Question: 1 After the finalization of SRS, we may like to estimate

- A. Size
- B. Cost
- C. Development time
- D. All of the above.

Question: 2 Which one is not a size measure for software

- A. LOC
- **B.** Function Count
- C. Cyclomatic Complexity
- D. Halstead's program length

Question: 3 Function count method was developed by

- A. B.Beizer
- B. B.Boehm
- C. M.halstead
- D. Alan Albrecht

Question: **4** Function point analysis (FPA) method decomposes the system into functional units. The total number of functional units are

- A. 2
- B. 5
- C. 4
- D. 1

Question: 5 IFPUG stand for

- A. Initial function point uniform group
- B. International function point uniform group
- C. International function point user group
- D. Initial function point user group

Question: 6 How many stages are in COCOMO-II?

- A. 2
- B. 3
- C. 4
- D. 5

Question: 7 Which one is not a stage of COCOMO-II?

- A. Application Composition estimation model
- B. Early design estimation model
- C. Post architecture estimation model
- D. Comprehensive cost estimation model

Question: 8 Function point can be calculated by

- A. UFP * CAF
- B. UFP * FAC
- C. UFP * Cost
- D. UFP * Productivity

Question: 9 Putnam resource allocation model is based on

- A. Function points
- B. Norden/Rayleigh curve
- C. Putnam theory of software management
- D. Boehm's observation on manpower utilisation rate

Question: 10 COCOMO was developed initially by

- A. B.W.Bohem
- B. Gregg Rothermal
- C. B.Beizer
- D. Rajiv Gupta

Question: 11 A COCOMO model is

- A. Common Cost estimation model
- B. Constructive cost Estimation model
- C. Complete cost estimation model
- D. Comprehensive Cost estimation model

Question: 12 Estimation of size for a project is dependent on

- A. Cost
- B. Schedule
- C. Time
- D. None of the above

Question: 13 Risk management activities are divided in

- A. 3 Categories
- B. 2 Categories
- C. 5 Categories
- D. 10 Categories

Question: 14 Which one is not a risk management activity?

- A. Risk assessment
- B. Risk control
- C. Risk generation
- D. None of the above

Question: 15 In function point analysis, number of Complexity adjustment factor are

- A. 10
- B. 20
- C. 14
- D. 12

Question: 16 Cost estimation for a project may include

- A. Software Cost
- B. Hardware Cost
- C. Personnel Costs
- D. All of the above

Question: 17 In COCOMO model, if project size is typically 2-50 KLOC, then which mode is

to be selected?

- A. Organic
- B. Semidetached
- C. Embedded
- D. None of the above

Question: 18 COCOMO-II was developed at

- A. University of Maryland
- B. University of Southern California
- C. IBM
- D. AT & T Bell labs

Question: 19 Which one is not an infrastructure software?

- A. Operating system
- B. Database management system
- C. Compilers
- D. Result management system

Question: 20 The most desirable form of coupling is

- A. Control Coupling
- B. Data Coupling
- C. Common Coupling
- D. Content Coupling

Question: 21 The worst type of coupling is

- A. Content coupling
- B. Common coupling
- C. External coupling
- D. Data coupling

Question: 22 The most desirable form of cohesion is

- A. Logical cohesion
- B. Procedural cohesion
- C. Functional cohesion
- D. Temporal cohesion

Question: 23 The relationship of data elements in a module is called

- A. Coupling
- B. Cohesion
- C. Modularity
- D. None of the above

Question: 24 The worst type of cohesion is

- A. Temporal cohesion
- B. Coincidental cohesion
- C. Logical cohesion
- D. Sequential cohesion

Question: 25 Which one is not a strategy for design?

