Answer saved Marked out of 2 Select one: a. design is b. design m c. design is d. helps def Question 3 Answer saved Marked out of 2 Which annotation(Select one:	motivation for using annotation in OOP design? s incorrect without annotations nust be defined using annotation s not an OOP one without annotations fine the design rules explicitly (s) are typically used to design an object operation?
Question 2 Answer saved Marked out of 2 What is the main in Select one: a. design is b. design is c. design is d. helps def Question 3 Answer saved Marked out of 2 Which annotation(Select one:	s incorrect without annotations nust be defined using annotation s not an OOP one without annotations fine the design rules explicitly
Question 2 Answer saved Marked out of 2 Select one: a. design is b. design m c. design is d. helps def Question 3 Answer saved Marked out of 2 What is the main n Select one: Answer saved Select one: Select one:	s incorrect without annotations nust be defined using annotation s not an OOP one without annotations fine the design rules explicitly
Answer saved Marked out of 2 Select one: a. design is b. design m c. design is d. helps def Question 3 Answer saved Marked out of 2 Which annotation(Select one:	s incorrect without annotations nust be defined using annotation s not an OOP one without annotations fine the design rules explicitly
Select one: a. design is b. design m c. design is d. helps def Question 3 Answer saved Marked out of 2 Select one: Select one:	nust be defined using annotation s not an OOP one without annotations fine the design rules explicitly
Answer saved Marked out of 2 a. design is b. design m c. design is d. helps def Which annotation(Select one:	nust be defined using annotation s not an OOP one without annotations fine the design rules explicitly
 b. design m c. design is d. helps def Question 3 Which annotation(Answer saved Marked out of 2 Select one:	nust be defined using annotation s not an OOP one without annotations fine the design rules explicitly
C. design is d. helps def Question 3 Answer saved Marked out of 2 C. design is Which annotation(Select one:	s not an OOP one without annotations fine the design rules explicitly
Question 3 Answer saved Marked out of 2 M. helps def Which annotation(Select one:	fine the design rules explicitly
Question 3 Answer saved Marked out of 2 Which annotation(Select one:	
Answer saved Marked out of 2 Select one:	(s) are typically used to design an object operation?
Answer saved Marked out of 2 Select one:	(s) are typically used to design an object operation?
Marked out of 2	
	Constraint, AttrRef.
○ b. DomainC	Constraint, DOpt.
○ c. DomOpt,	, AttribRef.
d. DOpt, Att	
Question 4 What does the mu	utable constraint on an attribute mean?
Answer saved	
Marked out of 2	
	or not the attribute's data type can be changed
b. whether o	or not the attribute's location can be changed
○ c. whether o	or not the attribute's name can be changed
d. whether of	or not the attribute's value can be changed

Answer saved Marked out of 2 Domain constraints are written in? Select one: a. the @object section b. the @attributes section c. the @abstract_properties section d. the @overview section

Information

Questions 6-15 concern the following scenario. Given the UML class diagram of a class named Employee.

Employee
- fullName: String
A B C D E

Question 6

Answer saved

Marked out of 2

Write the design specification for the attribute <code>Employee.fullName</code>. Your specification must include the essential constraints, which are determined based on your practical understanding of a person's date of birth.

- Name: fullName
- Type: String
- Visibility: Private (-)
- Description: represents the full name of an employee.
- Constrain:
- The attribute must not be null or empty.
- The attribute must contain at least two space-separated parts, representing the first and last name of the employee.
- Each part of the name must start with an uppercase letter, followed by one or more lowercase letters.
- The attribute must not contain any special characters or numbers.
- The maximum length of the attribute is 70 characters.

Answer saved

Marked out of 2

Operation A is an essential operation for creating Employee objects. Write the design specification for this operation.

- Name: Employee
- Type: Constructor
- Visibility: Public (+)
- Parameters:
- `fullName`: a string representing the name of the employee
- `Description`: This constructor is used to create a new `Employee` object with the specified fullName
- Usage: The constructor can be called externally to create a new `Employee` object. Once created, the object can be used to access and modify employee information through its attributes and methods.

Question 8

Answer saved

Marked out of 2

Write the code for operation A.

