max
	Min
	Percentage
	Count
	

	
	8
	a
	3.39
	1.03
	3
	3
	5
	1
	--
	28
	

	
	
	b
	2.96
	1.00
	3
	3
	5
	1
	--
	28
	

	
	
	c
	2.39
	1.10
	2
	2
	5
	1
	--
	28
	

	
	
	d
	2.63
	1.07
	3
	3
	5
	1
	--
	19
	

	
	
	e
	3.29
	1.38
	2
	4
	5
	1
	--
	21
	

	
	9
	a
	3.15
	1.17
	4
	3
	5
	1
	--
	27
	

	
	
	b
	4.19
	0.83
	4
	4
	5
	2
	--
	27
	

	
	
	c
	3.85
	0.91
	3
	4
	5
	2
	--
	27
	

	
	
	d
	3.26
	1.20
	2
	3
	5
	1
	--
	27
	

	
	
	e
	3.26
	0.94
	3
	3
	5
	2
	--
	27
	

	
	
	f
	2.42
	0.99
	2
	2
	4
	1
	--
	26
	

	
	
	g
	2.63
	1.31
	1
	3
	5
	1
	--
	27
	

	
	
	h
	4.85
	0.36
	5
	5
	5
	4
	--
	27
	

	
	
	i
	3.78
	1.05
	4
	4
	5
	1
	--
	27
	

	
	
	j
	2.62
	1.24
	3
	2.5
	5
	1
	--
	26
	

	
	
	k
	2.93
	0.83
	3
	3
	4
	1
	--
	27
	

	
	
	l
	3.26
	0.94
	3
	3
	5
	1
	--
	27
	

	
	
	m
	4.35
	0.69
	5
	4
	5
	3
	--
	26
	

	
	
	n
	3.44
	1.09
	4
	4
	5
	1
	--
	27
	

	
	
	o
	4.19
	0.79
	4
	4
	5
	2
	--
	27
	

	
	10
	
	--
	--
	--
	--
	--
	--
	--
	36
	

	
	11
	
	--
	--
	--
	--
	--
	--
	--
	31
	

	
	12
	a
	4.07
	1.15
	5
	4.5
	5
	1
	--
	28
	

	
	
	b
	3.39
	1.07
	3
	3
	5
	2
	--
	28
	

	
	
	c
	3.11
	1.37
	3
	3
	5
	1
	--
	28
	

	
	
	d
	3.68
	1.28
	5
	4
	5
	1
	--
	28
	

	
	
	e
	3.07
	1.36
	2
	3
	5
	1
	--
	27
	

	
	
	f
	3.86
	1.27
	5
	4
	5
	1
	--
	28
	

	
	
	g
	4.04
	1.35
	5
	5
	5
	1
	--
	28
	

	
	