- A. Bottom up design
- B. Top down design
- C. Embedded design
- D. Hybrid design

Question: 26 Temporal cohesion means

- A. Cohesion between temporary variables
- B. Cohesion between local variable
- C. Cohesion with respect to time
- D. Coincidental cohesion

Question: 27 A system that does not interact with external environment is called

- A. Closed system
- B. Logical system
- C. Open system
- D. Hierarchal system

Question: 28 Functional cohesion means

- A. Operations are part of single functional task and are placed in same procedures
- B. Operations are part of single functional task and are placed in multiple procedures
- C. Operations are part of multiple tasks
- D. None of the above

Question: 29 When two modules refer to the same global data area, they are related as

A. External coupled

- B. Data coupled
- C. Content coupled
- D. Common coupled

Question: 30 The module in which instructions are related through flow of control is

- A. Temporal cohesion
- B. Logical cohesion
- C. Procedural cohesion
- D. Functional cohesion

Question: 31 The extent to which different modules are dependent upon each other is called

- A. Coupling
- B. Cohesion
- C. Modularity
- D. Stability

Question: 32 Function point can be calculated by

A.UFP * CAF

B.UFP * FAC

C.UFP * Cost

D.UFP * Productivity

Question: 33 Estimation of software development effort for organic software is COCOMO is

A. E = 2.4 (KLOC) 1.05 PM

B . E = 3.4 (KLOC)1.06 PM

C. E = 2.0 (KLOC) 1.05 PM

D. E = 2.4 (KLOC) 1.07 PM

Question: **34** What is Function-Oriented Design primarily focused on?

- a) User interface design
- b) Organizing software functions
- c) Database design
- d) Object-oriented programming

Question: **35** In Function-Oriented Design, what is a "module"?

- a) A user interface component
- b) A high-level software function
- c) A database table
- d) An object in object-oriented programming

Question: 36 Which of the following is a key principle of Function-Oriented Design?

- a) Encapsulation
- b) Inheritance

- c) Modularity
- d) Polymorphism

Question: 37 What is a data flow diagram (DFD) used for in Function-Oriented Design?

- a) To represent the flow of control in a program
- b) To visualize the data flow between different software modules
- c) To show the user interface layout
- d) To document the code implementation details

Question: 38 Which of the following is NOT a characteristic of Function-Oriented Design?

- a) Emphasis on breaking down the system into functions
- b) Focus on data and control flow
- c) Extensive use of classes and objects
- d) Modularity and reusability

Question: 39 In Function-Oriented Design, what is a "transaction"?

- a) A software function that performs a specific task
- b) A user's interaction with a system
- c) A database record
- d) A design pattern

Question: 40 What does "fan-out" refer to in Function-Oriented Design?

- a) The number of functions that call a particular function
- b) The complexity of a user interface
- c) The number of classes in a system
- d) The volume of data in a database table

Question : 41 Which phase of software development is Function-Oriented Design typically associated with?

- a) Requirements analysis
- b) Coding
- c) Testing
- d) Maintenance

Question: 42 What is the primary approach in top-down design?

- a) Start with the smallest components and gradually build up to the entire system.
- b) Begin with the overall system and break it down into smaller components.
- c) Focus on designing the user interface first.
- d) Jump directly into coding without a systematic approach.

<u>Question</u>: 43 In top-down design, which of the following represents the initial focus of design efforts?

- a) Detailed algorithms and coding.
- b) Subsystems and high-level modules.

- c) User interface design.
- d) Data structures.

<u>Question</u>: 44 Which design approach is more suitable for complex systems where the overall architecture is not well-defined initially?

Model Question Paper

- a) Top-down design.
- b) Bottom-up design.
- c) Both approaches are equally suitable.
- d) Neither approach is suitable for complex systems.

Question: 45 What is the primary advantage of bottom-up design?

- a) It provides a clear and comprehensive overview of the entire system.
- b) It is faster and more efficient in terms of development.
- c) It allows for early testing and integration of smaller components.
- d) It is more suitable for small, simple systems.

Question: 46 Which design approach is often associated with a "divide and conquer" strategy?