Answer saved

Marked out of 2

Operation B is a mutator operation for attribute Employee.fullName. Write the design specification for this operation.

Question 10

Answer saved

Marked out of 2

Write the code of the operation B.

Answer saved

Marked out of 2

Operation C is a helper operation that validates input value for attribute Employee.fullName. Write the design specification for this operation.

Question 12

Answer saved

Marked out of 2

Write the code for operation C.

```
if (!part.matches("[A-Z][a-z]+")) {
 return false;
 }
}
if (newFullName.length() > 70) {
 return false;
}

// Return true if the new value is valid
 return true;
}
```

Answer saved

Marked out of 2

Operation D extracts the firstName from Employee.fullName. Assume that name follows the Vietnamese naming convention (i.e. family name appears first). Write the design specification for the operation.

- Name: `ExtractFirstName`
- Type: Method
- Visibility: Public (+)
- Parameters: None
- Description: This method extracts the first name from the `Employee.fullName` attribute, assuming that the name follows the Vietnamese naming convention where the family name appears first. The method splits the
- `Employee.fullName` attribute by space and returns the last part of the split string, representing the first name of the employee.
- Usage: This method can be called on an instance of the `Employee` class to extract the first name from the `fullName` attribute.

Question 14

Answer saved

Marked out of 2

Write the code for operation D.


```
public String operationD() {

// Split the fullName attribute by space

String[] parts = this.fullName.split(" ");

// Return the last part of the split string

return parts[parts.length - 1];
}
```


Question 16	Which of the followings is the name of a software engineering process model?			
Answer saved	Select one:			
Marked out of 2	a. decomposition by abstraction			
	b. step-wise			
	c. waterfall			
	d. spine			
	e. development cycle			
	e. development cycle			
Question 17	Which of the followings best describes software engineering?			
Answer saved	Select one:			
Marked out of 2	a. produce large and complex software for important purposes			
	 b. the application of a disciplined process to the development of software 			
	 c. help programmers to effectively use a programming language to code a software 			
	d. a method to automatically produce software using machinery			
Question 18	Which of the followings best describes the phases of a software engineering			
Answer saved	process?			
Marked out of 2	Select one:			
	 a. requirement manufacturing, design, implementation 			
	b. requirement capturing, design, testing			
	c. software requirement, design, implementation			
	d. requirement analysis, implementation, testing			
	 e. requirement design, implementation, testing 			
10				
Question 19	The agile process model			
Answer saved	Select one:			
Marked out of 2	a. involves working closely with the clients to develop software			
	 b. emphasises on documenting the interaction with the customers 			

Question 20	Which of the followings is the name of standard software engineering process?
Answer saved	Select one:
Marked out of 2	a. software life cycle engineering
	b. standard software engineering cycle
	c. software system engineering process
	d. software development life cycle
	e. standard software engineering process
Question 21	Which of the followings best describes the concern of the functional requirement
Answer saved	of a software?
Marked out of 2	
	Select one: a. function and data
	b. data and functional abstraction
	c. procedural and data specification
	d. end-user service and data
	d. Cha-ascr scrivice and data
Question 22	Which of the followings lists the types of non-functional requirements?
Answer saved	
Marked out of 2	Select one:
	a. performance, reusability
	b. reusability, accuracy
	c. modifier, performance
	od. accuracy, modifier
Question 23	Which of the followings describes the types of user interaction that could be
Answer saved	captured in a use case?
Marked out of 2	Select one:
	a. normal and advanced
	b. normal and extended
	o c. basic and advanced
	d. regular and erroneous

Answer saved	software?		
larked out of 2	Select one:		
	 a. all popular science-fiction books are entered into the system by data entry staff 		
	b. a customer asks a sales staff to search for documents about a book		
	c. every staff is employed by the book shop to work full-time		
	 d. a customer has name, date of birth, and address 		
Question 25	Why is it important to capture the non-functional requirements of a software?		
Answer saved			
Marked out of 2	Select one:		
	a. to understand the necessary constraints on the system functions		
	 b. to understand the goal and objectives of the software 		
	c. to understand the non-essential services that the software performs		
	 d. to understand other aspects of the software that can not be explained clearly 		
◆ Assignment 2	2 - Redo1		
	Jump to ✓		

