VALLIAMMAI ENGINEERING COLLEGE

SRM Nagar, Kattankulathur – 603 203

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING QUESTION BANK

IV SEMESTER CS8494 – SOFTWARE ENGINEERING Regulation – 2017 Academic Year 2018 – 19 EVEN

Prepared by

Ms. K. Devi, Assistant Professor/CSE Ms. A.Vidhya, Assistant Professor/CSE Mr. S.Venkatesh, Assistant Professor/CSE

VALLIAMMAI ENGNIEERING COLLEGE SRM Nagar, Kattankulathur – 603203.

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

QUESTION BANK

SUBJECT: CS8494 - SOFTWARE ENGINEERING

SEM / YEAR : IV/II

UNIT I - SOFTWARE PROCESS AND AGILE DEVELOPMENT

Introduction to Software Engineering, Software Process, Perspective and Specialized Process Models –Introduction to Agility-Agile process-Extreme programming-XP Process.

PART-A (2 - MARKS)

	` <i>'</i>	Competen	
Q. No	QUESTIONS	ce	BT Level
1.	Write the IEEE definition of software engineering.	Remember	BTL-1
2.	Demonstrate your understanding of umbrella activities of a Software process.	Apply	BTL-3
3.	If you have to develop a word processing software product, what process model will you choose? Justify your answer and examine.	Apply	BTL-3
4.	Differentiate verification and validation. Give an example.	Understand	BTL-2
5.	List the characteristics of software contrasting it with characteristics of hardware.	Remember	BTL-1
6.	Explain How do we create a process that can manage unpredictability?	Evaluate	BTL-5
7.	Identify the human factors considered for an agile software development.	Remember	BTL-1
8.	Is it possible to realize Win-Win spiral model for software. analyse	Analyze	BTL-4
9.	Summarize the pros and cons of iterative software development model.	Evaluate	BTL-5
10.	Define agile process .Give any two agile principles.	Remember	BTL-1
11.	List two deficiencies in waterfall model. Which process model do you suggest to overcome each deficiency	Remember	BTL-1
12.	Compare perspective and specialized process model.	Analyze	BTL-4

STUDENTSFOCUS.COM

13.	Predict about XP story.	Understand	BTL-2
14.	Discuss about the various drawbacks of spiral model	Understand	BTL-2
15.	^	Create	BTL-6
16.	Show what led to the transition from product oriented development to	Apply	BTL-3
17.	Differentiate SDD and DDD.	Analyze	BTL-4
18.	Create six new practices that are designed to help ensure that an XP project works successfully for significant projects within a large organization.		BTL-6
19.	Summarize on extreme programming.	Understand	BTL-2
20.	Why system engineers must understand the environment of a system? Give two reasons.	Remember	BTL-1
	PART-B (13- MARKS)	<u> </u>	
1.	Define software life cycle. List all life cycle models and explain spiral model with a neat diagram.(13)	Remember	BTL-1
2.	 (i) Explain alteast one scenario where a)RAD model would be applicable and not the waterfall model.(3) b)Waterfall model is preferable compare to all other models.(3) (ii) What are the pros and cons of using mathematical approach for software development?(7) 	Analyze	BTL-4
3.	 (i) Describe about agile modeling in detail.(6) (ii) Explain the component based software development model with a neat sketch.(7) 	Remember	BTL-1
4.	(i)Write short notes on aspect oriented software development.(6)(ii) Explain in detail about personal process models and team process models.(7)	Evaluate	BTL-5
5.	 (i) What is a process model? Describe the process model that you would choose to manufacture a car explain giving suitable reasons(6) (ii) Describe the various Evolutionary Process Models with neat diagram. (7) 	Understand	BTL-1
6.	(i) Compare the life cycle models based on their distinguishing factors, strengths and weaknesses.(6)(ii) Discuss the prototyping model .what is the effect of designing a	Analyze	BTL-4