- a) Top-down design.
- b) Bottom-up design.
- c) Both top-down and bottom-up design.
- d) Neither approach uses a "divide and conquer" strategy.

Question: 47 In bottom-up design, what is typically the starting point for design efforts?

- a) The user interface.
- b) High-level modules and subsystems.
- c) Detailed algorithms and coding.
- d) System testing.

Question: 48 Which design approach is often used in agile development methodologies?

- a) Top-down design.
- b) Bottom-up design.
- c) A combination of both approaches.
- d) Neither approach is associated with agile methodologies.

Question: **49** In top-down design, what is the term for gradually adding more detail to the design as you move from high-level modules to lower-level modules?

- a) Decomposition.
- b) Integration.
- c) Incremental design.
- d) Abstraction.

Question: 50 What is coupling in software design?

- a) A measure of how closely related two modules are in terms of their functionality.
- b) The process of breaking down a program into smaller functions.
- c) The way modules communicate with each other.
- d) The level of abstraction used in a module.

Question: 51 High coupling in software design is generally considered:

- a) A desirable characteristic that enhances code reusability.
- b) A sign of good modular design.

- c) A design principle that reduces the likelihood of bugs.
- d) Undesirable and can lead to maintenance challenges.

<u>Question</u>: 52 Which type of coupling is generally considered the most desirable in software design?

- a) Tight coupling.
- b) Loose coupling.
- c) Content coupling.
- d) Common coupling.

Question: 53 What is "content coupling" in software design?

- a) It refers to modules that share a global variable.
- b) It describes modules that communicate through a well-defined interface.
- c) It represents modules that are closely related in terms of their functionality.
- d) It is a measure of the similarity of data structures in different modules.

Question: 54 In software design, what is meant by "data coupling"?

- a) Modules communicate by passing data rather than calling each other's functions.
- b) Modules use a common global variable to store data.
- c) Modules share similar data structures.
- d) Modules communicate through a well-defined interface.

Question: 55 Which of the following is an example of "stamp coupling"?

- a) Module A uses a function from Module B, but the two modules have no other connections.
- b) Module A and Module B communicate through a global variable.
- c) Module A and Module B share the same data structure.
- d) Module A calls functions in Module B, and Module B calls functions in Module C.

Question: 56 Why is minimizing coupling important in software design?

- a) It simplifies the code and makes it more readable.
- b) It reduces the likelihood of bugs and makes the code easier to maintain.
- c) It speeds up program execution by reducing function calls.
- d) It allows for better distribution of code across multiple files.

Question: 57 What is cohesion in software design?

- a) A measure of how closely related two modules are in terms of their functionality.
- b) The process of breaking down a program into smaller functions.
- c) The way modules communicate with each other.
- d) A measure of how closely the elements within a module are related in terms of their functionality.

Question: 58 High cohesion in software design is generally considered:

- a) A sign of good modular design.
- b) A measure of how loosely connected modules are.
- c) A design principle that promotes extensive coupling.
- d) Undesirable and can lead to maintenance challenges.

Question: **59** Which type of cohesion is generally considered the most desirable in software design?

- a) Functional cohesion.
- b) Coincidental cohesion.
- c) Temporal cohesion.

d) Procedural cohesion.

Question: **60** What is "functional cohesion" in software design?

- a) It refers to modules that perform a single, well-defined task.
- b) It describes modules that have no clear purpose or organization.
- c) It represents modules that contain unrelated functions.
- d) It is a measure of how often a module is used in the program.

Question: 61 In software design, what is meant by "temporal cohesion"?

- a) Modules perform tasks that are related in time, such as initialization and cleanup.
- b) Modules are organized based on the order they were written.
- c) Modules are organized based on their file location.
- d) Modules are cohesive due to their common use of global variables.

Question: 62 Which of the following is an example of "sequential cohesion"?

