

Software Engineering Introduction

&

Software Requirements Analysis & Specifications UNIT I

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

III dfs

Introduction to Software Engineering

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-63, by Nitish Pathak

U1. #

BHART CO. WITHFUTTH

Learning Objectives

- · What is Software
- Documents
- Software vs. Hardware Characteristics
- · Types of Software
- · Good Software
- Need for Software Engineering
- Software Crisis
- Software Engineering

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish

Operating Procedural Manuals Consist of instructions to setup and use the software system and instructions on how to react to system failures User manuals System overview Beginner's Guide Tutorial Reference Guide Operational manuals Installation Guide System Administration Guide System Administration Guide

SHARIT C WINNELD	Attributes of Good Saoftware
 Functional 	lity
■ to meet	stated and implied need
 Usability 	
■ to be un	derstood, learned and used
 Reliability 	
■ To main	ntain a specified level of performance
 Portability 	,
■ To be ac	dapted for different specified environment
• Maintaina	bility
 To be m adaptati 	nodified for the purposes of making corrections, improvements, o
 Efficiency 	
 To provused 	ride appropriate performance relative to the amount of resource

To Avoid Software Crises
need to design software properly
■ To ease the verification
need to maintain and upgrade software at a lower cost
■ Require Proper Documentation
need to re-use components.
 needs to precisely document what the software does
important to have precise languages and tools
 enable good documentation and communication of ideas at all stages
standardized notations used to express specifications and designs
 workers on a large project can collaborate without misunderstanding.
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U1
What is Software Engineering?
The process of solving customers' problems by the systematic development and evolution of large, high- quality software systems within cost, time and other

•	Sometimes the solution is to buy, not build
•	Adding unnecessary features does not help solve the problem
•	Software engineers must communicate effectively to identify and understand the problem

What S/W Engineering is and is not.. engineering • Software concerned with "engineering" software systems, that is, building and modifying software systems: on time, • within budget, • meeting quality and performance standards, delivering the features desired/expected by the customer.

· Software engineering is not...

constraints

· Solving customers' problems Goal of software engineering

- Just building small or new systems.
- Hacking or debugging until it works.
- Easy, simple, boring or even pointless!

S/W Engineering and Computer Science Computer science is concerned with theory and fundamentals; Software engineering is concerned with the practicalities of developing and delivering useful software Computer science theories are currently insufficient to act as a complete underpinning for software engineering

When we recognize slippage, should we add more people? • Most tasks require communication among workers. • Communication consists of: Training. Sharing information (intercommunication). • Training affects effort at worst linearly, with the number of people. • For *n* workers, intercommunication adds *n(n-1)/2* to effort. If each worker must communicate with every other worker. • Adding more people to an already late project is usually like "Adding gasoline to fire!" Brooks' Law: Adding manpower to a late software project makes it later. Fred Brooks, *The Mythical Man-Month*

Myth: Sufficient literature full of standards and procedures for building the software •Reality —Is the literature is really used? —Are software practitioners aware of its existence? —Does it reflects modern software engineering practice? —Is it complete? —Is it streamline to improve time to delivery while still maintaining the focus on quality?

Software Myths...

- Myth: Software is easy to change
- Myth: Computers provide greater reliability than the devices they replace
- Myth: Testing software or "proving" software correct can remove all the errors
- Myth: Reusing software increases safety
- Myth: Software can work right the first time

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

114 05

Software Myths cont..

- •Myth: Software with more features is better software
- •Myth: If we get behind schedule, we can add more programmers and catch up Propagated misinformation and confusion
- •Myth :According to customer A general statement of objective is sufficient to begin writing programs- we can fill in the details later
- •Myth: Once we write the program and get it work, our job is done
- •Myth: Until I get the program running I have no way of assessing its quality
- •Myth : The only deliverable work product for a successful project is the working program
- •Myth: Software engineering will make us create voluminous and unnecessary documentation and will invariably slow us down

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U1. 2

Software Process

- Process: Anything that operates for a period of time, normally consuming resources during that time and using them to create a useful result
- A set of activities whose goal is the development or evolution of software
- · Generic activities in all software processes are:
 - Specification what the system should do and its development constraints
 - **Development** production of the software system
 - Validation checking that the software is what the customer wants
 - Evolution changing the software in response to changing demands

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Software Process Model A simplified representation of a software process, presented from a specific perspective Examples of process perspectives are Workflow perspective - sequence of activities Data-flow perspective - information flow Role/action perspective - who does what Generic process models Waterfall Evolutionary development Prototyping Rapid Application development Integration from reusable components

What we Learnt ✓ Software Definition ✓ Different Software Documents ✓ Software vs. Hardware Characteristics ✓ Types of Software ✓ Property of Good Software ✓ Need for Software Engineering ✓ Software Crisis ✓ Software Engineering ✓ Software Myths ✓ Software Process ✓ Terminologies

Software Life Cycle Model

Set of Processes that Results in Software Products

@ Rharati Vidyangeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

114 .44

Learning Objectives

- Inherent Problems with Software Development
- What Do Programmers Do?
- Definitions
- Software Development sub processes
- · Generic life cycle phases
- Processes, Activities and Tasks
- Modeling Dependencies in a Software Lifecycle
- · Generic software process models

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 24

Generic Software Process Models

- · Build-and-fix model
- · Waterfall model
- · Prototyping model
- · Incremental model
- V Model
- Spiral model
- RAD

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Inherent Problems With S/W Development	
Requirements are complex The client usually does not know all the functional requirements in advance	
Requirements may be changing Technology enablers introduce new possibilities to deal with nonfunctional requirements	
Frequent changes are difficult to manage Identifying milestones and cost estimation is difficult	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-53, by Nitish Pathak U1. 37	
Inherent Problems with S/W Development	
There is more than one software system New system must often be backward compatible with existing system ("legacy system")	
 Phased development: Need to distinguish between the system under development and already released systems 	
© Bharail Vidyspeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U1. 38	
What Do Programmers Do?	
The Software Crisis led to a push to improve the way we develop software.	
Before we could do this, it was necessary to understand how software is developed.	
People soon recognized that what was commonly known as "programming" actually consisted of many more activities than just "programming".	

