软件工程导论期末考试题库及答案

1.	填	空	题
----	---	---	---

- 1. 一般来说,可以从__一致性__、_完整性__、_现实性___和_有效性 四个方面验证软件需求的正确性。
- 2. IPO 图是_输入、处理和输出图_的简称,它是美国 IBM 公司发展 完善起来的一种图形工具。
- 3. 系统流程图是描述__物理模型__的传统工具,用图形符号表达了系统中各种元素之间的____信息流动___情况。
- 4. 数据流图中的箭头表示数据流,椭圆或圆形表示数据处理,矩形表示数据的源点/终点。
- 5. 软件测试的步骤按顺序分别是: ___单元测试___、子系统测试、系统测试(子系统和系统测试通常称为集成测试)、__确认测试_和___系统测试(集成测试)___
- 6. 软件生命周期一般可分为_问题定义_、可行性研究、_需求分析_、设计编码、_测试_、运行与维护阶段。
- 7. 可行性研究主要集中在以下四个方面_经济可行性_、__技术可行性___、__法律可行性___和抉择。
- 8. 在结构化设计中, HIPO 图应用在总体设计阶段, 由 IPO 图和_层次图_两部分组成。
- 9. 复杂问题的对象模型通常由下述五个层次组成:主题层、___类与对象_层、__结构__层、_属性_层和_服务_层。10. 实施精化设计的目标是基于模块的"高内聚低耦合"的原则,提高模块的_独立

性。

- 11. 软件生命周期一般可分为___问题定义_、可行性研究、__需求分析__、概要设计__、详细设计、编码、__软件测试_、运行与维护阶段。
- 12. 面向对象的数据存储管理模式分为__文件__、_关系数据库__和 面向对象数据库 三种。
- 15. 类构件的重用方式有_实力重用__、__继承重用___和_ 多态 重用__三种。
- 16.能力成熟度模型分为5个等级:初始级、____可重复___级、_______已定义___级、____已管理__级和__优化___级。
- 2. 判断题
- 1. 向滞后的项目中增加人手会使得项目更加滞后。(T)
- 2. 过程描述语言可以用于描述软件的系统结构。(F)
- 3. 按照瀑布模型开发软件的一条指导思想是清楚地区分逻辑设计与 物理设计,以便尽早开始程序的物理实现。(F)
- 5. 只有质量差的软件产品才需要维护。(F)
- 6. 层次图用来描述软件的层次结构。层次图中的一个矩形框代表一个模块,方框间的连线表示模块的组成关系。在层次图中除最顶层的方框之外,给每个方框都加编号,即成为带有编号的层次图。

- 7. 建立动态模型的第一步,是编写典型交互行为的脚本。(T)8. 软件错误可能出现在开发过程的早期,越早修改越好。(T)
- 9. 软件模块的耦合是越低越好。(T)
- 10. 一个好的测试用例在于能发现至今未发现的错误。(T)
- 11. 面向对象设计的结果只能采用面向对象语言来实现(F)
- 12. 一个成功的项目唯一提交的就是运行程序。(F)
- 13. 用例之间的关系有3种。(T)
- 14. 面向对象设计准则也要遵循弱耦合的原则,但是继承耦合则应该提高,紧密地继承耦合与高度的一般-特殊内聚是一致的。(T)
- 15. 软件工作的考虑范围主要是程序设计和实现。(F)
- 16. 环形复杂度定量度量程序的逻辑复杂度,可以用这个公式来计算环形复杂度:流图 G 的环形复杂度 V(G)=N-E+2。(改成 E-N+2)(F)
- 17. 等价类划分方法将所有可能的输入数据划分成若干部分,然后从每一部分中选取少数有代表性的数据作为测试用例。(T)
- 18. 在进行总体(改成概要)设计时应加强模块间的联系。(F)
- 19. 系统结构图是精确表达程序结构的图形表示法。因此,有时也可以将系统结构图当作系统流程图使用。(T)
- 20. 建立动态模型的第一步, 是编写典型交互行为的脚本。(T)
- 21. 在程序调试时, 找出错误的位置和性质比改正该错误更难。

(F)