- a) Module A contains functions related to file I/O, and Module B contains functions related to database operations.
- b) Module A contains functions related to data processing, and Module B contains functions related to user interface.
- c) Module A and Module B contain functions that are executed one after the other.
- d) Module A contains functions related to mathematical calculations, and Module B contains functions for generating reports.

Question: 63 Why is maximizing cohesion important in software design?

- a) It simplifies the code and makes it more readable.
- b) It reduces the likelihood of bugs and makes the code easier to maintain.
- c) It increases the amount of code that can be reused.
- d) It allows for better distribution of code across multiple files.

Question: 64 What is the primary purpose of using design notation in software engineering?

- a) To create colorful and visually appealing diagrams.
- b) To provide a standardized and precise way of representing design concepts.
- c) To write code directly without the need for documentation.
- d) To simplify the design process by using natural language.

Question: **65** Which design notation is commonly used for representing the structure of a system's classes and their relationships in object-oriented design?

- a) UML (Unified Modeling Language)
- b) ERD (Entity-Relationship Diagram)
- c) DFD (Data Flow Diagram)
- d) IDEF0 (Integrated Definition for Function Modeling)

Question: **66** In UML (Unified Modeling Language), what does a solid line with a filled arrowhead indicate in a class diagram?

- a) Inheritance or generalization relationship.
- b) Composition relationship.
- c) Aggregation relationship.
- d) Dependency relationship.

Question: 67 Which type of diagram in UML is used to represent the dynamic behavior of a system by showing the interactions between objects or components?

a) Class diagram

- b) Sequence diagram
- c) Use case diagram
- d) State diagram

Question: 68 What does a rectangle in an Entity-Relationship Diagram (ERD) represent?

- a) A relationship between entities.
- b) An attribute of an entity.
- c) An entity or table.
- d) A link to external data sources.

Question: **69** Which design notation is commonly used to model data flow within a system and how data is transformed from one process to another?

- a) UML (Unified Modeling Language)
- b) ERD (Entity-Relationship Diagram)
- c) DFD (Data Flow Diagram)
- d) IDEF0 (Integrated Definition for Function Modeling)

Question: 70 In a Data Flow Diagram (DFD), what does a rounded rectangle symbolize?

- a) A data store or repository.
- b) A process or function.
- c) A data flow or data transfer.
- d) An external entity.

Question: 71 What is the primary purpose of design specifications in software engineering?

- a) To describe the physical appearance of the user interface.
- b) To document the complete source code for the software.
- c) To provide detailed information about how the software should be designed and built.
- d) To list the names of the project team members.

<u>Question</u>: 72 What is the primary goal of Structured Design Methodology in software engineering?

- a) To create a visually appealing user interface.
- b) To develop detailed code.
- c) To provide a systematic approach to designing and building software.
- d) To ensure rigorous testing of the software.

Question: 73 In Structured Design, what is the purpose of a Data Flow Diagram (DFD)?

- a) To represent the flow of control in a program.
- b) To visualize the user interface design.
- c) To depict the flow of data and information between different components of a system.
- d) To document the code implementation details.

Question: 74 Which of the following is a key concept in Structured Design Methodology?

- a) Object-oriented programming.
- b) Flowcharts.
- c) Modularity and decomposition.
- d) Database normalization.

Question: 75 What is the primary purpose of a Structure Chart in Structured Design?

- a) To illustrate the user interface layout.
- b) To provide a detailed algorithm for a specific function.
- c) To represent the hierarchy and organization of software modules.

d) To show the data entities and their relationships.

Question: 76 In Structured Design, what is "top-down design"?

- a) Starting with the smallest components and gradually building up to the entire system.
- b) Beginning with the overall system and breaking it down into smaller components.
- c) Creating a user interface first before any other design work.
- d) Skipping the design phase and jumping directly into coding.

<u>Question</u>: 77 Which design concept in Structured Design encourages breaking down a system into smaller, manageable modules?

- a) Abstraction.
- b) Encapsulation.
- c) Modularity.
- d) Inheritance.

Question: 78 What does "cohesion" refer to in Structured Design?