	prototype on the overall cost of the software project?(7)		
7.	(i) Explain in detail about iterative and waterfall model.(6)	A a la a	DTI 4
	(ii)Write short notes on concurrent models.(7)	Analyze	BTL-4
8.	(i) Discuss in detail about Scrum.(7)		
	(ii) What is the significance of the spiral model when compared with	Understand	BTL-2
	other model?(6)		
9.	(i) Discuss the Extreme Programming process.(7)	Understand	BTL-2
	(ii) What are some of the issues that lead to an XP debate?(6)		
10.	(i) Illustrate about agility and cost of change. (6)	Apply	BTL-3
10.	(ii) What key traits must exist among the people on an effective software team? (7)	тррту	DIL 3
	(i) What is agility in the context of software engineering work? (6)		
11.	(ii) List the principles of agile software development.(7)	Understand	BTL-2
	(i) Compose your view about agile software development. (6)		
12.		Create	BTL-6
	(ii) Generalize your view about extreme programming. (7)		
13.	(i) Describe about pair programming and how unit tests used in XP?(7)	Remember	BTL-1
15.	(ii) List the new practices appended to XP to create IXP. (6)		
	(i) Explain software product engineering with its services and		D
	advantages.(7)	Apply	BTL-3
14.	(ii) Write a note on the unique characters of a software. (6)		
	PART-C (15- MARK)		
	Generalize about system engineering hierarchy with suitable diagram		
1.	and give an overview of the Business process Engineering with a	Create	BTL-6
	diagram. (15)		
	Compare the following life cycle models based on their distinguishing		
	factors, strengths and weakness-waterfall model, AD model, Spiral		
2.	Model, and Formal Methods Model. (Present in the form of table only-		BTL-5
			5123
	(15)		
	Explain about the umbrella activities which support software		
		Evaluate	
3.	development process and discuss about their necessity in maintaining the	Evaluate	BTL-5
3.	development process and discuss about their necessity in maintaining the quality in both software process and product that is being developed for	Evaluate	BTL-5
3.		Evaluate	BTL-5
 3. 4. 	quality in both software process and product that is being developed for	Evaluate	BTL-5

problems sta	ted by the client have u	incertainties which	lead to loss if it	
not planned	and solved which soft	ware development	model you will	
suggest for t	his project –justify. Ex	plain that model W	Vith its pros and	
cons	and	neat	sketch.	
(15)				

UNIT II- REQUIREMENTS ANALYSIS AND SPECIFICATION

Software Requirements: Functional and Non-Functional, User requirements, System requirements, Software Requirements Document – Requirement Engineering Process: Feasibility Studies, Requirements elicitation and analysis, requirements validation, requirements management-Classical analysis: Structured system Analysis, Petri Nets- Data Dictionary.

PART-A	(2 - MARK	S)
--------	-----------	----

Q.No	QUESTIONS	BT Level	Competence
	Give a use case diagram for an online shopping which should provide		
1.	provisions for registering authenticating the customers and also online	Understand	BTL-2
	payment through any payment gateway like PayPal.	Understand	DIL-2
2.	Define feasibility study and list the types.	Remember	BTL-1
3.	Classify the following as functional /non-functional requirements for a		
	banking system		
	(a)Verifying bank balance	A 1	DTI 2
	(b) Withdrawing money from bank	Apply	BTL-3
	(c) Completion of transactions in less than one second.		
	(d)Extending the system by providing more tellers for the customers		
	Draw and explain a simple semantic data model for a library		
4.	Management system	Analyze	BTL-4
	List the characteristics of a good system requirements	Remember	BTL-1
5.	specification(SRS)	Kemember	DIL-I
6.	Define Quality Function Development(QFD)	Remember	BTL-1
7.	How requirements are classified ? List them with an example for each.	Apply	BTL-3
8.	Develop the spiral view of requirement engineering process.	Create	BTL-6
9.	Differentiate between normal and exciting requirement.	Understand	BTL-2
	Point out the problems faced when user requirements are written in	Analyze	BTL-4
10.	natural language.	Allaryze	DIL-4
11.	Distinguish between the terms inception, elicitation and elaboration with	Understand	BTL-2

