	Utech
Name:	
Roll No.:	The Description and Explana
Invigilator's Signature :	

CS/B.TECH(ECE)/SEM-8/EC-803A/2012 2012

SOFTWARE ENGINEERING

Time Allotted: 3 Hours Full Marks: 70

The figures in the margin indicate full marks.

Candidates are required to give their answers in their own words as far as practicable.

GROUP - A

(Multiple Choice Type Questions)

1. Choose the correct alternatives for the following :

 $10 \times 1 = 10$

- i) To achieve a good design, modules should have
 - a) weak cohesion and low coupling
 - b) weak cohesion and high coupling
 - c) strong cohesion and low coupling
 - d) strong cohesion and high coupling.
- ii) If data from one module is used to direct the order of execution in another, then the coupling is known as
 - a) stamp coupling
- b) data coupling
- c) control coupling
- d) content coupling.
- iii) Tracking the correspondence between the design component and the SRS is known as
 - a) Availability
- b) Traceability
- c) Maintainability
- d) Reliability.

8213 Turn over

CS/B.TECH(ECE)/SEM-8/EC-803A/2012

© Uledh

- iv) SA stands for
 - a) structured assessment
 - b) structured analysis
 - c) structured anomaly
 - d) none of these.
- v) EXPLODING is very much similar to the keyword
 - a) Testing
- b) Tracing
- c) Factoring
- d) Maintaining.
- vi) When the two bubbles are interconnected directly, it is referred as
 - a) Serial DFD
- b) Direct DFD
- c) Synchronous DFD
- d) Balanced DFD.
- vii) DFD balancing means
 - a) balancing of weight of processes
 - b) must match the total number of bubbles
 - c) must match the data flow at the next level of DFD
 - d) none of these.
- viii) Potential risks are best identified by
 - a) Waterfall model
- b) RAD Model
- c) Prototyping model
- d) Spiral model.
- ix) COCOMO belongs to
 - a) Empirical estimation technique
 - b) Heuristic estimation technique
 - c) Analytical technique
 - d) None of these.
- x) The chain of activities that determines the duration of the project is

2

- a) Duration path
- b) Linearly independent path
- c) Critical path
- d) All of these.

CS/B.TECH(ECE)/SEM-8/EC-80

GROUP - B

(Short Answer Type Questions)

Answer any three of the following.

 $3 \times 5 = 15$

- 2. a) Explain Data-Dictionary.
 - b) What is integration testing? Explain with suitable example.
 - c) What is layered architecture?

2 + 2 + 1

- 3. a) Explain "Phase Containment of Errors".
 - b) Explain structured analysis and structured design.

2 + 3

- 4. Discuss empirical estimation techniques.
- 5. Discuss different organizations and team structure.
- 6. For an MIS application of estimated size 60000 LOC, what sould be the bidding price to have 20% profit margin, if recurring expenditures remain nominal compared to engineer's high salary of 1 lac per month?

GROUP - C

(Long Answer Type Questions)

Answer any *three* of the following. $3 \times 15 = 45$

7. a) Draw the control flow graph for the following program. Also calculate the cyclomatic complexity.

```
int fact ( int n ) {
  int fact = 1;
  if ( x == 1 )
 return ( 1 );
else
  for ( i = 1; i <= n; i ++ )
 fact = fact* 1;
  printf ( "factorial = % d", fact );
  return ( fact ) ; }</pre>
```

CS/B.TECH(ECE)/SEM-8/EC-803A/2012

- b) What do you mean by data dictionary? Explain with an example. Why is it used?
- c) Distinguish between verification and validation.
- 8. a) Draw the context diagram and Level-1 DFD for Library Management System. Draw also Use-Case diagram for this system.
 - b) Explain WBS, Gantt chart and PERT chart.
 - c) Briefly explain team structures and organization process. (5+2)+5+3
- 9. a) What do you mean by requirement analysis?
 - b) Explain the phases of Spiral Model with advantages and disadvantages.
 - c) Discuss the different stages of 'Capability Maturty Model'.
 - d) What do you mean by Software Products ? 3 + 5 + 5 + 2
- 10. a) What are the differences between fault, failure and error?
 - b) What are risk identification, estimation and mitigation?
 - c) What are the differences between code reviews and code walk through?
 - d) Compare and contrast between integration testing and system testing.
 - e) What are cohesion and coupling? 3 + 3 + 3 + 3 + 3 + 3
- 11. Write short notes of any *three* of the following: 3×5
 - a) RAD Model
 - b) White Box Testing
 - c) Software Quality Assurance
 - d) Project Staffing
 - e) Black Box Testing.

8213 4