

REFERENCES

- Ali, K. (2014) 'A Study of Software Development Life Cycle Process Models', *International Journal of Advanced Research in Computer Science*, 5(7), pp. 98–102.
- Barjtya, S., Sharma, A. and Rani, U. (2017) 'A detailed study of Software Development Life Cycle (SDLC) Models', *International Journal Of Engineering And Computer Science*, 6(7), pp. 22097–22100. doi: 10.18535/ijecs/v6i7.32.
- Buttle, F. (2009) 'Sales-force Automation', in *Customer Relationship Management*. 2nd edn. Sydney: Elsevier Publishing, pp. 393–410.
- Fitrix (2011) *What Is ERP and Why Do I Need It ?*, *Fourth Generation Software*. Available at: http://www.fitrix.com/wp-content/uploads/Whitepaper_What_Is_ERP.pdf.
- Francis, J. (no date) *Distribution Channels in Marketing_ Definition, Types & Examples*. Available at: <https://study.com/academy/lesson/distribution-channels-in-marketing-definition-types-examples.html> (Accessed: 27 November 2018).
- Holloway, B. B., Deitz, G. D. and Hansen, J. D. (2013) 'The Benefits of Sales Force Automation (SFA): An Empirical Examination of SFA Usage on Relationship Quality and Performance', *Journal of Relationship Marketing*, 12(4), pp. 223–242. doi: 10.1080/15332667.2013.846735.
- Johnson, J. D., Lundberg, D. R. and Krebsbach, M. P. (2000) 'Integrated Computerized Sales Force Automation System'. United States: United States Patent. Available at: <https://patentimages.storage.googleapis.com/dc/1c/de/70f7053c3576a2/US6067525.pdf>.

Larpsiri, R. and Speece, M. (2004) 'Technology integration: Perceptions of sales force automation in Thailand's life assurance industry', *Marketing Intelligence & Planning*, 22(4), pp. 392–406. doi: 10.1108/02634500410542752.

Lo, P. (2012) *Types of UML Diagrams*. Available at: <http://www.peter-lo.com/Teaching/U08182/Types of UML Diagrams.pdf> (Accessed: 22 May 2019).

Moustakis, V. S. and Dkk (2004) 'Website Quality Assessment Criteria', *Proceedings of the Ninth International Conference on Information Quality (ICIQ-04)*, (January), pp. 59–73.

Moya, P. (no date) *PHASE 2 : SYSTEMS ANALYSIS Steps in the Analysis Phase*. Lima. Available at: https://www.academia.edu/8671102/System_Requirements_Steps_in_the_Analysis_Phase_Requirements_Definition_Requirements_Analysis_Techniques_Requirements_Gathering_Techniques_Steps_in_the_Analysis_Phase (Accessed: 18 May 2019).

National Institute of Open Schooling (no date) *Lesson 20 Channels of Distribution*. New Delhi. Available at: <http://old.nios.ac.in/Secbuscour/20.pdf> (Accessed: 15 May 2019).

Qadri, U. A. (2015) 'Measuring Service Quality Expectation and Perception Using SERVQUAL: A Gap Analysis', *Business and Economics Journal*, 06(03). doi: 10.4172/2151-6219.1000162.

Sinisalo, J., Karjaluoto, H. and Saraniemi, S. (2015) 'Barriers to the use of mobile sales force automation systems: A salesperson's perspective', *Journal of Systems and Information Technology*, 17(2), pp. 121–140. doi: 10.1108/JSIT-09-2014-0068.

Software Testing Fundamentals (2019a) *Functional Testing*. Available at: <http://softwaretestingfundamentals.com/functional-testing/> (Accessed: 24 May 2019).

Software Testing Fundamentals (2019b) *Unit Testing*. Available at: <https://www.softwaretestinghelp.com/unit-testing/> (Accessed: 23 May 2019).

Stoyanov, S. R. *et al.* (2015) 'Mobile app rating scale: a new tool for assessing the quality of health mobile apps.', *JMIR mHealth and uHealth*, 3(1), p. e27. doi: 10.2196/mhealth.3422.

Technopedia (no date) *User Acceptance Testing (UAT)*. Available at: <https://www.techopedia.com/definition/3887/user-acceptance-testing-uat> (Accessed: 26 May 2019).

Vaillancourt, J. E., Schwertley, K. and Welshons, R. J. (2008) 'Sales Force Automation'. United States: United States Patent. Available at: <https://patentimages.storage.googleapis.com/fc/af/77/5a15c9eff811d4/US7340410.pdf>

