

National Computer Education Accreditation Council NCEAC


NCEAC. FORM. 001-C

Oral and Written Communications

Every student is required to submit at least 1 written report of 5-6 pages and to make 1 oral presentations of 10-15 minute's duration.

Instructe Date	or Name	1/2		
Session No.	Book Ch.	Topics to be Covered	Date	Signature
1	Chapter 1	The Evolving Role of Software Software The Changing Nature of Software	08/	10
2		Software Process Framework Activities Umbrella Activities	102-	100
3	Chapter 1 and 2	Software Myths Software Engineering: A Layered Technology A Process Framework		
4		The Waterfall Model Incremental Process Models Evolutionary Process Models		
5	- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	Specialized Process Models The Unified Process Agile Process Models		
6	Chapter 3	Features of RUP Examples of how RUP is use case driven Architecture Centric		
7	Chapter	Basic of software metrics Different types of metrics	_	
8	23 and 26	Use for software metrics for software estimation. LOC and FP examples		
9	Chapter 24	Introduction to project management The Management Spectrum The People The Product The Process		
10		The Project The W⁵HH Principle Critical Practices		
11	Chapter	Basics of Software costing and estimation	-	
12	26	About the cone of un certainty and malpractices in estimation	NC	EAC.FORM.001.0


National Computer Education Accreditation Council NCEAC


NCEAC. FORM. 001-C

			NCEAC.	FORM, 001-C
13	Chapter	Introduction to COCOMO model Model and levels of COCOMO		
14	26	Intermediate COCOMO COCOMO 2, different types		
15	-	MID TERM Examination		
16	-	MID TERM Examination		
17	Steve	Other estimation techniques, what is actually used in the industry		
18	McConell Book	Calibration, how to prepare for calibration Decomposition and Recomposition, simple and complex standard deviation techniques		
19	Chapter 28	Software Risks Risk Identification Risk Mitigation, Monitoring, and Management		
20	20	Preparing and making Risk Tables and Risk sheets		
21	Chapter	Introduction to software testing Using Static Testing Reviews and its importance		
22	15	Ripple effect and how to avoid it Savings to cost ration for reviews		
23		Software Testing Fundamentals Black-Box and White Box Testing Basis Path Testing		
24	Chapter 17	Control Structure Testing Object-Oriented Testing Testing Methods Applicable at the Class Level		
		Integration Testing types, Exhaustive testing	-	
25	Chapter 18	- I I I I I I I I I I I I I I I I I I I		
26		CMM and its levels Key process areas of different levels Software Quality and Quality Management		
27	Chapter	Metrics for software quality Metrics for software quality		
28	14	Reliability, availability etc		
29	-	Project and Report Presentation	7	
30	-	Project and Report Presentation		
50				


National Computer Education Accreditation Council NCEAC


NCEAC, FORM, 001-C

COURSE DESCRITPTION FORM

INSTITUTION

Karachi Institute of Economics & Technology

PROGRAM (S) TO BE

BACHELORS OF SCIENCE IN COMPUTER SCIENCE

BS (CS) FOUR YEAR DEGREE

EVALUATED

A. Course Description

	0000				
Course Code	SE302				
Course Title	Software Engineering				
Credit Hours	3 + 0				
Prerequisites by Course(s) and Topics	Object-Oriented Analysis & Design				
Assessment Instruments with Weights (homework, quizzes, midterms, final, programming assignments, lab work, etc.)	5 Quizzes 10% Midterm 30% Assignment 5% Project 15% Final Exam 40%				
Course Coordinator	Mohammad Ayub Latif				
URL (if any)	-				
Current Catalog Description	Introduction to Computer-based System Engineering; Project Management; Software Specification; Requirements Engineering, System Modelling; Requirements Specifications; Software Prototyping; Software Design: Architectural Design, Object-Oriented Design, UML modelling, Function-Oriented Design, User Interface Design; Quality Assurance; Processes & Configuration Management; Introduction to advanced issues: Reusability, Patterns.				
Textbook (or Laboratory Manual for Laboratory Courses)	Software Engineering: A Practitioner's Approach /7E, Roger Pressman, McGraw-Hill, 2009				
Reference Material	 Software Engineering 8E by Sommerville Addison Wesley, 2006 Unified Software Development by Booch, Rambaugh, Jacobson Software Estimation by Steve Mc Conell 				
Course Goals	 Software Estimation by Steve Mid Control Students will develop software using the best followed practices of software engineering using an appropriate software development model. 				
Topics Covered in the Course, with Number of Lectures on Each Topic (assume 15-week instruction and one-hour lectures)	Extra Sheet Attached				
Laboratory Projects/Experiments Done in the Course	This course is without lab				
Course Assignments Done in the Course	2-3 assignments on different software documents Social and Ethical				
Class Time Spent on (in credit hours)	Theory	Problem Analysis	Design	Issues NCEAC FORM 001.C	
				NICE AND	