		Г	
	reference to requirements.		
12.	List two advantages of using traceability tables in the requirements management phase.	Remember	BTL-1
1.0		A 1	DEL 4
13.	Classify the metrics for specifing non-functional requirements.	Analyze	BTL-4
14.	Express the different types of check list that should be carried out for requirement validation process.	Understand	BTL-2
5.	Explain how to manage changing requirements during the requirements elicitation process?	Evaluate	BTL-5
6.	What is meant by structural analysis and volatile requirement?	Remember	BTL-1
7.	Classify the common data Dictionary notations	Apply	BTL-3
8.	Define Petri Net and list types of traceability in a software process.	Remember	BTL-1
9.	Explain, how the requirements are validated?	Evaluate	BTL-5
0.	Generalize on the concept of data dictionary.	Create	BTL-6
	PART-B (13- MARK)		
1.	(i) Differentiate functional and non-functional requirements.(6)	TT 1 . 1	DEL 0
	(ii) Give the steps involved in initiating requirements engineering.(7)	Understand	BTL-2
2.	(i) What are called as non-functional requirements? Explain in detail.(7)		
	(ii) Summarize on user requirements and system requirements in	Understand	BTL-2
	detail.(6)		
3.	(i) List and explain the Three aspects that SRS should clearly		
	document.(7)	Remember	BTL-1
	(ii) List the characteristics of good SRS document and their	Remember	DIL-I
	components.(6)		
4.	(i) Demonstrate the structure of requirement document.(7)	Apply	BTL-3
	(ii) Show the possible users of requirement document.(6)	Appry	D1L-3
5.	(i)Explain the different ways of writing a system requirement		
	specification.(7)	Remember	BTL-1
	(ii) Describe the spiral view of system requirement.(6)		
6.	Analyze about the requirement engineering process and how the	A a 1	BTL-4
	requirements are managed.(13)	Analyze	D1L-4
7.	(i) What is the purpose of feasibility study?(2)		
	(ii) State the inputs and results of the feasibility study.(4)	Remember	BTL-1
	(iii) List any four issues addressed by a feasibility study.(4)		

	(iv) Elaborate the phases involved when carrying out a feasibility		
	study.(3)		
0	What is requirement elicitation? Briefly describe the various activities		D
8.	performed in requirements elicitation with an example of a watch system	Evaluate	BTL-5
	that facilitates to set time and alarm and assess.(13)		
	i)What is feasibility study? how it helps in requirement engineering		
	process.(4)		
9.	ii)How will you classify the requirement types of a project, give	Create	BTL-6
	example.(5)		
	iii)List the stake holders and all types of requirements for an online train		
	reservation system .(4)		
	Write short notes on the list given below		
	(i) Requirements discovery.(3)		BTL-1
10.	(ii) Interviewing.(3)	Remember	
10.	(iii) Scenarios.(3)		DIL-1
	(iv) Use cases.(2)		
	(iv) Ethnography.(2)		
	(i) Classify the different types of checks carried out on the requirements		
11.	in the requirements document during the validation process.(7)	Apply	BTL-3
	(ii) Demonstrate on the requirement validation techniques.(6)		
12	(i) Discuss about the requirement management planning.(7)	I I a da not o a d	DTI 2
12.	(ii) Describe about the requirement change management.(6)	Understand	BTL-2
12	(i) Analyze briefly about the structural system analysis in detail.(6)	A 1	DTI 4
13.	(ii) Explain about classical perti nets model.(7)	Analyze	BTL-4
	(i) What is the purpose of data flow diagrams? What are the notations		
1.4	used for the same?(7)	A 1	DTI 4
14.	(ii) Construct a context flow diagram level-0 DFD and Level-1 DFD for	Analyze	BTL-4
	a library management system and explain it.(6)		
	PART-C (15 -MARKS)		
	Develop an online railway reservation system, which allows the user to		
	select route, book/cancel tickets using net banking/credit/debit cards. The	Create	BTL-6
1.	site also maintains the history of the passengers. For the above system,		
	list and draw the use case scenario and model the above		
	I		