Question 26	What is the primary purpose of a use case diagram?
Answer saved	Select one:
Marked out of 2	a. to show the user interactions in different scenarios
	b. to show a diagram of how to use the system
	c. to show how the software operates in different situations
	 d. to describe the details of all the use cases of the software
07	
Question 27	Which of the followings lists the basic modelling constructs of an UML class diagram?
Answer saved	ulagram:
Marked out of 2	Select one:
	○ a. class, entity
	○ b. entity, association
	c. class, association
	e. class, relationship
	, ,
Question 28	The requirement specification of a software function
Answer saved	
Marked out of 2	Select one:
	a. does not include the return type nor the pre-conditions
	 b. makes precise the pre- and post-conditions of the function
	c. defines the function with all the required information
	 d. describes the detailed input and output of the function
Question 29	Which of the fallowings is an assertial above to distinct the start that are also
-	Which of the followings is an essential characteristic of the step that specifies software requirement?
Answer saved	
Marked out of 2	Select one:
	a. the software operates as required by the user
	 b. the components that make up the software are defined
	c. the requirement is precisely written in the programming language
	d. the top-level use cases become software functions

Question 30	Which of the followings is a constraint on an attribute?
Answer saved	Select one:
Marked out of 2	a. a word may appear in one or more documents
	b. the frequency of each word in a document is the number of its
	occurrences
	c. a document matches a query if it contains all of the query's keywords
	d. each document may have one or more words
Question 31	Which of the following best describes the object-oriented design technique named
Answer saved	"decomposition by abstraction"?
Marked out of 2	Select one:
	 a. decompose each software function and create/use abstractions as required to perform the functions
	 b. decompose a system into functions and to create/use procedures to perform them
	c. iteratively decompose a system into smaller systems
	 d. decompose a system into classes and to create/use methods of these classes
Question 32	What are the first two design iterations called?
Answer saved	Select one:
Marked out of 2	a. initial and top-level abstractions
	b. important and key abstractions
	c. beginning and preparation
	d. preparation and starting
Question 33	Which of the following is the goal of software design?
Answer saved	
Marked out of 2	Select one:
	a. to construct a detailed drawing of the software
	b. to construct the precise specification for how the software will perform
	c. to write a software specification for the designer to understand
	 d. to write a software specification for the users to understand

Answer saved	The primary purpose of the design note is to:
Marked out of 2	Select one:
warked out of 2	 a. record confidential design information that are not included in other documents
	b. draw a picture of the system and briefly describes it
	 c. systematically analyse the requirements in order to make better design decisions
	d. make comments about the customer's design
Question 35	Design refinement means:
Answer saved	Select one:
Marked out of 2	 a. incrementally add detail and precision to the design
	b. incrementally produce a more refined product
	c. iteratively make the design size smaller
	d. iteratively cut the design into smaller elements
	d. Iteratively cut the design into smaller elements
■ Assignment 2	! - Redo1

Question 36 Answer saved Marked out of 2	A top-down implementation plan has the following features Select one: a. late detection of errors and increased re-use in testing b. early detection of errors and decreased re-use in testing c. early detection of errors and increased re-use in testing d. late detection of errors and decreased re-use in testing
Question 37 Answer saved Marked out of 2	A top-down implementation plan is Select one: a. coding a module before those that use it b. coding a module before those that it uses c. implementing more important modules before those that are less important d. implementing the header before the body of a module
Question 38 Answer saved Marked out of 2	A bottomp-up implementation plan has the following features Select one: a. early protypes of the system and less up-front resources b. early protypes of the system and more up-front resources c. early protypes of the smaller system and more up-front resources d. early protypes of smaller systems and less up-front resources
Question 39 Answer saved Marked out of 2	A bottom-up implementation plan is Select one: a. coding a module before those that it uses b. implementing the header before the body of a module c. coding a module before those that use it d. implementing more important modules before those that are less important

	Which of the followings lists the software design evaluation criteria?
Answer saved	
Marked out of 2	Select one:
	a. effectiveness, correctness
	 b. correctness, performance
	c. performance, effectiveness
	d. simplicity, performance
	 e. simplicity, generality