Definitions

- · Software lifecycle modeling
 - Attempt to deal with complexity and change
- · Software lifecycle
 - Set of activities and their relationships to each other to support the development of a software system
- · Software development methodology
 - A collection of techniques for building models applied across the software lifecycle

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 40

Definitions..

- Series of identifiable stages that a software product undergoes during its lifetime and these stages is called a life cycle phase
- Breaking software development down into a number of phases like these led to the idea of the Software Lifecycle
 - cf. butterfly's lifecycle (caterpillar, pupae, ...)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

114 4

S/W Development Sub Processes

Generating Request

System conception

Discovering and documenting *what* the software system should

Requirements Specification

Deciding how the system is going to do it

Software Design

Creating the software which implements it

- Coding/Implementation/System Construction
- System Integration

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Software Development Activities cont..

Making sure that the software actually does what it is supposed

- Testing
- Software Quality Assurance

Installing the software in the live environment

System Installation/System Conversion

Keeping the software doing what it should

Software Maintenance/Evolution

Phasing out the software when it is no longer of use

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 45

Pre Development Phase

Focuses on what?

- What information is to be processed?
- What functions and Performances are desired?
- What interfaces are to be established?
- What validation criteria are required to define a successful system?

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Development Phase Development phase focuses on the - how How data structure are to be designed? How Software architectures are to be designed? How procedure details are to be implemented? How the design will be translated in to a code? How testing will be performed? Three specific steps in Development Phase: Design Coding Testing

NAME OF STREET, STREET	Post	Deve	lopi	men	t Ph	ase
The Maintenance with	phase	focuses	on c	hange	that i	s associated
 Corrective 						
 Adaptive 						
 Perfective 						
 Preventive 						

Typical Characteristics
Sometimes called classic life cycle or the linear sequential model
Each phase is considered to be completed with the production of certain deliverables
For development of a large-scale system, each phase will typically b undertaken by a different set of people different skills are required for each activity
Communication between phases is principally by means of the deliverables
© Bharatl Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U1.

HAME TO STREET OF

Advantages

- Follows the usual engineering life cycle
- The Waterfall Model is simple to understand
 - even for non-technical managers!
- Its simplicity means that planning for a Waterfall development is relatively easy

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

111 6

Disadvantages

- Unfortunately, real projects are rarely so straightforward and sequential
- It is generally not possible to completely define (and freeze) all the requirements at the start of the project
- It is not until late in the process that something that can be demonstrated to the user is created
- In practice, "blocking states" occur, causing delays for some members of the team

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

BHART COME

However ...

- ... there is no question that even a poor model like the Waterfall model is significantly better than no model at all
- Variants of this sequential model are still widely used today, covering more or less of the activities that surround software development

114 50

SHARIT C HTTOPETTL

Types of Prototypes

Illustrative Prototype/Exploratory

- Develop the user interface with a set of storyboards
- Implement them on a napkin or with a user interface builder (Visual C++,)
- Good for first dialog with client

Functional Prototype/Evolutionary

- Implement and deliver an operational system with minimum functionality
- Then add more functionality
- Order identified by risk

ž

Types of Prototypes..

Exploratory Prototype

- Implement part of the system to learn more about the requirements.
- Good for paradigm breaks

Evolutionary Prototyping

- The prototype is used as the basis for the implementation of the final system
- Advantage: Short time to market
- Disadvantage: Can be used only if target system can be constructed in prototyping language

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

114 64

Advantages

- Prototype system is much easier to evaluate than a dry SRS document
- Customers and users can give immediate feedback on the requirements specification
- The implications of requirements can be judged within the "live" environment
- Construction of the prototype can help developers to make better decisions when implementing the full system

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 65

Disadvantages

- The customer may think that the prototype is nearly the finished product
- As a result, the customer may not be prepared to wait another 6 months (or whatever) while the system is "rebuilt"
- Requires extensive participation and involvement of the customer, which is not always possible

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

N ₁ BHAR	Advantages	
•	Markets created before development Core capabilities can be delivered "quickly" to customer	
	Training and concepts can begin in an early release Core capabilities can be evaluated "quickly" by customer	
	Frequent releases help developers to swiftly fix other unanti- bugs Enables good use of available resources (e.g. staffing, har	•
	customer time) A very safe approach Focus on different areas of expertise in different releases	
© B	rall Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	U1. 67

BHARI VINNETTIL

Disadvantages

- Every increment must be developed through to production standard
- Extra time spent on testing, documenting and maintaining a "temporary" product
- Can be difficult to split the problem up into appropriate increments
- Expensive

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Path

U1. 68

Evolutionary Development Model

- · Resembles iterative enhancement model
- Does not require a useable product at the end of each cycle
- Requirements are implemented by category rather than by priority
- Used when it is not necessary to provide a minimal version of the system quickly
- Useful for projects using new technology or complex projects

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Spiral Model Components Planning- Determination of objectives, alternatives, and constraints. Risk Analysis- Analyzes alternatives and attempts to identify and resolve the risks involved. Engineering- Development of the product as well as the incorporation of testing. Customer Evaluation- Assessment of the products of the engineering element.