2. Assess on software requirement specification for banking system. (15) Evaluate BTL-5 3. Draw and Explain the use case diagram for an ATM system in requirement elicitation. (15) Develop the process of ordering a pizza over the phone. Draw the use case diagram and also sketch the activity diagram representing each step of the process, from the moment you pick up the phone to the point where you start eating the pizza. Include activities that others need to perform. Add exception handling to the activity diagram you developed. Consider at least two exceptions (e.g. delivery person wrote down wrong address, deliver person brings wrong pizza). (15)		specification.(15)			
Develop the process of ordering a pizza over the phone. Draw the use case diagram and also sketch the activity diagram representing each step of the process, from the moment you pick up the phone to the point where you start eating the pizza. Include activities that others need to perform. Add exception handling to the activity diagram you developed. Consider at least two exceptions (e.g. delivery person wrote down wrong address, deliver person brings wrong pizza).	2.	Assess on software requirement specification for banking system.	(15)	Evaluate	BTL-5
case diagram and also sketch the activity diagram representing each step of the process, from the moment you pick up the phone to the point where you start eating the pizza. Include activities that others need to perform. Add exception handling to the activity diagram you developed. Create BTL-6 Create Create	3.		(15)	Evaluate	BTL-5
	4.	case diagram and also sketch the activity diagram representing each of the process, from the moment you pick up the phone to the where you start eating the pizza. Include activities that others need perform. Add exception handling to the activity diagram you development to the activity diagram you development at least two exceptions (e.g. delivery person wrote down was address, deliver person brings wrong pi	step point ed to oped.	Create	BTL-6

UNIT III- SOFTWARE DESIGN

Design process – Design Concepts-Design Model – Design Heuristic – Architectural Design -Architectural styles, Architectural Design, Architectural Mapping using Data Flow- User Interface Design: Interface analysis, Interface Design –Component level Design: Designing Class based components, traditional Components.

	PART-A (2 - MARKS)		
1.	What do you interpret from design heuristics?	Understand	BTL-2
2.	List two principles of good design.	Remember	BTL-1
3.	What do you infer from the design quality attributes 'FURPS'?	Analyze	BTL-4
4.	Draw the context flow graph of an ATM automation system.	Remember	BTL-1
5.	'A system must be loosely coupled and highly cohesive'. Justify.	Evaluate	BTL-5
6.	Define Modularity.	Remember	BTL-1
7.	Give the various types of architectural styles with example.	Understand	BTL-2
8.	What is coupling and list the various types of coupling?	Remember	BTL-1
9.	Discuss how do you apply modularization criteria for monolithic software?	Understand	BTL-2
10.	Define mapping.	Remember	BTL-1
11.	Analyze an UI design pattern are used for the following. i) Page layout ii) Tables	Analyze	BTL-4

	iii) Navigation through menus and webpages		
	iv) Shopping cart.		
12.	Distinguish between transform flow and transaction flow.	Understand	BTL-2
13.	List the basic design principles of class based component.	Remember	BTL-1
14.	Point out the steps that are applied to develop a decision table in tabular design notation.	Analyze	BTL-4
15.	Classify the four distinct frame work activity in the user interface analysis and design process.	Apply	BTL-3
16.	Design the architectural context diagram.	Create	BTL-6
17.	In case of user interface analysis, assess the steps that are taken for understanding the problems.	Evaluate	BTL-5
18.	Classify the user interface design steps.	Apply	BTL-3
19.	Show the facilities that are provided in a system to recover users from the mistakes.	Apply	BTL-3
20.	Generalize on the concept of user interface design pattern.	Create	BTL-6
	PART-B (13- MARKS)		
	Explain the following list of design concept		
	(i) Abstraction(3)		
1.	(ii) Modularity(3)	Remember	BTL-1
	(iii) Patterns(3)		
	(iv) Functional independence(4)		
2.	Explain about software architecture design, with emphasize as fan in, fan-out, coupling, cohesion and factoring.(13)	Evaluate	BTL-5
	Analyze your understanding on the following design models		
	(i) Data design elements.(2)		
2	(ii) Architectural design elements.(2)	A = 01	DTI 4
3.	(iii) Interface design elements.(3)	Analyze	BTL-4
	(iv) Component-level design elements.(3)		
	(v) Deployment-level design elements.(3)		
4.	(i) Demonstrate in detail about architectural design.(7)	Apply	BTL-3
4.	(ii) Illustrate in detail about any four architectural styles.(6)	Appry	DIL-3
5.	(i) Give the steps involved in transform mapping.(6)	Understand	BTL-2