Information

Questions 41-48 concern the following scenario. Given the UML class diagram of a program named <code>DocIndexer</code>. Assume that the classes <code>Line</code> and <code>Word</code> and the method <code>main</code> have been implemented. Below are the design specifications of four methods <code>index</code>, <code>getWords</code>, <code>getWordPositions</code> and <code>printIndex</code>.


```
/**
* @requires doc is not null and a text document
* @effects
 (1) if doc is not empty
 (2) for each line ls in doc, whose line number is lineNo
 (3)
 let 1 = Line(lineNo)
 (4)
 extract words in 1s that have > 1 letter and add them t
o l as Words
 (5)
 for each Word w of 1
 (6)
 update (w,l) into wordIndex
*/
public void index(String doc)
* @effects
 (1) if wordIndex is not empty
 (2) return the Set of Words in wordIndex
 (3) else
 (4) return null
*/
public Set getWords()
/**
* @effects
 (1) if wordIndex is not empty
 (2) return Map where each entry (w,1) is mapped to
 a corresponding entry (w,lo) in wordIndex as follows:
 (3)
 l.get(i) = lo.get(i).lineNo, for all i = 0 to lo.size()
 (4)
 (5) else
 (6) return null
*/
public Map> getWordPositions()
/**
* @effects
 (1) if this.wordIndex is null
 print to the standard console "empty"
 (3) else
 (4)
 for each tuple (w,lines) in this.wordIndex
 print to the standard output w + ": "+ lines
*/
public void printIndex()
```

Answer saved

Marked out of 2

Briefly describe an alternative design of class DocIndexer that does not need to include the two operations getwords and getwordPositions.

An alternative design of the `DocIndexer` class that does not include the `getWords` and `getWordPositions` operations could involve directly accessing the `wordIndex` data structure within the `printIndex` method. Instead of calling the `getWords` and `getWordPositions` methods to retrieve the necessary data, the `printIndex` method could iterate over the entries in the `wordIndex` map and extract the necessary information directly. This would eliminate the need for the two separate operations while still allowing for the printing of the index.

Question 42

Answer saved

Marked out of 6

About method index: write the code that implements the behaviour description.

```
public void index(String doc) {

if (doc == null) {

throw new IllegalArgumentException("doc must not be null");

}

String[] lines = doc.split("\n");

for (int lineNo = 0; lineNo < lines.length; lineNo++) {

Line I = new Line(lineNo);

String[] words = lines[lineNo].split("\\s+");

for (String word : words) {

if (word.length() > 1) {


Word w = new Word(word);

I.addWord(word):
```

Answer saved

Marked out of 2

About method getWords: write the code that implements the behaviour description line (2).

Question 44

Answer saved

Marked out of 2

About method <code>getWordPositions</code>: write the code that implements the behaviour description lines (2-4).

```
Map<Word, List<Integer>> wordPositions = new HashMap<>>();
for (Map.Entry<Word, List<Line>> entry : wordIndex.entrySet()) {
  Word word = entry.getKey();
  List<Line> lines = entry.getValue();
  List<Integer> lineNumbers = new ArrayList<>();
  for (Line line : lines) {
 lineNumbers.add(line.lineNo);
 }
 wordPositions.put(word, lineNumbers);
}
return wordPositions;
```

Answer saved

Marked out of 2

About method printIndex: write the code that implements the behaviour description lines (4) and (5).

Question 46

Answer saved

Marked out of 2

DocIndexer depends on Line because:

Select one:

- a. It includes Line as part of its design.
- b. It references the attribute Line.words.
- o. Its main method takes a Line object as input.
- d. It needs to invoke a Line's method.

Question 47

Answer saved

Marked out of 2

Which of the following dependencies in the diagram can be replaced by a weak dependency:

Select one:

- a. association (WordIndex, Word).
- b. association (Line, Word).
- c. association (WordIndex, Line).

Question 48

Answer saved

Marked out of 2

Word can be replaced by the Java's String class:

Select one:

- a. False.
- b. True.

Jump to	■ Assignment 2 - Redo1		
		Jump to	•
		- 1	