Characteristics

- risk-driven process model generator
- answers two main questions:
 - What should be done next?
 - For how long should it continue?
- encompasses features of the phased lifecycle as well as the prototype lifecycle
- uses risk analysis as one of its elements
- each cycle is completed with a review by the people concerned with the project
- · overcomes major sources of project risk with the Risk Management Plan
- Radial dimension shows cumulative cost
- · Angular dimension shows progress made
- · helps in being more compatible with other model

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 70

Activities ("Rounds")

- ◆Concept of Operations
- Software Requirements
- ◆Software Product Design
- +Software Froduct Desig
- ◆Detailed Design
- \bullet Code
- ◆Unit Test
- Integration and Test
- Acceptance Test
- ◆Implementation

- For each cycle go through these steps
 - Define objectives, alternatives, constraints
 - Evaluate alternative, identify and resolve risks
 - Develop, verify prototype
 - Plan next "cycle"

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Path

, man	Strengths				
٠	has a wide range of options to accommodate the good features of other lifecycle models.		_		
•	the risk-avoidance approach keeps from having additional difficulties.		_		
	prepares for lifecycle evolution, growth, and changes of the software product. incorporates software quality objectives into software product		_		
	development. Emphasis is placed on identifying all objectives and constraints during each round.		_		
·	The risk analysis and validation steps eliminate errors early on. Great amounts of detail are not needed except in the case where this	s	_		
	lack of detail jeopardizes the project.		_		
© Bha	til Vidyapeeth's Institute of Computer Applications and Management, New Delhi-53, by Nitish Pathak U1, 76		_		
HIAM	Weaknesses				
•	Lack of explicit process guidance in determining objectives, constraints, alternatives				
	The risk-driven model is dependent on the developers' ability to identify project risk		_		
	Provides more flexibility than required for many applications		_		
			_		
© Bha	atl Vidyspeeth's Institute of Computer Applications and Management, New Delhi-63, by Niltish Pathak U1. 77		_		
	The Limitations of the Waterfall and Spiral Models	S			
* BHAUT	September 1		_		
•	Neither of these model deals well with frequent change • The Waterfall model assume that once you are done with a		_		
	phase, all issues covered in that phase are closed and cannot be reopened		_		
	 The Spiral model can deal with change between phases, but once inside a phase, no change is allowed 		_		
•	What do you do if change is happening more frequently? ("The only constant is the change")			 	

Rapid Application Development (RAD) Topical in 1990's after Book Rapid Application Development by Martin, J (1991) a 'tool kit' methodology can utilize a wide range of techniques and tools Incremental, plus reliance on many standard modules usually very small team. emphasis on user involvement and responsibility throughout whole development Quality definition in a RAD environment put by James Martin "meeting the true business (or user) requirements as effectively as possible at the time the system comes into operation"

RAD Properties Must be delivered in 2 - 6 months split into increments if too large to enable this each increment is implemented separately with frequent delivery of working parts of system.

g g	90
BUALT	NUMBER

Disadvantages

- User involvement is difficult through out the life cycle
- Difficult to reduce the development time significantly
- Reusable components may not be available
- · Availability of highly skilled personnel is difficult
- Not effective if system is not modularized properly

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 05

Selection of a Life Cycle Model

- Requirement
- Development Team
- Users
- Project type & Associated Risk

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Path

111 00

Based on Requirements					S	
Requirement s	Waterfall	Prototype	Iterative Enhance	Evolut. Develop	Spiral	RAD
Easily understandabl e and defined	Yes	No	No	No	No	Yes
Change requir.	No	Yes	No	No	Yes	No
Define requir. early	Yes	No	Yes	Yes	No	Yes
Indicating a complex system to be built	No	Yes	Yes	Yes	Yes	No

Development Team	Waterfall	Prototype	Iterative Enhance	Evolut. Develop.	Spiral	RAD
Less experience on similar projects	No	Yes	No	No	Yes	No
Less domain knowledge (new to technology)	Yes	No	Yes	Yes	Yes	No
Less Experience on tools	Yes	No	No	No	Yes	No
Availability of training, if required	No	No	Yes	Yes	No	Yes

User Involvement	Waterfall	Prototype	Iterative Enhance	Evolut. Develop.	Spiral	RAD
In all phases	No	Yes	No	No	No	Yes
Limited participation	Yes	No	Yes	Yes	Yes	No
No previous experience of participation in similar projects	No	Yes	Yes	Yes	Yes	No
Expert in problem domain	No	Yes	Yes	Yes	No	Yes

Project type & Risk	Waterfall	Prototype	Iterative Enhance	Evolut. Develop.	Spiral	RAD
Enhancement of existing system	No	No	Yes	Yes	No	Yes
Funding is stable for the project	Yes	Yes	No	No	No	Yes
High reliability requirements	No	No	Yes	Yes	Yes	No
Tight project schedule	No	Yes	Yes	Yes	Yes	Yes
Use of reusable components	No	Yes	No	No	Yes	Yes
Resources scarce	No	Yes	No	No	Yes	No

BHIANT	What we learnt	
✓	Inherent Problems with Software Development	
✓	Generic life cycle phases	
✓	Processes, Activities and Tasks	
✓	Modeling Dependencies in a Software Lifecycle	
✓	Generic software process models	
	✓ Build-and-fix model	
	✓ Waterfall model	
	✓ Prototyping model	
	✓ Incremental model	
	✓ V Model	
	✓ Spiral model	
	✓ RAD	
✓	Selection of Life Cycle Model	
© Bharati V	Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	U1. 91

BHAIL C HEAVETH

Practical Problems

- 1. A simple data Processing System
- A data entry system for office staff that has never used computer before. The user interface and user friendliness are extremely important.
- A new system for comparing fingerprints. It is not clear if the current algorithms can compare fingerprints in the given response time constraints
- 4. A spreadsheet system that has some basic features and many other desirable features that use this basic features.
- A new missile tracking system. It is not known if the current hardware/software technology is mature enough to achieve the goals.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U1.

Practical Problems

- An on-line inventory management system for an automobile industry.
- 2. A flight control system with extremely high reliability. There are many potential hazards with such a system.
- 3. A website for online store which always has a list of desired features it wants to add and add them quickly.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

-000-	
60° W	
HIJPARIN WESTAPETH	,

Problem

 Suppose that you have to build a product to determine the inverse of 3.748571 to four decimal places. Once the product has been implemented and tested, it will be thrown away.
 Which life-cycle model would you use? Give reason for your answer.

Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

14 04

Problem

You are a software engineering consultant and have been called in by the vice president for finance of Deplorably Decadent Desserts, a corporation that manufactures and sells a variety of desserts to restaurants. She wants your organization to build a product that will monitor the company's product, starting with the purchasing of the various ingredients and keeping track of the desserts as they are manufactured and distributed to the various restaurants. What criteria would you use in selecting a life cycle model for the project?

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

111 0

Problem

Your development of the stock control product for Deplorably Decadent Desserts is highly successful. As a result Deplorably Decadent Desserts wants the product to be rewritten as a COTS package to be sold to a variety of different organizations that prepare and sell food to restaurants as well as to retail organizations. The new product therefore must be portable and easily adapted to new hardware and operating systems. How do the criteria you would use in selecting a life cycle model for this project differ from those in your answer to problem 2

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Problem

You are a software-engineering consultant. The executive vice president of a publisher of paperback books wants you to develop a product that will carry out all the accounting functions of the company and provide online information to the head office staff regarding orders and inventory in the various company warehouses. Terminals are required for 15 accounting clerks, 32 order clerks and 42 warehouse clerks. In addition, 18 managers need access to the data. The president is willing to pay \$30,000 for the hardware and the software together and wants the complete product in 4 weeks. What do you tell hem? Bear in mind that, as a consultant, you want his business, no matter how unreasonable his request.

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

114 07

Software Requirements Analysis and Specification

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U1. d

Learning Objectives

- What are requirements?
- · What is requirements engineering?
- What happens if the requirements are wrong?
- · Why is requirements engineering difficult?
- Requirement Engineering Process Steps
- · Type of requirements
- · Requirements Document
- · Requirements Phase: Deliverables

- Requirements I hase. Deriverables

Learning Objectives..

- · Requirement Analysis
- · Context diagram
- · Model the requirements
- Data Flow Diagram
- · Data Dictionary
- · Guidelines for Writing Requirements
- The Requirements Document
- · Nature of the SRS
- Characteristics of a good SRS
- IEEE requirements standard

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

What happens if the Requirements are Wrong?

- The system may be delivered late and cost more than originally expected.
- The customer and end-users are not satisfied with the system. They
 may not use its facilities or may even decide to scrap it altogether.
- The system may be unreliable in use with regular system errors and crashes disrupting normal operation.
- If the system continues in use, the costs of maintaining and evolving the system are very high.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 400

BHARIT C VERMENTING

Why is Requirements Engineering Difficult?

- Businesses operate in a rapidly changing environment so their requirements for system support are constantly changing.
- Multiple stakeholders with different goals and priorities are involved in the requirements engineering process.
- System stakeholders do not have clear ideas about the system support that they need.
- Requirements are often influenced by political and organizational factors that stakeholders will not admit to publicly.
- Over-reliance on CASE tools
- · Tight project schedule
- · Communication barriers
- · Lack of resources

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

J1. 104

Definitions and Specifications

Requirement definition

The software must provide a means of representing and accessing external files created by other tool

Requirement Specifications

- The user should be provided with facilities to define the type of external files.
- Each external file type may have an associated tool which may be applied to the file.
- Each external file type may be represented as a specific icon on the user display.
- 4. Facilities should be provided for the icon representing an external file to be defined by the user
- 5. When a user selects an icon representing an external file, the effect of that selection is to apply the tool associated with the type of the external file to the file represented by the selected icon

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

114 400

Type of Requirements-I

Functional requirements

- Statements of services the system should provide,
- how the system should react to particular inputs
- how the system should behave in particular situations.

Non-functional requirements

- constraints on the services or functions offered by the system such as
- timing constraints, constraints on the development process, standards, etc.

Domain requirements

- Requirements that come from the application domain of the system
- reflect characteristics of that domain

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

U1. 1

Examples of Functional Requirements

- The user shall be able to search either all of the initial set of databases or select a subset from it.
- The system shall provide appropriate viewers for the user to read documents in the document store.
- Every order shall be allocated a unique identifier (ORDER_ID) which the user shall be able to copy to the account's permanent storage area.

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

BHART CONTRACTO

Non-functional Requirements

- Define system properties and constraints e.g. reliability, response time and storage requirements. Constraints are I/O device capability, system representations, etc.
- Non-functional requirements may be more critical than functional requirements. If these are not met, the system is useless

@ Rharati Vidyaneath's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

114 400

Non-functional Requirements Examples

Product requirement

 4.C.8 It shall be possible for all necessary communication between the APSE and the user to be expressed in the standard Ada character set

Organisational requirement

 9.3.2 The system development process and deliverable documents shall conform to the process and deliverables defined in XYZCo-SP-STAN-95

External requirement

■ 7.6.5 The system shall not disclose any personal information about customers apart from their name and reference number to the operators of the system

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

J1. 111

Property	Measure
Speed	Processed transactions/second
	User/Event response time
	Screen refresh time
Size	K Bytes
	Number of RAM chips
Ease of use	Training time
	Number of help frames
Reliability	Mean time to failure
	Probability of unavailability
	Rate of failure occurrence
	Availability
Robustness	Time to restart after failure
	Percentage of events causing failure
	Probability of data corruption on failure
Portability	Percentage of target dependent statemen
	Number of target systems

Known requirements Something a stakeholder believes to be implemented Unknown requirements Forgotten by the stakeholder because they are not needed right now or needed only by another stakeholder Undreamt requirements Stakeholder may not be able to think of new requirements due to limited domain knowledge Known, Unknown and Undreamt requirement may be functional or nonfunctional

Type of Requirements User requirements System requirements C Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U1.114

