

References: Programming

Group 1. ---> Review group 6

What is a computer language?

How are Assembly languages different from High-level languages? For example

---> Demonstrate understanding of Assembly languages

---> Demonstrate understanding of high-level language

--> give examples of writing programs in each language. If possible, 2 examples for one task would be better

Group 2. --> Review group 1

1. What are compilation and interpretation? Compare the difference between the compilation approach and interpretation approach

2. How a program in a high-level language is translated into machine language?

--> - Draw the translation process from source language to machine language

- Should explain each stage

Group 3. ---> Review group 2

Today computer languages are categorized according to the approach they use to solve a problem. A paradigm, therefore, is a way in which a computer language looks at the problem to be solved.

1. Is choosing a suite programming paradigm important? why?

2.

We divide computer languages into four paradigms: procedural (imperative), object-oriented, functional, and declarative.

What are different programming paradigms? (list & definition of each type). If you ok, please for example.

Group4. --> Review group 3

Let's present some common concepts - most of these concepts are used in procedural paradigms, object-oriented paradigms,...

If you have the ability, please give an example in the programming language you are learning

--> Identifiers, Data types, Variables, Literals, Constants, Inputs and Outputs

References: Software engineering

Group5. --> Review group 4

1. What is SDLC? Phases & Models of Software Development Life Cycle ?

--> State the concept. for example

--> List the stages of software development

2. How do you understand the waterfall model? Give an example of a project you like, how do you apply this model?

--> Show understanding about waterfall model

--> Take an example of a development project following the waterfall model

Group6. --> Review group 5

1. How do you understand the incremental models? Give an example of a project you like, how do you apply this model?

--> Show understanding about incremental models

--> Take an example of a development project following the incremental models

2. What is the difference between the waterfall and incremental models?

(cont)

References: Software engineering

Group 1. --> Review group 6

In The software lifecycle:

1. What are the stages of requirement gathering? How do you start a requirements gathering?

--> Solicit requirements from stakeholders

--> Documenting requirements

--> Confirming understanding of requirements

--> List assumptions and requirements.

2. What are the challenges of requirements gathering?

--> Loss of focus on the project goal:

--> Unstructured collection approach:

--> Changing circumstances:

Application example. If you collect the project of building an online shop:

https://mrhoa.com/?gclid=EA1a1QobChM1lamR9ps_-gIVG8BMAh1FggHMEAAYAiAAEgLEwD_BWE

What will the team collect?

Group 2. --> Review group 1

In The software lifecycle:

1. What is the requirement analysis phase?

--> Requirements analysis or requirements engineering is a process used to determine the needs and expectations of a new product.

--> It involves frequent communication with the stakeholders and end-users of the product to define expectations, resolve conflicts, and document all the key requirements.

2. Describe the steps of requirements analysis that the team knows?

--> Identify Key Stakeholders and End-Users

--> Capture Requirements: Hold One-on-One Interviews, Use Focus Groups, Utilize Use Cases, Build Prototypes

--> Categorize Requirements: Functional Requirements, Technical Requirements, Transitional Requirements, Operational Requirements

--> Interpret and Record Requirements: Define Requirements Precisely, Prioritize Requirements, Resolve Conflicts, Analyze Feasibility

Application example. If you collect the project of building an online shop:

https://mrhoa.com/?gclid=EA1alQobChM1lamR9pS_-gIVG8BMAh1FggHMEAAYAiAAEgLEwD_BWE

What will the team analysis?

Group 3. --> Review group 2

1. What Is The Design Phase in SDLC?

--> The design phase is a stage where software developers define the technical details of the product.

--> Depending on the project, these details can include screen designs, databases, sketches, system interfaces, and prototypes.

--> Clients use these details to make final product design choices. For convenience, all details are compiled in a Software Requirement Specification (SRS) document.

--> The SRS has requirements, standards, and expectations for the future product that the client approves before any development can start.

Think of it this way:

If you had to build a ship, you have the vision of the final product. But shipbuilders need more than a vision. They need a detailed plan to build the whole thing and make it float on water. The design phase would be that plan with much-needed technical details to guide the builders.

2. Importance of Design Phase in Software Development

--> For the final product to match your vision, you need to have your requirements described and checked.

--> That's the purpose of the design phase in SDLC: create a doc where requirements are turned into design specifications.

3. What are the steps to effective project design?

--> Define Project Goal

--> Determine Outcomes, Objectives, and/or Deliverables

--> Identify Risks, Constraints, and Assumptions

--> Your Budget

--> Determine Approval and Monitoring Processes

Application example. If you collect the project of building an online shop:

https://mrhoa.com/?gclid=EA1alQobChM1lamR9pS_-gIVG8BMAh1FggHMEAAYAiAAEgLEwD_BWE

What will the team design?

Group4. --> Review group 3

1. What are the steps of implementation process? What are the implementation activities?

--> What will this phase of the project do?

--> What does it inherit from the previous stage

--> What is the outcome of this phase?

--> In this phase the programmers write the code for the modules in procedure-oriented design, or write the program units to implement classes in object-oriented design --> Which direction to go depends on the initial choice of the project.

--> The factors contributing to this stage should be presented: Choice of language, Software quality,

2. Application example. If you collect the project of building an online shop:

https://mrhoa.com/?gclid=EA1alQobChM1lamR9pS_-gIVG8BMAh1FggHMEAAYAiAAEgLEvvd_BWE

With the above project, how does the team implement?

Group5. --> Review group 4

1. What is the purpose of testing in software engineering?

2. There are two types of testing: white-box and black-box. Please describe your understanding of these two types of testing.

3.

Application example. If you collect the project of building an online shop:

https://mrhoa.com/?gclid=EA1alQobChM1lamR9pS_-gIVG8BMAh1FggHMEAAYAiAAEgLEvvd_BWE

For example with the above project, what are a black box and white box testing?

Please explain in detail

Group6. --> Review group 5

1. In manual testing, there are test types: Unit testing, Integration Testing, Functional Testing, End-to-end testing, acceptance Testing,...

What do you understand about Unit testing?

2.

Application example. If you collect the project of building an online shop:

https://mrhoa.com/?gclid=EA1alQobChM1lamR9pS_-gIVG8BMAh1FggHMEAAYAiAAEgLEvvd_BWE

For the above project, let's write 4 cases for unit testing