Name of Department:- Computer Science and Engineering

1.	Subject Code:	TCS 510		Course Title:	Software Engineering
2.	Contact Hours:	L: 3	T:	P: 0	

Semester: V

4. Pre-requisite: Basics of Programming

- 5. Course Outcomes: After completion of the course students will be able to
 - 1. Understand Software Development Life Cycle and importance of engineering the software.
 - 2. Development of efficient software requirement specification for desired product.
 - 3. Compare various software development methodologies ad conclude on their applicability in developing specific type of product.
 - 4. Construct an efficient design specification document for attainment of user desired product.
 - 5. Develop applications using the concepts of various phases of software development life cycle.
 - 6. Study various software testing techniques and identify their relevance to developing a quality software.

7. Detailed Syllabus

UNIT	CONTENTS	Contact Hrs
Unit – I	Introduction:What is Software Engineering and its history, Software Crisis, Evolution of a Programming System Product, Characteristics of Software, Brooks' No Silver Bullet, Software Myths Software Development Life Cycles: Software Development Process, The Code-and-Fix model, The Waterfall model, The Evolutionary Model, The Incremental Implementation, Prototyping, The Spiral Model, Software Reuse, Critical Comparisons of SDLC models, An Introduction to Non-Traditional Software Development Process: Rational Unified Process, Rapid Application Development, Agile Development Process	10
Unit - II	Requirements: Importance of Requirement Analysis, User Needs, Software Features and Software Requirements, Classes of User Requirements: Enduring and Volatile; Sub phases of Requirement Analysis, Functional and Non-functional requirements; Barriers to Eliciting User Requirements, The software requirements document and SRS standards, Requirements Engineering, Case Study of SRS for a Real Time System Tools for Requirements Gathering: Document Flow Chart, Decision Table, Decision Tree; Structured Analysis: DFD, Data Dictionary, Introduction to non-traditional Requirements Analysis Tools: FSM, Statecharts and Petrinets;	9
Unit – III	Software Design: Goals of Good Software Design, Design Strategies and Methodologies, Data Oriented Software Design, Structured Design: Structure Chart, Coupling, Cohesion,, Modular Structure, Packaging; Object	8

	Oriented Design, Top-Down and Bottom-Up Approach, Design Patterns Software Measurement and Metrics: Various Size Oriented Measures: Halestead's Software Science, Function Point (FP) Based Measures,	
	Cyclomatic Complexity Measures: Control Flow Graphs. Development: Selecting a Language, Coding Guidelines, Writing Code, Code Documentation	
Unit – IV	Testing: Testing Objectives, Unit Testing, Integration Testing, Acceptance Testing, Regression Testing, Testing for Functionality and Testing for Performance, Top-Down and Bottom-Up Testing Strategies: Test Drivers and Test Stubs, Structural Testing (White Box Testing), Functional Testing (Black Box Testing), Test Data Suit Preparation, Alpha and Beta Testing of Products. Static Testing Strategies: Formal Technical Reviews (Peer Reviews), Walk Through, Code Inspection, Compliance with Design and Coding Standards, Automated Testing	10
Unit – V	Software Maintenance and Software Project Management: Software as an Evolutionary Entity, Need for Maintenance, Categories of Maintenance: Preventive, Corrective and Perfective Maintenance, Cost of Maintenance, Software Re-Engineering, Reverse Engineering. Software Configuration Management Activities, Change Control Process, Software Version Control, An Overview of CASE Tools. Estimation of Various Parameters such as Cost, Efforts, Schedule/Duration, Constructive Cost Models (COCOMO), Resource Allocation Models, Software Risk Analysis and Management. Software Quality Assurance: SQA Plans, ISO 9000 models, SEI-CMM Model	8
	Total	45

Text Books:

- 1. R. S. Pressman," Software Engineering: A Practitioners Approach", McGraw Hill.
- 2. P.K.J. Mohapatra," Software Engineering (A Lifecycle Approach)", New Age International Publishers

Reference Books:

- 1. Ian Sommerville," Software Engineering", Addison Wesley.
- 2. Pankaj Jalote:" An Integrated Approach to Software Engineering", Narosa Publishing House.
- 3. Carlo Ghezzi, M. Jarayeri, D. Manodrioli," Fundamentals of Software Engineering", PHI Publication.
- 4. Rajib Mall," Fundamentals of Software Engineering", PHI Publication.
- 5. Pfleeger, "Software Engineering", Macmillan Publication.