1

年级、班学号:	 Answer each question by choosing A, B, C or D.(each question 1 point, total 25 points) 1. Which question no longer concerns the modern software engineer? a. Why does computer hardware cost so much? b. Why does software take a long time to finish? c. Why does it cost so much to develop a piece of software? d. Why can't software errors be removed from products prior to delivery? () 2. Software deteriorates rather than wears out because a. Software suffers from exposure to hostile environments b. Defects are more likely to arise after software has been used often c. Multiple change requests introduce errors in component interactions d. Software spare parts become harder to order () 3. Most software continues to be custom built because a. Component reuse is common in the software world b. Reusable components are too expensive to use c. Software is easier to build without using someone else's components. d. Off the shelf software components are not commonly available () 4. Which of the items listed below is not one of the software engineering layers? a. Process b. Manufacturing c. Methods d. Tools 	() 8. The rapid application development model is a. Another name for component-based development. b. A useful approach when a customer cannot define requirements clearly. c. A high speed adaptation of the linear sequential model. d. All of the above. () 9. In the context of requirements analysis, two types of problem partitioning are a. bottom-up and top-down b. horizontal and vertical c. subordinate and superordinate d. none of the above () 10. The state transition diagram a. depicts relationships between data objects b. depicts functions that transform the data flow c. indicates how data are transformed by the system d. indicates system reactions to external events () 11. The relationships shown in a data model must be classified to show their a. Width and depth b. Directionality and reliability c. cardinality and modality d. probability and risk
	 () 5. The spiral model of software development a. Ends with the delivery of the software product b. Is more chaotic than the incremental model c. Includes project risks evaluation during each iteration d. All of the above () 6. The linear sequential model of software development is a. A reasonable approach when requirements are well defined. b. A good approach when a working program is required quickly. c. The best approach to use for projects with large development teams. d. An old fashioned model that is rarely used any more. () 7. Which of these terms is a level name in the Capability Maturity Model? a. Ad hoc b. Repeatable c. Reusable d. Organized 	12. The data dictionary contains descriptions of each software a. configuration item b. data object c. diagram d. notation 13. Which of the following is not an area of concern in the design model? a. architecture b. data c. interfaces d. project scope 14. Which of these is a characteristic of a good design? a. exhibits strong coupling between its modules b. implements all requirements in the analysis model c. includes test cases for all components d. incorporates source code for descriptive purposes

年级、班学号:	() 15. Which of the following is not a characteristic common to all design methods? a. configuration management b. functional component notation c. quality assessment guidelines d. refinement heuristics () 16. The control hierarchy represents the a. decision order b. organization of modules c. repetition of operations d. sequence of processes () 17. To achieve high modularity of software components you need a. high coupling and high cohesion b. high coupling and low cohesion c. low coupling and low cohesion d. low coupling and low cohesion () 18. Cohesion is a qualitative indication of the degree to which a module a. can be written more compactly. b. focuses on just one thing. c. is able to complete its function in a timely manner. d. is connected to other modules and the outside world. () 19. Coupling is a qualitative indication of the degree to which a module	() 22. The cyclomatic complexity metric provides the designer with information regarding the number of	命题人: 审题人: 命题付言:
: (※) 送赤: (※): (※): (※): (※): (※): (※): (※): (※)	a. can be written more compactly. b. focuses on just one thing. c. is able to complete its function in a timely manner. d. is connected to other modules and the outside world. () 20. Which of the following is not a fundamental structured programming construct? a. recursion b. condition c. repetition d. sequence () 21. Which of these are objectives for software testing? a. determine the productivity of programmers b. eliminate the need for future program maintenance c. eliminate every error prior to release d. uncover software errors	1. Software Crisis Solution: 2. Cohesion Solution:	重庆大学教务处制

		3. Information hiding Solution:	List three structured constructs of the flowchart. Solution:	命题
: 姓名:	.————————— 密 ————	4. Black-box testing Solution:	3. List the elements of the analysis model. Solution:	心人: 审题人:
年级、班 学号:	封	5. Software maintaining Solution:	List four types of systems tests. Solution:	命题时间
:派争	线	五. Answer the following questions.(each question 5 point, total 25points) 1. Cyclomatic complexity is Computed in three ways, List them. Solution:	5. What are the three generic phases of software engineering? Solution:	*
学院 (系):				重庆大学教务处制