BHAME THE STREET

User Requirements

- Should describe functional and non-functional requirements so that they are understandable by system users who don't have detailed technical knowledge
- User requirements are defined using natural language, tables, and diagrams
- Problems with natural language
 - · Precision vs. understand ability
 - Functional vs. non-functional requirements confusion
 - · Requirements amalgamation

Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

114 445

System Requirements

- · More detailed specifications of user requirements
- Serve as a basis for designing the system
- May be used as part of the system contract

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

111 111

Requirement Document

- · Specify external system behaviour
- · Easy to change
- · Serve as reference tool for maintenance
- Record forethought about the life cycle of the system
 - i.e. predict changes
- · Characterise responses to unexpected events

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

SHARIN C NITHERING

The Requirements Engineering Process

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U1. 11

Requirements Elicitation: Definition of the system in terms understood by the client ("Problem Description") May involve end-users, managers, engineers involved in maintenance, domain experts, trade unions, etc. These are called stakeholders. Requirements Analysis: Technical specification of the system in terms understood by the developer ("Problem Specification")

BHARI C VINNETTI

Interviews

 Face-to-face interpersonal meeting designed to identify relations or verify information and capture information as it exists

Advantages

- Flexible tool
- Offering better opportunity than questionnaire
- Effective for complex subjects
- People enjoy being interviewed

Drawbacks

Needs preparation time and money to conduct

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 425

Interviews cont..

The art of interviewing

 Creating permissive situation in which the answers offered are reliable

Arranging the interview

 Physical location, time of the interview and order of interviewing assures privacy and minimal interruption

Guides to a successful interview

- Set the stage for the interview
- Establish rapport; put the interviewee at ease
- Phrase questions clearly and succinctly
- Be a good listener; avoid arguments
- Evaluate the outcome of the interview

Interviews may be open-ended or structured

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish

111 123

Ó	
BHARATI SPORES VI	DIAPEET

Selection of Stakeholder

- Must be selected based on their technical expertise, domain knowledge, credibility and accessibility
- Several groups to be considered for interview
 - Entry Level personnel
 - Mid level stakeholders
 - Managers or other Stakeholders
 - Users of the Software

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

114 404

Brainstorming Sessions

- A group technique to understand the requirements
- Requirements in the long list can be categorized, prioritized and pruned
- The facilitator required to handle group bias and group conflicts

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

111 12

Basic Guidelines

- · Arrange a meeting at a neutral site for developers and customers
- Establishment of rules for preparation and participation
- Prepare an informal agenda that encourages free flow of ideas
- · Appoint a facilitator
- · Prepare a definition mechanism
- · Participants should not criticize or debate

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

FAST Session Preparations

Each FAST attendee is asked to make a list of objects that are:

- Part of the environment that surrounds the system
- Produced by the system
- Used by the system
- List of services that interact or manipulate the objects
- List of constraint
- Performance criteria

© Rharsti Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 407

Activities of FAST session

- Participants presents the list of objects, services, constraints and performance for discussion
- · Prepare the combine list for each topic
- · Discuss the consensus combined list and finalized by facilitator
- · Team are divided in subteams, each works for mini specifications
- Each subteam presents the mini specifications to all FAST attendee
- · Prepare the issue list
- Each attendee prepares a list of validation criteria to finalize the consensus validation criteria list
- Subteam write the complete draft specifications using all inputs from the FAST meeting

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U1. 12

QFD steps

- Identify all the stakeholders and any initial constraints identified by customer that affect requirement development
- List out customer requirements
- Assign a value to each requirement indicating the degree of importance
- Final list of requirements may be reviewed by requirement engineers and categorize like
 - It is possible to achieve
 - It should be deferred and the reason thereof
 - It is impossible and should be dropped from consideration

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Use Case Model- Characteristics

- Need to be verified by users/managers
- Will be used as basis for rest of the development
- Therefore, It must be
 - Simple
 - Correct
 - Complete
 - Consistent
 - Verifiable, Modifiable, Traceable
 - Rankable (for iteration)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Start with the priority ones Add structure to the use case model: identify generalization in Actors identify generalization in use cases include and extend relationships

Consists of various gr data entities, external en Help to find incorre

Model the requirements

- Consists of various graphical representations of functions, data entities, external entities and their relationships
- Help to find incorrect, incorrect, inconsistent, missing requirements
- Models include DFD, ERD, DD, State Transition Diagrams

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

114 440

Data Flow Diagram

- modeling tool that allows us to picture a system as a network of functional processes connected to one another by "pipelines" and "holding tanks" of data
- synonyms for dataflow diagram:
 - · Bubble chart
 - DFD (the abbreviation we will use throughout this book)
 - Bubble diagram
 - Process model (or business process model
 - · Business flow model
 - · Work flow diagram
 - Function model
 - "a picture of what's going on around here"

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

111 14

Components Of DFD

- Process
- Flow
- Store
- Terminator

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

BHART C STREET,		Process	
transf	component of the D forms inputs into out non synonyms ar	puts	Š
	ormation	e a bubble, a	runction, or a
	d or described with nee that describes w		
C	SALES SALES	ALES SAL	PUTE LES VX
© Bharati Vidyapeeth	s Institute of Computer Applications and Ma	anagement, New Delhi-63, by Nitish Pat	hak U1. 151

used to describe the movement of chunks, or packets of information from one part of the system to another part name represents the meaning of the packet that moves along the flow flows show direction data moving along that flow will either travel to another process (as an input) or to a store or to a terminator Obtainal Vidyspeeth's Institute of Computer Applications and Management, New Delhi-43, by Nitlah Pathak U1.152

Logical Consistency of DFD
Avoid infinite sinks, bubbles that have inputs but no outputs
Avoid spontaneous generation bubbles
Beware of unlabeled flows and unlabeled processes
a x process b process stuff y

• The numbers serve as a convenient way of relating a bubble to the next lower level DFD which more fully describes that bubble • simple system • find two to three evels • medium-size system • typically have three to six levels; • a large system I • have five to eight levels. If, for example, each figure has seven bubbles, then there will be 343 bubbles at the third level, 16,807 bubbles at the fifth level, and 40,353,607 bubbles at the ninth level

