TRIBHUVAN UNIVERSITY FACULTY OF MANAGEMENT

Office of the Dean 2016

BIM/Eighth Semester/ ITC 307: Software Project Management

Candidates are required to answer the questions in their own words as far as practicable Group "A"

Brief Answer Question:

 $[10 \times 1 = 10]$

Full Marks: 40

Time: 2 hrs

- 1. Why is software project management important?
- 2. Write one difference between objectives versus product based software.
- 3. List some cost benefit evaluation techniques.
- **4.** List some practical quality measures.
- 5. Define leadership
- **6.** What is meaning of getting project back on track?
- 7. What is resource allocation?
- **8.** What do you convert the Z value to probabilities in PERT diagram?
- 9. Define contingency plan.
- 10. Draw a node structure for activity on node diagram with its proper labeling

Group "B"

Short Answer Question (Any Five):

 $[5 \times 4 = 20]$

- 11. Explain the step-wise framework used for developing a project.
- 12. What is the role of quality assessment in SPM? List some techniques to enhance software quality.

[1+1+2]

- **13.** Define organizational behavior and motivation. Explain Hertzberg's two-factor theory and the expectancy theory of motivation. [1+3]
- **14.** What do you mean by monitoring the project? Explain project reporting structures and also list some categories of reporting. [1+2+1]
- **15.** Define risk exposure and risk reduction leverage (RRL). Say a project depended on a data center which is vulnerable to physical theft. It is estimated that if a theft occurred a new computer configuration could be established for \$500,000.
 - It is estimated that there is a 5% chance that a theft will occur. Installing a security alrms at a cost of \$ 1000 would reduce the chance of fire to 1%. Will the actions of installing securities alarms be worthwhile? [1+3]
- 16. Where are estimates done in a software project? List some estimation techniques and explain estimation by analogy with your own example. [1+1+2]

Group "C"

Long A answer Questions (Any one)

 $[1 \times 10 = 10]$

17. What is the significance of critical path? How an activity with a float can be critical in the long run? Consider the following table of information:

Activity	Precedence	Duration(Montss)
P	None	10
Q	None	4
R	P	3
S	Q	5
T	R	1
U	Q	5
V	None	4
W	T,V	6
X	R	7
Y	X,U	3

- Draw the activity-On-Arrow diagram and calculate project duration and show the critical path with the forward and background rule. [1+1+8]
- **18.** If were asked as an expert to provide an estimate the effort needed to make a new software project, how do you convince the client that SLOC is not a good measure for estimation of effort required to make software? Explain COCOMO I and COCOMO –II. [2+3+5]