- a) The degree to which modules are closely related in terms of their functionality.
- b) The way modules communicate with each other.
- c) The design of the user interface.
- d) The level of abstraction used in a module.

Question: 79 What is "coupling" in Structured Design?

- a) The degree of interdependence between modules.
- b) The organization of data within a module.
- c) The flow of control within a program.
- d) The way modules are connected to external databases.

Question: 80 In Structured Design, what is the purpose of a Decision Table?

- a) To represent the flow of data within a system.
- b) To illustrate the hierarchy of software modules.
- c) To document user requirements.
- d) To provide a structured way to represent different conditions and their outcomes.

Question: 81 Which of the following is a common method for representing control flow in Structured Design?

- a) Data Flow Diagram (DFD).
- b) Entity-Relationship Diagram (ERD).
- c) Flowchart.
- d) Object-Role Modeling (ORM).

Question: **82** What is the primary focus of the "module specification" phase in Structured Design?

- a) Writing code for individual modules.
- b) Documenting how different modules interact with each other.
- c) Describing the detailed design of each module, including input, processing, and output.
- d) Preparing user manuals.

Question: 83 In Structured Design, what does "structured walk-through" mean?

- a) Walking through the physical location of different team members.
- b) A review process to ensure that the design conforms to the standards and is logically sound.
- c) The process of running a software program to identify bugs.
- d) A user testing phase.

Question: 84 What is the primary purpose of "pseudo-code" in Structured Design?

- a) To create a visual representation of the user interface.
- b) To document the complete source code for the software.
- c) To provide a high-level, human-readable representation of the program's logic.
- d) To create test cases for software testing.

<u>Question</u>: 85 Which design concept in Structured Design promotes the use of well-defined interfaces between modules?

- a) Encapsulation.
- b) Abstraction.
- c) Modularity.
- d) Inheritance.

Question: **86** Which design method is often associated with "bottom-up design" in Structured Design?

- a) Data Flow Diagram (DFD).
- b) Entity-Relationship Diagram (ERD).
- c) Structured Analysis.
- d) Object-Oriented Programming (OOP).

Question: 87 What is the primary objective of project planning?

- a) To ensure the project is completed ahead of schedule.
- b) To define the project scope and objectives.
- c) To minimize project costs at all costs.
- d) To secure funding for the project.

Question: 88 What is the purpose of defining project objectives during the planning phase?

- a) To outline the project's timeline and milestones.
- b) To identify potential risks and issues.
- c) To establish clear, measurable goals for the project.
- d) To allocate resources to specific tasks.

Question: 89 Which of the following is NOT a common project planning objective?

- a) To manage project stakeholders' expectations.
- b) To maintain a high level of team morale throughout the project.
- c) To deliver the project within budget.
- d) To achieve the project's intended benefits.

Question: 90 When defining project objectives, what does the SMART acronym stand for?

- a) Specific, Measurable, Achievable, Realistic, Timely.
- b) Simple, Meaningful, Actionable, Relevant, Time-bound.
- c) Specific, Meaningful, Achievable, Resourceful, Trackable.
- d) Systematic, Measurable, Adaptive, Realistic, Targeted.

<u>Question</u>: 91 Which project planning objective focuses on ensuring that the project's goals align with the organization's strategic objectives?

- a) Cost management.
- b) Risk management.
- c) Scope management.
- d) Alignment with organizational strategy.

Question: 92 What is the role of a project manager in relation to project planning objectives?

- a) The project manager is responsible for defining the project objectives.
- b) The project manager ensures that project objectives are met by overseeing the project's execution.
- c) The project manager only communicates with stakeholders but does not influence project objectives.
- d) The project manager has no involvement in setting project objectives.

<u>Question</u>: 93 Which project planning objective is concerned with identifying and managing potential issues and challenges that may impact the project's success?

- a) Time management.
- b) Quality management.
- c) Risk management.
- d) Cost management.