	h
	4.00
	1.22
	5
	4
	5
	1
	--
	28
	

	
	13
	
	3.37
	1.29
	4
	4
	5
	1
	--
	46
	

	
	14
	
	2.38
	1.40
	1
	2
	5
	1
	--
	45
	

	
	15
	
	3.38
	1.29
	4
	4
	5
	1
	--
	47
	

	
	16
	
	3.30
	1.04
	4
	4
	5
	1
	--
	47
	

	
	17
	
	2.79
	1.12
	2
	2
	5
	1
	--
	47
	

	
	18
	
	2.71
	1.24
	2
	2
	5
	1
	--
	45
	

	
	19
	
	3.73
	1.03
	4
	4
	5
	1
	--
	45
	

	
	20
	
	3.60
	1.23
	4
	4
	5
	1
	--
	45
	

	
	21
	
	3.96
	0.93
	4
	4
	5
	2
	--
	47
	

	
	22
	
	2.89
	1.37
	2
	2
	5
	1
	--
	47
	

	
	23
	
	2.59
	1.42
	2
	2
	5
	1
	--
	46
	

	
	24
	
	3.38
	1.33
	4
	4
	5
	1
	--
	47
	

	
	25
	
	3.76
	1.19
	5
	4
	5
	1
	--
	45
	

	
	26
	
	2.39
	1.06
	2
	2
	5
	1
	--
	46
	

	
	27
	
	3.83
	1.20
	4
	4
	5
	1
	--
	47
	

	
	28
	
	2.66
	1.48
	1
	2
	5
	1
	--
	47
	

	
	29
	
	3.76
	1.32
	5
	4
	5
	1
	--
	38
	

	
	30
	
	3.70
	1.11
	4
	4
	5
	1
	--
	40
	

	
	Question
	Option
	Average
	Std Dev
	Mode
	Median
	Max
	Min
	Percentage
	Count
	

	
	31
	
	4.13
	1.00
	5
	4
	5
	1
	--
	46
	

	
	32
	
	3.50
	1.19
	4
	4
	5
	1
	--
	44
	

	
	33
	
	2.98
	1.55
	4
	4
	5
	1
	--
	44
	

	
	34
	
	3.11
	1.29
	4
	4
	5
	1
	--
	46
	

	
	35
	
	3.48
	1.22
	4
	4
	5
	1
	--
	46
	

	
	36
	
	--
	--
	--
	--
	--
	--
	--
	41
	

	
	37
	
	--
	--
	--
	--
	--
	--
	--
	33
	

	
	38
	a
	3.19
	1.17
	3
	3
	5
	1
	--
	26
	

	
	
	b
	3.08
	1.10
	3
	3
	5
	1
	--
	24
	

	
	
	c
	2.88
	1.03
	3
	3
	5
	1
	--
	24
	

	
	
	d
	2.79
	1.02
	3
	3
	5
	1
	--
	24
	

	
	
	e
	3.12
	0.93
	3
	3
	5
	1
	--
	25
	

	
	
	f
	3.33
	1.05
	3
	3
	5
	1
	--
	24
	

	
	39
	a
	3.30
	1.06
	4
	3
	5
	1
	--
	23
	

	
	
	b
	3.28
	0.98
	3
	3
	5
	2
	--
	25
	

	
	
	c
	3.16
	0.90
	3
	3
	5
	1
	--
	25
	

	
	
	d
	3.59
	0.85
	4
	4
	5
	2
	--
	22
	

	
	
	e
	3.39
	1.12
	3
	3
	5
	2
	--
	23
	

	
	
	f
	3.26
	1.10
	4
	3
	5
	1
	--
	23
	

	
	40
	a
	3.39
	0.94
	3
	3
	5
	2
	--
	23
	

	
	
	b
	3.42
	0.93
	4
	4
	5
	1
	--
	24
	

	
	
	c
	3.38
	0.71
	3
	3
	5
	2
	--
	24
	

	
	
	d
	3.38
	0.88
	3
	3
	5
	2
	--
	24
	

	
	
	e
	3.25
	0.85
	3
	3
	5
	1
	--
	24
	

	
	41
	a
	--
	--
	--
	--
	--
	--
	0%
	0
	

	
	
	b
	--
	--
	--
	--
	--
	--
	2%
	1
	

	
	
	c
	--
	--
	--
	--
	--
	--
	27%
	13
	

	
	
	d
	--
	--
	--
	--
	--
	--
	13%
	6
	

	
	
	e
	--
	--
	--
	--
	--
	--
	10%
	5
	

	
	
	f
	--
	--
	--
	--
	--
	--
	25%
	12
	

	
	
	g
	--
	--
	--
	--
	--
	--
	19%
	9
	

	
	42
	a
	--
	--
	--
	--
	--
	--
	0%
	0
	

	
	
	b
	--
	--
	--
	--
	--
	--
	23%
	11
	

	
	
	c
	--
	--
	--
	--
	--
	--
	29%
	14
	

	
	
	d
	--
	--
	--
	--
	--
	--
	46%
	22
	

	
	43
	
	--
	--
	--
	--
	--
	--
	--
	44
	

	
	Question
	Option
	Average
	Std Dev
	Mode
	Median
	Max
	Min
	Percentage
	Count
	

	
	44
	a
	--
	--
	--
	--
	--
	--
	25%
	12
	

	
	
	b
	--
	--
	--
	--
	--
	--
	29%
	14
	

	
	
	c
	--
	--
	--
	--
	--
	--
	35%
	17
	

	
	
	d
	--
	--
	--
	--
	--
	--
	40%
	19
	

	
	
	e
	--
	--
	--
	--
	--
	--
	10%
	5
	

	
	
	f
	--
	--
	--
	--
	--
	--
	21%
	10
	

	
	
	g
	--
	--
	--
	--
	--
	--
	6%
	3
	

	
	
	h
	--
	--
	--
	--
	--
	--
	19%
	9
	

	
	
	i
	--
	--
	--
	--
	--
	--
	2%
	1
	

	
	
	j
	--
	--
	--
	--
	--
	--
	8%
	4
	

	
	
	k
	--
	--
	--
	--
	--
	--
	6%
	3
	

	
	45
	a
	--
	--
	--
	--
	--
	--
	29%
	14
	

	
	
