OBJECT ORIENTED S/W ENGINEERING WITH UML (Assignment -I)

Submitted in partial fulfilment of the requirements for the degree of

Master of Technology in Information Technology

by

Vijayananda D Mohire

(Enrolment No.921DMTE0113)

Information Technology Department Karnataka State Open University Manasagangotri, Mysore - 570006 Karnataka, India (2010)

OBJECT ORIENTED S/W ENGINEERING WITH UML

CERTIFICATE

This is to certify that the Assignment-I entitled OBJECT ORIENTED S/W ENGINEERING WITH UML, subject code: MT21 submitted by Vijayananda D Mohire having Roll Number 921DMTE0113 for the partial fulfilment of the requirements of Master of Technology in Information Technology degree of Karnataka State Open University, Mysore, embodies the bonafide work done by him under my supervision.

Place:	Signature of the Internal Supervisor
	Name
Date:	Designation

For Evaluation

Question	Maximum Marks	Marks awarded	Comments, if any
Number			
1	1		
2	1		
3	1		
4	1		
5	1		
6	1		
7	1		
8	1		
9	1		
10	1		
TOTAL	10		

Evaluator's Name and Signature

Date

MT21-I

Preface

This document has been prepared specially for the assignments of M.Tech - IT II

Semester. This is mainly intended for evaluation of assignment of the academic

M.Tech - IT, II semester. I have made a sincere attempt to gather and study the

best answers to the assignment questions and have attempted the responses to

the questions. I am confident that the evaluator's will find this submission

informative and evaluate based on the provide content.

For clarity and ease of use there is a Table of contents and Evaluators section to

make easier navigation and recording of the marks. Evaluator's are welcome to

provide the necessary comments against each response; suitable space has been

provided at the end of each response.

I am grateful to the Infysys academy, Koramangala, Bangalore in making this a big

success. Many thanks for the timely help and attention in making this possible

within specified timeframe. Special thanks to Mr. Vivek and Mr. Prakash for their

timely help and guidance.

Candidate's Name and Signature

Date

Table of Contents

For Evaluation	4
Pre face	5
Question 1	9
Answer 1	9
Question 2	10
Answer 2	10
Question 3	14
Answer 3	14
Question 4	17
Answer 4	17
Question 5	18
Answer 5	18
Question 6	21
Answer 6	21
Question 7	22
Answer 7	22
Question 8	25
Answer 8	25
Question 9	27
Answer 9	28
Question 10	30
Answer 10	30

Table of Figures

Figure 1 Model of the software life cycle (UML, class diagram).	12
Figure 2 Products of requirements elicitation and analysis	15
Figure 3 A UML use case diagram describing the functionality of a simple watch	17
Figure 4 A UML sequence diagram for the SimpleWatch	19
Figure 5 Sample of a sequence diagram: setting the time on 2BWatch	20
Figure 6 Conditions and Iterations in sequence diagrams	20
Figure 7 A simple example of several software components - pictured within a hypothetical holiday-reservation system represented in UML 2.0.	23
Figure 8 Boehm's spiral model (adapted from Boehm, 1987)	27
List of Tables	
Table 1 Software processes in IEEE 1074	11
Table 2 Project Management processes	13
Table 3 Effort multipliers	29

OBJECT ORIENTED S/W ENGINEERING WITH UML RESPONSE TO ASSIGNMENT - I

Question 1 What is software reusability?

Answer 1

In computer science and software engineering, **reusability** is the likelihood a segment of structured code can be used again to add new functionalities with slight or no modification. Reusable code reduces implementation time, increases the likelihood that prior testing and use has eliminated bugs and localizes code modifications when a change in implementation is required.

Subroutines or functions are the simplest form of reuse. A chunk of code is regularly organized using module or namespace. Proponents claim that Objects and software components offer a more advanced form of reusability.

Software reusability more specifically refers to design features of a software element (or collection of software elements) that enhance its suitability for reuse.

The ability to reuse relies in an essential way on the ability to build larger things from smaller parts, and being able to identify commonalities among those parts. Reusability is often a required characteristic of platform software. Reusability brings several aspects to software development that does not need to be considered when reusability is not required.