Leveled DFDs cont.. Must all parts of the system be partitioned to the same level of detail? No How do you ensure that the levels of DFDs are consistent with each other? the dataflows coming into and going out of a bubble at one level must correspond to the dataflows coming into and going out of an entire figure at the next lower level which describes that bubble

Y, BHAND	Data Dictionary	
•	A catalog-repository of the elements in a system	
•	List of all the elements composing the data flowing through a system i.e. Data Flows, Data Stores, Processes	
	Why DD	
•	Manage details in large system	
•	Documentation	
•	Improved analyst/user communication	
•	Maintain control information	
•	Useful to locate errors and omissions	
•	Important step in building a data base	
© Bhara	ti Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	

Data Dictionary Contents	
 Data Elements Data Structures Data Flow Data Store Process 	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	U1. 165

Data Elements in I	OD
· Format for Data Element Description in DD	
Data Element Name	
Description	
Type	
Length	
Aliases	
Range of ValuesTo	
Typical Value	_
List of Specific Values (If Any)	
Valid Prefixes Meaning	
Other Editing Details	_
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	U1. 166

SHARIT COME	Data Structures in DD	
• Gro	uping of data elements	
	of data items that are related to one another and that collectively ribe a component in the system	
	t on four relationships that may be either data items or other data cture Sequence Relationship Selection relationship (Either/Or) represented as [] e.g Std. No./SSN, Parent/Guardian Iterative relationship {} e.g one to six subjects	
•	Optional relationship () e.g. middle name	
© Bharati Vidyap	eeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U1. 16	7

Data Flow in DD	
DATA FLOW	
DESCRIPTION	-
FROM PROCESS	-
TO PROCESS	-
DATA STRUCTURE	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	U1. 169

BHAND WINNERD	Data Store in DD	
	TORE PTION	
INBOUN	ID DATAFLOW	
	BOUND DATAFLOWA DESCRIPTION	
	JME ESS	
ACCI	233	
© Bharati Vidyapeeth's	s Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	U1. 170

NO SERVICE STREET,	Process in DD	
PROCESS		
DESCRIPTION		
INPUT		
LOGIC SUMMARY_		
© Bharati Vidyapeeth's Institute of Computer Application	s and Management, New Delhi-63, by Nitish Pathak	U1. 171

BHART CONTROL

Constructing Data Dictionary

- Each unique Data Flow, Data Store, Process in the DFD must have entry in DD
- Definitions must be readily accessible by name
- · Avoid redundancy
- · Simple to update
- Use straightforward but specific procedures to write DD
- · DD is an integral component of the structured specifications
- · Correlation between DFD and DD is important

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

114 470

Guidelines for Writing Requirements

- Invent a standard format and use it for all requirements
- Use language in a consistent way.
- Use text highlighting to identify key parts of the requirement
- · Avoid the use of computer jargon

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Path

U1. 17:

The Requirements Document

- The official statement of what is required of the system developers
- Should include both a definition and a specification of requirements
- NOT a design document.
- set of WHAT the system should do rather than HOW it should do it

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

111 174

\ BHAU	Nature of the SRS	
•	Functionality	
•	External Interfaces	
•	Performance	
•	Attributes	
•	Design Constraints imposed on an implementation	
© Bhar	til Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak	U1. 176

Characteristics of a Good SRS
• Correct
• Unambiguous
• Complete
• Consistent
Ranked for importance and/or stability
Verifiable
Modifiable
• Traceable
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U1. 177

1EEE Requirements Standard cont.. 2.2 Product functions 2.3 User characteristics 2.4 Constraints 2.5 Assumptions and dependencies 2.6 Apportioning of Requirements

Requirement Management

- Process of understanding and controlling changes to system requirements
- Two Categories of Requirement
 - Enduring Requirements
 - Volatile Requirements

14 404

Requirement Change Management

- Allocating adequate resources
- Analysis of Requirement Changes
- Documenting Requirements
- Creating requirement traces throughout the project life cycle from inception to the final work products
- · Establishing team Communication
- · Establishing a baseline for requirement specification
 - Approval of changes from competent authority
 - Communicate the approval to all stakeholders
 - History of changes is maintained
 - All documents are updated to reflect the change

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

111 49

ER Diagram

- specialized graphic that illustrates the interrelationships between entities in a database.
- · Three Types of information
 - Entities
 - Attributes
 - Relationship

Example

residents of a city

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

• A movie has a title, a year and a length. Since some movies have the same title, it takes a title and a year to uniquely identify a movie. · Some movies are remakes of others. · A star has a name and an address. A star's name uniquely identifies the · A star can appear in any number of movies. · Some movies have many stars and some have none. · A studio has a name and an address, and is uniquely identified by its name. · A star can belong to at most one studio. · A studio can own any number of movies. A movie is always owned by at most one studio, but some are not owned by any studio.

cont..

Example

- A studio may or may not have a president, but nobody can be a studio president without being the president of some studio.
- Studio presidents are uniquely identified by their name, but they also have an address.
- · No one can be the president of more than one
- · studio.
- Stars and studio presidents are both examples of movie people, but there are other types of movie people as well.
- · No star can be a studio president.