6.	(i) List the steps involved in transaction mapping.(6)	Remember	BTL-1
	(ii) Describe transaction mapping with example.(7)		
7.	(i) Discuss the basic design principles of class based components.(7)	Remember	BTL-2
,.	(ii) Discuss the component-level design guidelines.(6)	remember	2122
8.	Describe the various coupling and cohesion methods used in software	Understand	BTL-2
0.	design. (13)	Understand	DIL-2
	Examine Architectural Styles listed below.		
	(i) Data centered Architecture. (3)		
0	(ii) Data Flow Architecture.(3)	A 1	DTI 2
9.	(iii) Call and Return Architecture. (3)	Apply	BTL-3
	(iv) Object Oriented Architecture.(2)		
	(v) Layered Architecture. (2)		
	(i) Analyze on the concept of graphical design notation.(6)	Analyza	BTL-4
10.	(ii) Explain Tabular Design Notation.(7)	Analyze	BIL-4
11.	i)Describe about user interface analysis in detail.(7)	Remember	BTL-1
11.	ii)Explain the general model of a real time system.(6)		
	(i) Generalize on the concept of user interface design and list the		
12.	characteristics of a good user interface design (7)	Create	BTL-6
	(ii) Develop the design issues in interface design.(6)		
	(i) Analyze about program design language in designing conventional		
13.	components.(6)	Analyze	BTL-4
	(ii) Classify and explain the various architectural styles in detail.(7)		
1.4	i) Describe how UID may be developed for a data acquition system.(7)	D 1	DTI 1
14.	ii)Discuss the design heuristics for effective modularity design.(6)	Remember	BTL-1
	PART-C(15 -MARKS)		
1	Model a Dataflow diagram for a "Library Management System". State		
1.	and explain the functional requirements you are considering. (15)	Evaluate	BTL-5
	What is the purpose of DFD ?what are the components of DFD? Design		
	DFD for the following system:		
2	An on-line shopping system for XYZ provides many services and	Create	DTI C
2.	benefits to its members and staffs. Currently ,XYZ staffs manually		BTL-6
	handle the purchasing information with the use of basic office software,		
	such ass Microsoft office word and excel.it may results in having		
	1		

	rward Engineering.		
	es-Refactoring-Maintenance and Reengineering-BPR model-Reengineering		-
	tion Testing – System Testing And Debugging –Software Implement	-	•
	l structure testing-black box testing- Regression Testing – Unit Testing	· ·	
Softwa	ure testing fundamentals-Internal and external views of Testing-white box	tosting boo	is noth tosting
	create abstraction that serve as an interface between components? (15) UNIT IV- TESTING AND MAINTENANCE		BTL-6
4.	Rewrite the concept of OCP in your own words. Why is it important to	Create	DTI 6
٥.	Draw the swim lane diagram for prescription refill function. (15)	Evaluate	BTL-5
3.	Summarize on the Hierarchical concept of user interface design and		
	v) to design the system that is easy to maintain the upgrade. (15)		
	reports for XYZ internal usage.		
	iv) to able to print invoice to members and print a set of summary		
	staffs to gain enough information to update the inventory.		
	iii) to provide an efficient inventory system which can help the XYZ		
	information processing.		
	human mistakes, increase accuracy and enhance the flexibility of		
	ii)o store inventory and sales information in data base to reduce the		
	to replace hardcopy ordering form.		
	i) to provide the user friendly online shopping cart function to members		
	users. XYZ online shopping system has 5 key features:		
	online shopping system at their intranet based on the requirement of		
	mistakes easily and the process is very inconvenient .XYZ needs an		