- 22. 如果通过软件测试没有发现错误,则说明软件是正确的。 (F)
- 23. 快速原型模型可以有效地适应用户需求的动态变化。(T)
- 24. 模块化, 信息隐藏, 抽象和逐步求精的软件设计原则有助于得到高内聚, 低耦合度的软件产品。(T)
- 25. 集成测试主要由用户来完成。(F)
- 26. 面向对象 = 对象 + 类 + 继承 + 消息传递。(T)
- 27. 面向对象的分析是面向计算机系统建立软件系统的对象模型。 (F)
- 3. 选择题
- 1. 具有风险分析的软件生命周期模型是()。
- A. 瀑布模型
- B. 喷泉模型
- C. 螺旋模型
- D. 增量模型
- 2. 软件工程的基本要素包括方法、工具和()。
- A. 过程
- B. 软件系统
- C. 硬件环境
- D. 人员
- 3. 软件的复杂性是(),它引起人员通信困难、开发费用超支、开发时间超时等问题。

- A. 固有的
- B. 人为的
- C. 可消除的
- D. 不可降低的
- 4. 在结构化分析方法中, () 表达系统内部数据运动的图形化技术。
- A. 数据字典
- B. 实体关系图
- C. 数据流图
- D. 状态转换图 5. "软件危机"是指()。
- A. 计算机病毒的出现

B. 利用计算机进行经济犯

罪活动

- C. 软件开发和维护中出现的一系列问题 D. 人们过分迷恋计算机系统
- 6. 随着软硬件环境变化而修改软件的过程是()。
- A. 校正性维护 B. 适应性维护
- C. 完善性维护 D. 预防性维护
- 7. 需求分析中开发人员要从用户那里了解()。
- A. 软件做什么B. 用户使用界面
- C. 输入的信息 D. 软件的规模
- 8. 软件详细设计的主要任务是确定每个模块的()。 A. 算法和使用的数据结构 B. 外部接口

- C. 功能 D. 编程
- 9. 为了提高模块的独立性,模块内部最好是()。//外部耦合,功能内聚
- A. 逻辑内聚 B. 时间内聚
- C. 功能内聚 D. 通信内聚
- 10. 一个模块的()太大一般是因为缺乏中间层次,应当适当增加中间层次的控制模块。
- A. 深度 B. 宽度
- C. 扇出
- D. 扇入
- 11. 模块的内聚性最高的是()。
- A. 逻辑内聚 B. 时间内聚
- C. 偶然内聚 D. 功能内聚
- 12. 需求分析是()。
- A. 软件开发工作的基础
- B. 软件生存周期的开始
- C. 由系统分析员单独完成的
- D. 由用

户自己单独完成的

- 13. 在白盒测试技术测试用例的设计中, () 是最强的 覆盖标准。
- A. 语句覆盖 B. 路径覆盖

- C. 条件组合覆盖 D. 判定覆盖
- 14. 软件维护时,对测试阶段未发现的错误进行测试、诊断、定位、纠错,直至修改的回归测试过程称为()。
- A. 改正性维护
- B. 适应性维护
- C. 完善性维护
- D. 预防性维护
- 15. () 是把对象的属性和操作结合在一起,构成
- 一个独立的对象,其内部信息对外界是隐蔽的,外界只能通过有限的接口与对象发生联系。
- A. 多态性
- B. 继承
- C. 封装
- D. 消息
- 16. 对象实现了数据和操作的结合,使数据和操作()于对象的统一体中。
- A. 结合 B. 隐藏 C. 封装
- D. 抽象
- 17. 面向对象的开发方法中, ()将是面向对象技术领域内占主导地位的标准建模语言。
- A. Booch 方法 B. Coad 方法 C. UML 语言 D. OMT 方法
- 18. () 意味着一个操作在不同的类中可以有不同的实现方式。

- A. 多态性 B. 多继承 C. 类的可复用
- D. 信息隐藏
- 19. 单元测试的测试用例主要根据()的结果来设计。
- A. 需求分析 B. 源程序 C. 概要设计 D. 详细设计
- 20. 软件测试是为了()而执行程序的过程。
- A. 纠正错误
- B. 发现错误
- C. 避免错误
- D. 证明正确
- 21. 类构件的重用方式有多态重用、继承重用和()A. 实例重用
- B. 重载重用