<u>Question</u>: 94 Which project planning objective deals with allocating resources efficiently to complete project tasks?

- a) Scope management.
- b) Resource management.
- c) Stakeholder management.
- d) Communication management.

Question: 95 Which of the following is an example of a well-defined project objective?

- a) "Complete the project as soon as possible."
- b) "Reduce customer support response times by 25% within six months."
- c) "Spend less money on the project than last year."
- d) "Increase team productivity."

Question: 96 What is the significance of having clear and well-defined project objectives?

- a) They make it easier to allocate blame when a project fails.
- b) They provide a framework for monitoring and measuring project progress.
- c) They ensure that the project is completed faster.
- d) They eliminate the need for project planning altogether.

Question: 97 What is the primary purpose of software metrics in software engineering?

- a) To create more complex and feature-rich software products.
- b) To monitor the performance of hardware components in a computer system.
- c) To quantify and measure various aspects of the software development process and the resulting software products.
- d) To enforce strict coding standards.

Question: 98 Which of the following is NOT a common category of software metrics?

- a) Process metrics.
- b) Product metrics.
- c) System metrics.
- d) Project metrics.

Question: 99 Which type of software metric is concerned with measuring the number of defects or issues found in the software?

- a) Product metrics.
- b) Process metrics.
- c) Project metrics.

d) System metrics.

Question: 100 What is the purpose of using "code complexity metrics" in software development?

- a) To measure the complexity of the software development process.
- b) To identify bugs in the code.
- c) To assess the complexity of the source code, which may affect maintainability and quality.
- d) To calculate the project budget.

<u>Question</u>: 101 Which of the following is a commonly used software metric for code size in lines of code (LOC)?

- a) McCabe's Cyclomatic Complexity.
- b) Halstead's Software Science.
- c) Function Points.
- d) LOC.

Question: 102 What does "defect density" refer to in software metrics?

- a) The number of defects in a software project relative to the project's size or lines of code.
- b) The number of developers assigned to a project.
- c) The complexity of the software.
- d) The percentage of project milestones completed.

<u>Question</u>: 103 Which type of software metric measures the amount of time it takes to complete a specific task or project?

- a) Product metrics.
- b) Process metrics.
- c) System metrics.
- d) Project metrics.

Question: 104 What is the primary goal of "function points" as a software metric?

- a) To measure the complexity of the source code.
- b) To estimate the effort required to develop a software system.
- c) To identify security vulnerabilities.
- d) To assess the quality of the user interface.

Question: 105 In software development, what does "COCOMO" stand for?

- a) Comprehensive Code Modeling.
- b) Constructive Cost Model.
- c) Code Complexity Measurement.
- d) Complexity of Compiled Objects.

<u>Question</u>: 106 Which software metric is used to evaluate the maintainability and readability of source code?

- a) Halstead's Software Science.
- b) McCabe's Cyclomatic Complexity.
- c) Code coverage.
- d) Code readability index.

Question: 107 In the context of software metrics, what is "software quality"?

- a) The number of lines of code in the software.
- b) The extent to which software meets its requirements and user expectations.
- c) The cost of the software development project.

d) The level of complexity in the source code.

Question: 108 What is the primary objective of using "effort estimation metrics" in software development?

- a) To determine the complexity of the software architecture.
- b) To calculate the time and resources required to complete a software project.
- c) To identify security vulnerabilities.
- d) To assess the user experience design.