	PART-A (2 -MARKS)		
1.	Describe the objectives of testing. What is "cyclomatic complexity"?		
	Point out its primary use.	Remember	BTL-1
2.	Analyze on what is a "good" test and List two principles of good design.	Analyze	BTL-4
3.	Differentiate verification and validation. Which type of testing address		
	verification? Which type of testing address validation?	Understand	BTL-2
4.	Identify What methods are used for breaking very long expression and		
	statement.	Remember	BTL-1
5.	What is flow graph notation and show how it is important in white box		
	testing?	Remember	BTL-1

6.			
٥.	Measure the performance of equivalence partitioning.	Evaluate	BTL-5
7.	What is controllability in testing?	Remember	BTL-1
8.	Point out the purpose of stud and driver used for testing.	Analyze	BTL-4
9.	What are the generic characteristics of software testing?	Remember	BTL-1
10.	Summarize various testing strategies for conventional software.	Understand	BTL-2
11.	Examine how the software Testing results related to the reliability of the software.	Remember	BTL-1
12.	Between "statement coverage and Branch Coverage", Examine which is	Remember	
12.	a stronger criteria? Why?	Apply	BTL-3
13.	Identify and analyze the type of maintenance for each of the following:		
	a) Correcting the software faults.		
	b) Adapting the change in environment.	Apply	BTL-4
14.	Give the testing principles the software engineer must apply while		
	performing the software testing.	Understand	BTL-2
15.	Generalize your opinion about Smoke Testing.	Create	BTL-6
16.	Classify the Reverse Engineering process.	Apply	BTL-3
17.	Show your understanding on maintainability.	Apply	BTL-3
18.	Generalize on What options exist when we are faced with a poorly designed and implemented program?	Create	BTL-6
19.	Give the software reengineering activities.	Understand	BTL-2
20.	Assess on BPR model with neat diagram.	Evaluate	BTL-5
	PART-B (13- MARKS)		
	Describe the type's basic path testing given.		
1.	(i)Flow graph notation .(5)	Remember	BTL-1
	(ii) Independent program paths.(8)		
2.	What is black box testing? Explain the different types of black box		
۷.	testing strategies. Explain by considering suitable examples.(13)	Analyze	BTL-4
	(i) Write elaborately on unit testing. How do you develop test suites.(7)		
3.	(ii) Explain how to broaden testing coverage and improve the quality of		
3.			
3.	white box-testing.(6)	Remember	BTL-1
3.	white box-testing.(6) (i) What is cyclomatic complexity and what are the ways to compute	Remember	BTL-1
		Remember	BTL-1
 4. 	(i) What is cyclomatic complexity and what are the ways to compute	Remember	BTL-1

STUDENTSFOCUS.COM

5.	(i) Describe in detail about software testing strategies.(7)		
3.	(ii) Explain in detail about any one control structure testing.(6)	Remember	BTL-1
	(i) Summarize on Top-down Integration testing and Bottom -up		
6.	integration testing .(8)		
	(ii) Describe business process reengineering.(5)	Understand	BTL-2
	(i)How would you apply your understanding about Software		
7.	implementation techniques?(7)		
	(ii) What is refactoring?when is it needed?Explain with an example.(6)	Apply	BTL-3
	(i) Analyze on equivalence partitioning. List rules used to define valid		
	and invalid equivalence classes. explain the technique using		
8.	examples.(7)	Analyze	BTL-4
	(ii) What is boundary value analysis? Explain the technique specifying		
	rules and its usage with the help of an example.(6)		
	(i)What conclusions can you draw from regression testing? Support		
9.	your answer with a neat sketch.(7)	Evaluate	
	(ii)explain the list given below		DTI 5
	(a) Reverse Engineering to Understand Data.(2)		BTL-5
	(b) Reverse Engineering to Understand Processing.(2)		
	(c) Reverse Engineering User Interfaces.(2)		
	Write a generalize concept on the following system testing		
10.	(i) Recovery testing.(4)		
	(ii) Security testing.(3)	Create	BTL-6
	(iii) Orthogonal array testing.(3)		
	(iv) Graph-based testing.(3)		
11.	(i) Describe in detail about BPR model with a neat diagram.(7)	Remember	BTL-1
11.	(ii) Explain Forward Engineering in detail.(6)	Remember	DIL-I
12.	Apprise and analyze the purpose of system testing with a high level	Analyze	BTL-4
12.	explanation on all its types.(13)	Tinaryze	DIL-4
	(i) What is the purpose of software reengineering? Explain with a neat		
13.	diagram. (7)	Understand	BTL-2
	(ii) Summarize the activities involved in software reengineering.(6)		
14.	(i) Illustrate in detail about Reverse engineering process.(7)	Apply	BTL-3
	(iii) Explain Forward Engineering for Client-Server Architectures.(6)	PP-J	
	·		