Reusability implies some explicit management of build, packaging, distribution, installation, configuration, deployment, maintenance and upgrade issues. If these issues are not considered, software may appear to be reusable from design point of view, but will not be reused in practice.

Software reusability more specifically refers to design features of a software element (or collection of software elements) that enhance its suitability for reuse.

Candidate design features for software reuse include:

- Adaptable
- Brief: small size
- Flexible
- Parameterization
- Generic
- fast
- Simple: low complexity

Localization of volatile (changeable) design assumptions

Evaluator's Comments if any:

Question 2 Describe s/w process and project management?

Answer 2

A software process describes the processes that are carried out to achieve software development. A software process usually includes the following:

- 1. Tasks
- 2. Artifacts
- 3. Actors
- 4. Decisions

The notations used can vary. The standard software process model uses ovals for tasks and processes. Artefacts are represented by rectangles and the actors by stick figures. Many software process models do not include decisions. Decisions if used are depicted as diamonds. The flow is depicted as arcs and is usually left to right and top to down.

Process Rules:

- 1. Two tasks cannot be connected by an arc. Tasks must be separated by artifacts.
- 2. A task is not executable until its input artifacts exist.
- 3. There are one or more start tasks and one or more terminal tasks.
- 4. All tasks must be reachable from the start task
- 5. There is a path from every task to the terminal task

Software process models can be descriptive or prescriptive.

In descriptive model, one can describe what has happened in a development

project post implementation. This can help in understanding and identifying problems in the development process.

In prescriptive model, one can describe what is supposed to happen. It is used for training new hires, documenting uncommon occurrences and the purpose of the model.

IEEE broadly defines software process in terms of activities, detailed below.

Software Process:

A process is a set of activities that is performed toward a specific purpose (e.g., requirements, management, and delivery). The IEEE standard lists a total of 17 processes, grouped into higher levels of abstractions called process groups (Table 01). Examples of process groups are project management, predevelopment and post development. Examples of processes in the development group include

- The requirements process during which the developers develop the system models
- The design process during which the developers decompose the system into components
- The Implementation process during which developers realize each component.

Table 1 Software processes in IEEE 1074

Process group	Processes
Life cycle Modeling	Selection of a Life Cycle Model
Project Management	Project initiation
	Project Monitoring and Control
	Software Quality Management
Pre -Development	Concept Exploration
	System Allocation
Development	Requirements
	Design
	Implementation
Post Development	Installation
	Operation and Support
	Maintenance
	Retirement
Integral	Verification and Validation
	Software Configuration Management
	Documentation development
	Training

Each process is composed of activities. An activity is a task or group of sub activities that are assigned to a team or a project participant to achieve a specific purpose. The requirements process, for example, is composed of three activities:

- Define and Develop Software requirements during which the functionality of the system is defined precisely
- Define Interface Requirements during which the interactions between the systems and user are defined precisely
- Prioritize and Integrate Software Requirements during which all requirements are integrated for consistency and prioritised by client preference.

Tasks consume resources (e.g. personnel, time, and money) and produce a work product. During planning, activities are decomposed into project specific tasks, are given a start and end date, and are assigned to a team or a project participant. During the project, actual work is tracked against planned tasks, and resources are reallocated to respond to problems.

Figure 1 Model of the software life cycle (UML, class diagram).

Project Management:

Software project management is the important task of planning, directing, motivating and coordinating a group of professionals to accomplish software development. It may use concepts from management in general, but it also has

some concerns like project visibility. Lack of visibility makes it hard to manage. Many projects get stalled at 90% mark. Many of the project management tools help in resolving such issues.

PM is a type of process as described in Table 02.

During Project Management, the project manager initiates, monitors, and controls the project throughout the software life cycle. Project Management consists of three processes.

The *Project Initiation Process* creates the infrastructure for the project. During this process, the task plan, schedule, budget, organization and project environment are defined. The project environment includes project standards, communication infrastructure, meeting and reporting procedures, development methodologies, and development tools.