Answers:

- 1. D
- 2. C
- 3. D
- 4. B
- 5. C
- 6. B
- 7. D
- 8. A
- 9. B
- 10. A
- 11. B
- 12. D
- 13. B
- 14. C
- 15. C
- 16. D
- 17. A
- 18. B
- 19. D
- 20. B
- 21. A 22. C
- 23. B
- 24. B
- 25. C
- 26. C
- 27. A
- 28. A
- 29. D
- 30. A
- 31. A
- 32. A
- 33. C

- 34. Organizing software functions
- 35. A high-level software function
- 36. Modularity
- 37. To visualize the data flow between different software modules
- 38. Extensive use of classes and objects
- 39. A software function that performs a specific task
- 40. The number of functions that call a particular function
- 41. Requirements analysis
- 42. b) Begin with the overall system and break it down into smaller components.
- 43. b) Subsystems and high-level modules.
- 44. b) Bottom-up design.
- 45. c) It allows for early testing and integration of smaller components.
- 46. a) Top-down design.
- 47. c) Detailed algorithms and coding.
- 48. c) A combination of both approaches.
- 49. c) Incremental design.
- 50. a) A measure of how closely related two modules are in terms of their functionality.
- 51. d) Undesirable and can lead to maintenance challenges.
- 52. b) Loose coupling.
- 53. c) It represents modules that are closely related in terms of their functionality.
- 54. a) Modules communicate by passing data rather than calling each other's functions.
- 55. a) Module A uses a function from Module B, but the two modules have no other connections.
- 56. b) It reduces the likelihood of bugs and makes the code easier to maintain.
- 57. d) A measure of how closely the elements within a module are related in terms of their functionality.
- 58. a) A sign of good modular design.
- 59. a) Functional cohesion.
- 60. a) It refers to modules that perform a single, well-defined task.
- 61. a) Modules perform tasks that are related in time, such as initialization and cleanup.
- 62. c) Module A and Module B contain functions that are executed one after the other.
- 63. b) It reduces the likelihood of bugs and makes the code easier to maintain.
- 64. b) To provide a standardized and precise way of representing design concepts.
- 65. a) UML (Unified Modeling Language)
- 66. a) Inheritance or generalization relationship.
- 67. b) Sequence diagram
- 68. c) An entity or table.
- 69. c) DFD (Data Flow Diagram)
- 70. a) A data store or repository.
- 71. c) To provide detailed information about how the software should be designed and built.
- 72. c) To provide a systematic approach to designing and building software.
- 73. c) To depict the flow of data and information between different components of a system.
- 74. c) Modularity and decomposition.
- 75. c) To represent the hierarchy and organization of software modules.

- 76. b) Beginning with the overall system and breaking it down into smaller components.
- 77. c) Modularity.
- 78. a) The degree to which modules are closely related in terms of their functionality.
- 79. a) The degree of interdependence between modules.
- 80. d) To provide a structured way to represent different conditions and their outcomes.
- 81. c) Flowchart.
- 82. c) Describing the detailed design of each module, including input, processing, and output.
- 83. b) A review process to ensure that the design conforms to the standards and is logically sound.
- 84. c) To provide a high-level, human-readable representation of the program's logic.
- 85. a) Encapsulation.
- 86. c) Structured Analysis.
- 87. b) To define the project scope and objectives.
- 88. c) To establish clear, measurable goals for the project.
- 89. b) To maintain a high level of team morale throughout the project.
- 90. a) Specific, Measurable, Achievable, Realistic, Timely.
- 91. d) Alignment with organizational strategy.
- 92. b) The project manager ensures that project objectives are met by overseeing the project's execution.
- 93. c) Risk management.
- 94. b) Resource management.
- 95. b) "Reduce customer support response times by 25% within six months."
- 96. b) They provide a framework for monitoring and measuring project progress.
- 97. c) To quantify and measure various aspects of the software development process and the resulting software products.
- 98. c) System metrics.
- 99. a) Product metrics.
- 100. c) To assess the complexity of the source code, which may affect maintainability and quality.
- 101. d) LOC.
- 102. a) The number of defects in a software project relative to the project's size or lines of code.
- 103. d) Project metrics.
- 104. b) To estimate the effort required to develop a software system.
- 105. b) Constructive Cost Model.
- 106. d) Code readability index.
- 107. b) The extent to which software meets its requirements and user expectations.
- 108. b) To calculate the time and resources required to complete a software project.