	PART-C (15-MARKS)		
	Consider the following program segment.		
	*num is the number of function searches in a presorted integer array		
	arr*/		
	int bin_search(int num)		
	{		
	int min, max; min=0; max=100;		
	while(min!=max) {		
	if(arr[(min+max)/2]>num)		
	max=(min+max)/2;		
	else if(arr[(min+max)/2]		
1.	min=(min+max)/2;	Evaluate	BTL-5
	else return((min+max)/2);		
	}		
	return(-1);		
	}		
	(i)Draw the control flow graph for this program segment.		
	(ii)Define cyclomatic complexity.		
	(iii)Determine the cyclomatic complexity for this program.(Show the		
	intermediate steps in your computation. writing only the final result is		
	not sufficient) (15)		
	Consider the pseudocode for simple subtraction given below:		
	Program 'Simple Subtraction'		
	Input (x,y)	Evaluate	
	Output(y)		
	If $x > y$ then DO		
	x-y=z		DTI 6
2.	else y-x=z		BTL-5
	endif		
	output(z)		
	output 'End Program'		
	perform the basic path testin and generate test cases .Explain black box		
	and white box testing. (15)		

cyclomatic complexity and enumerate all paths. State how man cases are needed to adequately cover the code in terms of branc decisions and statement? Develop the necessary test cases using		Create	BTL-6	
	•			
values for 'a' and 'n'. 4. Generalize on forward and reverse engineering process in deta	(15) l. (15)	Create	BTL-6	
UNIT V-PROJECT MANAGEMENT				

Software Project Management: Estimation – LOC, FP Based Estimation, Make/Buy Decision COCOMO I & II Model – Project Scheduling – Scheduling, Earned Value Analysis Planning – Project Plan, Planning Process, RFP Risk Management – Identification, Projection – Risk Management-Risk Identification-RMMM Plan-CASE TOOLS

	PART-A (2 -MARKS)		
1.	Define risk. What are its type? Give an example.	Remember	BTL-1
2.	What is version control?	Analyze	BTL-1
3.	Organic software occupies 15,000 LOC. Assess how many programmers are needed to complete.	Evaluate	BTL-5
4.	Analyze on how are the software risks assessed.	Analyze	BTL-4
5.	List out the principles of project scheduling.	Remember	BTL-1
6.	Discuss is there a systematic way to sort through the options associated with the make/buy decision?	Understand	BTL-2
7.	Give the purpose of LOC based estimation.	Understand	BTL-2
8.	Compare size oriented and function oriented metrics.	Evaluate	BTL-5
9.	Predict on what is RFP risk Management.	Understand	BTL-2
10.	Examine ZIPF's law.	Remember	BTL-1
11.	Describe Earned Value Analysis.	Remember	BTL-1
12.	Give some steps in project planning.	Understand	BTL-2
13.	Relate task set and network.	Apply	BTL-3
14.	Generalize on how productivity and cost related to function points.	Create	BTL-6
15.	List the two character tics of software risk.	Remember	BTL-1
16.	What are predictable risk? Classify some categories of predictable risk.	Analyze	BTL-4
17.	What do you infer from RMMM?	Analyze	BTL-4