Table 2 Project Management processes

Process	IEEE 1074 Clause	Activities			
Project Initiation	3.1.3	Map activities to Software Lifecycle model			
	3.1.4	Allocate Project Resources			
	3.1.5	Establish Project Environment			
	3.1.6	Plan Project Management			
Project Monitoring and Control	3.2.3	Analyze risks			
	3.2.4	Perform contingency planning			
	3.2.5	Manage the project			
	3.2.6	Retain the records			
	3.2.7	Implement problem reporting model			
Software Quality Management	3.3.3	Plan software quality management			
	3.3.4	Define Metrics			
	3.3.5	Manage Software Quality			
	3.3.6	Identify quality improvement needs			

Most of the information generated during this process is documented in

Software Project Management plan (SPMP). The project initiation process is complete as soon as a stable environment is established.

The *Project Monitoring and control process* ensures that the project is executed according to the task plan and budget. If the project manager observers any deviation from the schedule, she will take corrective action such as reallocating some of the resources, changing procedures, or replanning the schedule. The SPMP is updated to reflect any of these changes. The *Project Monitoring and Control Process* is active throughout the lifecycle.

The *Software Quality Management Process* ensures that the system under construction meets the required quality standards (which were selected during Project Initiation). This process is executed by a separate quality management team to avoid conflicts of interest(i.e. the goal of the developers is to complete the system on time, and the goal of the quality management team is to ensure that the system is not considered as complete until it meets the required quality standard). The *Software Quality Management Process* is active throughout most of the lifecycle.

The activity *Establish Project Environment* requires particular attention in the context of a team based project. One of the critical parts of the project environment is the communication infrastructure that will support the dissemination of information among the participants.

Evaluator's Comments if any:

Question 3 What do you understand by Requirement Elicitation?

Answer 3

Requirements elicitation can be described as eliciting a specification of what is required by allowing experts in the problem domain to describe the goals to be reached during the problem resolution. It also captures the needs of a layman

user of the system so that the end users needs are well understood.

The end results of eliciting requirements needs to be a compromise among competing requirements. Everyone in the group may wish to have a voice, but this may leave us with mishmash. A way to avoid this is not to allow inconsistent requirements to propagate in parallel for long time.

Requirements elicitation focuses on describing the purpose of the system. The client, the developers, and the users identify a problem area and define a system that addresses the problem. Such a definition is called a requirements specification and serves as a contract between the client and the developers. The requirements specification is structured and formalized during analysis to produce an analysis model. Both requirements specification and analysis model represent the same information. They differ only in the language and notation they use, requirements specification is written in natural language, where as the analysis model is usually expressed in a formal or semiformal notation. The requirements specification supports the communication with clients and users. The analysis model supports the communication among developers.

Requirements elicitation and analysis focus only on the user's view of the system. For example, the system functionality, the interaction between the user and the system, the errors that the system can detect and handle, and the environmental conditions in which the system functions are part of the requirements. The system structure, the implementation technology selected to build the system, the system design, the development methodology, and other aspects not directly visible to the use are not part of the requirements.

Figure 2 Products of requirements elicitation and analysis

Requirements elicitation includes the following activities:

Identifying the actors. During this activity, developers identify the different types of users the future system will support

Identifying scenarios. During this activity, developers observe users and develop a set of detailed scenarios for typical functionality provided by the future system. Scenarios are concrete examples of the future system in use. Developers use these scenarios to communicate with the user and deepen their understanding of the application domain.

Identifying the use cases. Once the developers and users agree on a set of scenarios, developers derive from the scenarios a set of use cases that completely represent the future system. Whereas scenarios are concrete examples illustrating a single case, use cases are abstractions describing all possible cases. When describing use cases, developers determine the scope of the system.

Refining use cases. During this activity, developers ensure that the requirements specification is complete by detailing each use case and describing the behavior of the system in the presence of errors and exceptional conditions.

Identifying relationships among use cases. During this activity, developers identify dependencies among use cases. They also consolidate the use case model by factoring out common functionality. This ensures that the requirements specification is consistent.

Identify non functional requirements. During this activity, developers, users and clients agree on aspects that are visible to the users, but not directly related to functionality. These include constraints on the performance of the system, its documentation, the resources it consume, its security and its quality.

Evaluator's Comments if any:

Question 4 What is role of use case diagrams in UML?