Solution

From the domain description we derive the entity types and their attributes (including primary keys):

- Entity types and their attributes:
- Movie
- title, year, length
- Star
- · name, address
- Studio
- name, address
- Studio President
- name, address
- Movie People
- name, address

man company	nt
From the domain description we between the entity types and their c	
• Relationships:	
 some movies are remakes of (exa has (0 or more) remakes 	ctly 1) movie; each movie
- studios own (0 or more) movies; ea most 1) studio	ach movie is owned by (at
- stars appear in (0 or more) movies	s; movies have (0 or more)
stars appearing in them	
© Bharatl Vidyapeeth's Institute of Computer Applications and Management, New De	elhi-63, by Nitish Pathak U1. 190
allo.	
CO	nt
• stars belong to (at most 1) studio; s stars belonging to them	tudios have (0 or more)
• studio presidents are presidents of have (at most 1) president	(exactly 1) studio; studios
stars and studio presidents are	(disjoint but incomplete)
subtypes of movie people	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New De	elhi-63, by Nitish Pathak U1. 191
1.1 Purpose	(SAMPLE)
	e (SAMPLE)
The purpose of this documexternal requirements for	
system for an academic	c department in a
University. It also describ the system.	es the interfaces for
2, 2	

1.2 Scope (SAMPLE)

This document is the only one that describes the requirements of the system. It is meant for use by the developers and will be the basis for validating the final delivered system. Any changes made to the requirements in the future will have to go through a formal change approval process. The developer is responsible for asking for clarifications, where necessary, and will not make any alterations without the permission of the client.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

114 402

2 Overall Description (SAMPLE)

In the computer science department there are a set of classrooms. Every semester the department offers courses, which are chosen from the set of department courses. A course has expected enrollment and could be for graduate students or undergraduate students. For each course, the instructor gives some time preferences for lectures. The system is to produce a schedule for the department that specifies the time and room assignments for the different courses. Preference should be given to graduate courses, and no two graduate courses should be scheduled at the same time. If some courses cannot be scheduled, the system should produce a "con ict report" that lists the courses that cannot be scheduled and the reasons for the inability to schedule them.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

What we Learnt

- ✓ Understand meaning of requirement
- ✓ Importance of Requirement Engineering
- ✓ Requirement Engineering Process Steps
- ✓ Type of requirements
- ✓ Requirements Phase: Deliverables
- ✓ Requirement Elicitation Methods
- ✓ Requirement Analysis
- ✓ Data Flow Diagram
- ✓ Writing Requirement Document

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

111 195

a) Custom

b) Generic

c) Embedded

Q21. How you will decide the Software is Good or Bad? Q22. What are the different types of maintenance? Q23. Differentiate Corrective and perfective maintenance? Q24. What type of maintenance is least in practice? Q25. Define Following Software Attributes i) Maintainability ii) Dependability iii) Efficiency iv) Usability Q26. Define Software Crises? Q27. Give three suggestions to avoid the situation of Software Crises. Q28. What Are Quality Issues in Software? Q29 Why Software Cost are increasing as Hardware Costs Continue to decline? Q30. What are the primary drivers of Software Cost?				
Q22. What are the different types of maintenance? Q23. Differentiate Corrective and perfective maintenance? Q24. What type of maintenance is least in practice? Q25. Define Following Software Attributes i) Maintainability ii) Dependability iii) Efficiency iv) Usability Q26. Define Software Crises? Q27. Give three suggestions to avoid the situation of Software Crises. Q28. What Are Quality Issues in Software? Q29 Why Software Cost are increasing as Hardware Costs Continue to decline? Q30. What are the primary drivers of Software Cost?	Review Question Objective			
Q23. Differentiate Corrective and perfective maintenance? Q24. What type of maintenance is least in practice? Q25. Define Following Software Attributes i) Maintainability ii) Dependability iii) Efficiency iv) Usability Q26. Define Software Crises? Q27. Give three suggestions to avoid the situation of Software Crises. Q28. What Are Quality Issues in Software? Q29 Why Software Cost are increasing as Hardware Costs Continue to decline? Q30. What are the primary drivers of Software Cost?	Q21. How you will decide the Software is Good or Bad?			
Q24. What type of maintenance is least in practice? Q25. Define Following Software Attributes i) Maintainability ii) Dependability iii) Efficiency iv) Usability Q26. Define Software Crises? Q27. Give three suggestions to avoid the situation of Software Crises. Q28. What Are Quality Issues in Software? Q29 Why Software Cost are increasing as Hardware Costs Continue to decline? Q30. What are the primary drivers of Software Cost?	Q22. What are the different types of maintenance?			
Q25. Define Following Software Attributes i) Maintainability ii) Dependability iii) Efficiency iv) Usability Q26. Define Software Crises? Q27. Give three suggestions to avoid the situation of Software Crises. Q28. What Are Quality Issues in Software? Q29 Why Software Cost are increasing as Hardware Costs Continue to decline? Q30. What are the primary drivers of Software Cost?	Q23. Differentiate Corrective and perfective maintenance?			
i) Maintainability ii) Dependability iii) Efficiency iv) Usability Q26. Define Software Crises? Q27. Give three suggestions to avoid the situation of Software Crises. Q28. What Are Quality Issues in Software? Q29 Why Software Cost are increasing as Hardware Costs Continue to decline? Q30. What are the primary drivers of Software Cost?	Q24. What type of maintenance is least in practice?			
 Q26. Define Software Crises? Q27. Give three suggestions to avoid the situation of Software Crises. Q28. What Are Quality Issues in Software? Q29 Why Software Cost are increasing as Hardware Costs Continue to decline? Q30. What are the primary drivers of Software Cost? 	Q25. Define Following Software Attributes			
 Q27. Give three suggestions to avoid the situation of Software Crises. Q28. What Are Quality Issues in Software? Q29 Why Software Cost are increasing as Hardware Costs Continue to decline? Q30. What are the primary drivers of Software Cost? 	i) Maintainability ii) Dependability iii) Efficiency iv) Usability			
Q28. What Are Quality Issues in Software?Q29 Why Software Cost are increasing as Hardware Costs Continue to decline?Q30. What are the primary drivers of Software Cost?	Q26. Define Software Crises?			
Q29 Why Software Cost are increasing as Hardware Costs Continue to decline? Q30. What are the primary drivers of Software Cost?	Q27. Give three suggestions to avoid the situation of Software Crises.			
decline? Q30. What are the primary drivers of Software Cost?	Q28. What Are Quality Issues in Software?			
Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U1. 199	Q30. What are the primary drivers of Software Cost?			
Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U1. 199				
	Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U1. 198			
	alto			
	Review Question Objective			
Review Question Objective	Q31. Why Cost to fix an error increases as it is found later and later in the software lifecycle?			
Q31. Why Cost to fix an error increases as it is found later and later in the	Q32. Why Software Project late? Give any two reasons.			
Q31. Why Cost to fix an error increases as it is found later and later in the software lifecycle?	Q33. When we recognize slippage in the IT Project, should we add more people? Give Reason.			