18. Write a note on Risk Information Sheet(RIS).	Apply	BTL-3
19. Show the basic principles that guide software project scheduling.	Apply	BTL-3
20. Generalize on the concept of project metrics.	Create	BTL-6
PART-B(13 MARKS)		
(i) Examine the activities associated with project process planning.(7)		
1. (ii) Write short notes on earned value analysis for project tracking.(6)	Remember	BTL-1
(i) What elements used in COCOMO II model? (6)		
2. (ii) Explain in detail about the COCOMO II model for software	Analyze	BTL-4
estimation. (7)		
How do you compute Earned Value Analysis and use it to assess	Consta	BTL-5
3. progress.(13)	Create	
Develop a program for sorting of n numbers. Draw the flow chart, Flow	Evoluete	DTI 6
4. graph, find out the cyclomatic complexity.(MAKE AND BUY) (13)	Evaluate	BTL-6
(i) Summarize on purpose of Delphi method .state advantages and		
disadvantages of the method.(6)	Understand	BTL-2
(ii) Discuss the steps involved in project planning.(4)		DIL-2
(iii)State ZIPF's law.(3)		
Demonstrate on the following list given below		
6. (i) Function Point estimation. (6)	Apply	BTL-3
(ii) LOC based estimation. (7)		
Describe in detail about the following scheduling		
(i) Timeline charts.(4)	Remember	BTL-1
(ii) Tracking the schedule.(4)	Remember	DIL-1
(iii) Tracking progress for an OO project.(5)		
(i) Explain in detail about risk identification.(6)		
(ii) Analyze on the concept of risk Projection.(7)	Analyze	BTL-4
(i) Discuss about risk management in a software development life		
9. cycle.(7)		
(ii) Discuss on the concept of RMMM.(6)	Understand	BTL-2
(i)Discuss the process of functional point analysis with sample cases for		
10. components of different complexity.(7)		
(ii) Describe a task set for the software project.(6)	Remember	BTL-1
11. (i) Explain in detail COCOMO model for software cost estimation.(7)	Analyze	BTL-4

found 182 errors .what additional measures and metrics are needed to find out if the teams have removed the errors effectively? Analyze .(6) (i) Apply COCOMO-II model to estimate total time and effort required to develop a software of KLOC 230. (7)	
(i)Apply COCOMO-II model to estimate total time and effort required	
to develop a software of KLOC 230. (7)	
10	
12. (ii) Outline the importance of "project scheduling and use of Gantt	
charts".(6)	bly BTL-3
Consider the following Function point components and their complexity.	
If the total degree of influences is 52, Predict the estimated function	
points. (13)	
Function type Estimated count complexity	
	stand BTL-2
	Stalld B1L-2
ILF 4 10	
EQ 22 4	
EO 16 5	
EI 24 4	
(i) Describe in detail about Process Metrics.(7)	mber BTL-1
14. (ii) How should we use metrics during the project itself?(6)	mber BIL-1
PART-C(15 MARKS)	
Compute and prepare function point value for a project with the	
following information domain characteristics.	
No. of external inputs-30 No.of external outputs - 52	
1. No. of external inquiries-22	ate BTL-6
No. of logical files-12	
No. of external interface files-2	
Assume complexity adjustment values for the above are average (4,5,4,10,7 respectively). (15)	
2. Prepare RIS Sheets for any two risk associated with "Automated Airline Cre	ate BTL-6
controller" software. (15)	BIL-0
Explain in detail about COCOMO model for software cost estimation.	
3. Use it to estimate the effort required to build software for a simple ATM that produces 12 screens, 10 reports and has 80 software components.	uate BTL-5
Assume average complexity and average developer maturity .Use	
application composition model with object points. (15)	
Suppose you have a budget cost of a project as Rs.9, 00,000. The project	
is to be completed in 9 months. After a month, you have completed 10	
4. percent of the project at a total expense of Rs.1, 00,000. The planned Eva	uate BTL-5
completion should have been 15 percent .you need to evaluate whether the project is on-time and on-budget? Use Earned Value analysis	
approach and interpret. (15)	