	b
	--
	--
	--
	--
	--
	--
	46%
	22
	

	
	
	c
	--
	--
	--
	--
	--
	--
	21%
	10
	

	
	
	d
	--
	--
	--
	--
	--
	--
	48%
	23
	

	
	
	e
	--
	--
	--
	--
	--
	--
	65%
	31
	

	
	
	f
	--
	--
	--
	--
	--
	--
	25%
	12
	

	
	
	g
	--
	--
	--
	--
	--
	--
	33%
	16
	

	
	
	h
	--
	--
	--
	--
	--
	--
	27%
	13
	

	
	
	i
	--
	--
	--
	--
	--
	--
	4%
	2
	

	
	46
	a
	--
	--
	--
	--
	--
	--
	15%
	7
	

	
	
	b
	--
	--
	--
	--
	--
	--
	29%
	14
	

	
	
	c
	--
	--
	--
	--
	--
	--
	29%
	14
	

	
	
	d
	--
	--
	--
	--
	--
	--
	31%
	15
	

	
	
	e
	--
	--
	--
	--
	--
	--
	27%
	13
	

	
	
	f
	--
	--
	--
	--
	--
	--
	15%
	7
	

	
	
	g
	--
	--
	--
	--
	--
	--
	17%
	8
	

	
	
	h
	--
	--
	--
	--
	--
	--
	2%
	1
	

	
	
	i
	--
	--
	--
	--
	--
	--
	2%
	1
	

	
	
	j
	--
	--
	--
	--
	--
	--
	19%
	9
	

	
	
	k
	--
	--
	--
	--
	--
	--
	29%
	14
	

	
	
	l
	--
	--
	--
	--
	--
	--
	10%
	5
	

	
	
	m
	--
	--
	--
	--
	--
	--
	2%
	1
	

	
	47
	
	--
	--
	--
	--
	--
	--
	--
	34
	

	
	Question
	Option
	Average
	Std Dev
	Mode
	Median
	Max
	Min
	Percentage
	Count
	

	
	48
	a
	4.29
	1.33
	5
	5
	5
	1
	--
	28
	

	
	
	b
	3.15
	1.43
	5
	3
	5
	1
	--
	27
	

	
	
	c
	3.86
	1.18
	5
	4
	5
	1
	--
	28
	

	
	
	d
	3.43
	0.96
	3
	3
	5
	2
	--
	28
	

	
	
	e
	3.26
	0.98
	3
	3
	5
	1
	--
	27
	

	
	
	f
	3.22
	1.34
	2
	3
	5
	1
	--
	27
	

	
	
	g
	2.08
	1.32
	1
	2
	5
	1
	--
	24
	

	
	
	h
	3.61
	1.26
	4
	4
	5
	1
	--
	28
	

	
	
	i
	2.30
	1.07
	1
	2
	4
	1
	--
	27
	

	
	49
	
	--
	--
	--
	--
	--
	--
	--
	34
	

	
	50
	
	--
	--
	--
	--
	--
	--
	--
	28
	

PAGE
3

_1091860432.unknown

_1091860450.unknown

_1091860460.unknown

_1091860470.unknown

_1091860472.unknown

_1091861380.unknown

_1091860473.unknown

_1091860471.unknown

_1091860464.unknown

_1091860468.unknown

_1091860469.unknown

_1091860465.unknown

_1091860466.unknown

_1091860462.unknown

_1091860463.unknown

_1091860461.unknown

_1091860455.unknown

_1091860457.unknown

_1091860458.unknown

_1091860456.unknown

_1091860453.unknown

_1091860454.unknown

_1091860452.unknown

_1091860441.unknown

_1091860446.unknown

_1091860448.unknown

_1091860449.unknown

_1091860447.unknown

_1091860444.unknown

_1091860445.unknown

_1091860442.unknown

_1091860437.unknown

_1091860439.unknown

_1091860440.unknown

_1091860438.unknown

_1091860434.unknown

_1091860436.unknown

_1091860433.unknown

_1091860423.unknown

_1091860428.unknown

_1091860430.unknown

_1091860431.unknown

_1091860429.unknown

_1091860425.unknown

_1091860426.unknown

_1091860424.unknown

_1091860410.unknown

_1091860416.unknown

_1091860421.unknown

_1091860422.unknown

_1091860418.unknown

_1091860420.unknown

_1091860417.unknown

_1091860414.unknown

_1091860415.unknown

_1091860411.unknown

_1091860408.unknown

_1091860409.unknown

_1091860407.unknown