Q38. Write at least two software myths.

Q39. Define Process

Q40. What are generic activities in all Software Process?

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Q37. Differentiate Lower CASE and Upper CASE

Management System.

Q36. Define CASE

Q34. Define Quality, Quality Control, Quality Assurance and Quality

Q29. Q35. Differentiate Quality Control and Quality Assurance.

U1. 20

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Review Question Objective..

- Q44. Define Software Lifecycle Modeling, Software Lifecycle, Software Development Methodology, Software Life Cycle Phase
- O45. What must be focus in Pre Development Phase of any Software?
- Q46. What must be focus in Development Phase of any Software?
- Q47. What are the three specific steps in Development Phase of any Software?
- Q48. What must be focus in Post Development Phase of any Software?
- Q49. Define Process, Activity and Task with example.
- Q50. Project risk factor is consider in (i) Waterfall model (ii) Spiral model (iii) Quick & Fix model (iv) (ii) and (iii).

© Rharati Vidyaneeth's Institute of Computer Applications and Management, New Dolhi-63, by Nitich Pathak

114 00

Review Question Short Type

- Q1. Describe the characteristics of software contrasting it with the characteristics of hardware?
- Q2. Why researchers identify the necessity to engineer software?
- Q3. Why we are in perpetual "software crisis"?
- Q4. Discuss the history of software crises with examples. Why are the case tools not normally able to control it?
- Q5. What is software engineering? Is it an art, craft or a science? Discuss.
- Q6. What is more important: product or process? Justify your answer.
- Q7. What are the key challenges facing software engineering?
- Q8. Why is the primary goal of software development now shifted from producing good quality software to good quality maintainable software?
- Q9. Discuss the inherent problems with software development.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U1. 2

Review Question Short Type

- Q10. List down the documents after each activity of Software Development Activity.
- Q11. What do you understand by the expression "life cycle model of software development"? Why is it important to adhere to a life cycle model during the development of a larger software product?
- Q12. What problems will a software development organization face if it does not adequately document its software process?
- Q13. Q14. Compare iterative enhancement model and evolutionary development model.
- Q15. What do you understand by the expression "life cycle model of software development"? Why is it important to adhere to a life cycle model during the development of a larger software product?
- Q16. What problems will a software development organization face if it does not adequately document its software process?

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Review Question Long Type

- Q1. Discuss different types of Software Documents.
- Q2. Discuss the nature of software
- Q3. What are various type of Software?
- Q4. How are the software myths affecting software process? Explain with the help of example.
- Q5. What do you mean by a software process? What is the difference between a methodology and a process? What problems will a software development house face if it does not follow any systematic process in its software development efforts?
- Q6. Discuss the selection process parameters for a life cycle model.

© Rharati Vidyaneeth's Institute of Computer Applications and Management, New Dolhi-63, by Nitich Pathak

114 001

Research Problems

- Q1. Draw a DFD for MCA admission system
- Q2. Write SRS for BVICAM Time Table Management System
- Q3. Prepare Questionnaire to gather requirements for your project.
- Q4. Suppose you are the facilitator for a brain storming session to discuss the student related issues in your institute describe your role and prepare all required document for the preparation of brain storming session and also compile the reports of your learnings

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U1. 20

Research Problems

- Q1. Q5. Discuss the characteristics, pros and cons of the following Software Development Life Cycle Model. Identify the parameter for the comparison of the listed model and compare them.
 - Joint Applications Design
 - Rapid Application Development (RAD)
 - Extreme Programming (XP); extension of earlier work in Prototyping and RAD.
 - Open Source Development
 - End-user development
 - Synchronize and Stablize Model

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

References

- K. K. Aggarwal & Yogesh Singh, "Software Engineering", 2nd Ed., New Age International, 2005.
- R. S. Pressman, "Software Engineering A practitioner's approach", 5th Ed., McGraw Hill Int. Ed., 2001.
- Pankaj Jalote, "An Integrated Approach to Software Engineering", Narosa, 3rd Ed., 2005.
- 4. Stephen R. Schach, "Classical & Object Oriented Software Engineering", IRWIN, 1996.
- James Peter, W. Pedrycz, "Software Engineering: An Engineering Approach", John Wiley & Sons.
- 6. Sommerville, "Software Engineering", Addison Wesley,8th Ed., 2009.

© Rharati Vidyaneeth's Institute of Computer Applications and Management, New Dolhi-63, by Nitich Pathak

114 200

References

- Frank Tsui and Orlando Karan, "Essentials of Software Engineering", Joes and Bartlett, 2nd Ed., 2010.
- 8. Rajib Mall, "Fundamrntal of Software Engineering", PHI, 3rd Ed., 2009.
- Carlo Ghizzi, Mehdi Jazayeri and Dino Mandrioli, "Fundamental of Software Engineering", PHI, 2nd Ed., 2003.
- Carol L. Hoover, Mel Rosso-Llopart and Gil Taran, "Evaluating Project Decision Case Studies in Software Engineering", Pearson, 2010.
- 11.Sommerville, "Software Engineering", Addison Wesley, 2002 http://www.cse.iitk.ac.in/JaloteSEbook/
- 12.http://www.csse.monash.edu.au/~jonmc/CSE2305/Topics/07.14.SWEng 2/html/text.html

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

U1. 20!