Answer 4

Use cases are used during requirements elicitation and analysis to represent the functionality of the system. Use cases focus on the behavior of the system from an external point of view. A use case describes a function provided by the system that yields a visible result for an actor. An actor describes any entity that interacts with the system. The identification of actors and use cases results in the definition of the boundary of the system that is, in differentiating the tasks accomplished by the system and the tasks accomplished by the environment. The actors are outside the boundary of the system, whereas the use case is inside the boundary.

For example Fig 03 depicts a use case for a simple watch. The *WatchUser* actor may either consult the time on their watch (with the ReadTime use case) or set the time (with the SetTime use case). However, only the *WatchRepairPerson* actor can change the battery of the watch.

Figure 3 A UML use case diagram describing the functionality of a simple watch

The *WatchUser* actor may either consult the time on her watch (with the ReadTime use case) or set the time (with the SetTime use case). However, only the *WatchRepairPerson* actor can change the battery of the watch with the ChangeBattery use case). Actors are represented with stick figures, use cases with ovals, and the boundary of the system with a box enclosing the use

cases.

Use cases use UML notations to describe various requirements in form of Activity diagram, Interaction diagram and Class diagrams. Activity diagrams describe workflows and the processes captured during the requirements.

Interaction diagrams define the scenarios of the requirements. Class diagram define the structure and attributes of the objects. Hence Use cases play an important role in capturing the requirements by using UML.

Evaluator's Comments if any:

Question 5 What is sequence diagram?

Answer 5

Sequence diagrams are special type of Interaction diagrams.

Interaction diagrams are used to formalize the dynamic behavior of the system and to visualize the communication among the objects. They are useful for identifying additional objects that participate in the sue cases. We can objects involved in a use case *participating objects*. An interaction diagram represents the interactions that take place among these objects. For example, Figure 04 is a special form of interaction diagram called sequence diagram, for the *SetTime* use case of our simple watch. The left-most column represents the *WatchUser* actor who initiates the use case; Labeled arrows represent stimuli that an actor or an object sends to other objects. In this case, the *WatchUser* presses button 1 twice and button 2 once to set her watch a minute ahead.

Figure 4 A UML sequence diagram for the SimpleWatch

The left-most column represents the timeline of the *WatchUser* actor who initiates the use case. The other columns represent the timeline of the objects that participate in this use case. Object names are underlined to denote that they are instances (as opposed to classes). Labeled arrows are stimuli that an actor or an object sends to other objects.

The *SetTime* use case terminates when the *WatchUser* presses both buttons simultaneously.

Sequence diagrams represent the objects participating in the interaction horizontally and time vertically. For example, consider a watch with two buttons (hereafter called 2BWatch). Setting the time on 2BWatch requires the actor 2BwatchOwner to first press both the buttons simultaneously after which 2BWatch enters the set time mode. In the set time mode, 2BWatch blinks the number being changed (e.g. the hours, minutes, seconds, day, month or year). Initially, when the 2BWatchOwner enters the set time mode, the hour blinks. If the actor presses the first button, the next numbers blinks. If the actor presses the second button, the blinking number is incremented by one unit. If the blinking number reaches the end of the range, it is reset to the beginning. The actor exits the set time mode by pressing both buttons simultaneously. Figure 05 depicts a sequence diagram for an actor setting his 2BWatch one minute ahead. Each column represents an object that participates in the interaction. Messages are shown by solid arrows. Labels on solid arrows represent message names and may contain arguments. Activations (i.e. executing methods) are depicted by vertical rectangles. The actor who initiates the interactions is shown in the left-most column. The messages coming from the actor represents the interactions described in the use case diagrams. If other actors communicate with the system during the use case, these actors are represented on the right hand side and can receive messages.

Sequence diagrams can be used to describe either an abstract sequence (all possible interactions) or concrete sequences (one possible interaction, as in Figure 5). When describing all possible interactions, sequence diagrams also provide notations for conditionals and iterators. A condition on a message is denoted by an expression in brackets before the message name (see [i>0] op1 () and [i<=0] op2 ()) in Figure 06]. If the expression is true, the message is sent. Repetitive invocation of a message is denoted by a "*" before the message name(see *op3 in Figure 06)

Figure 5 Sample of a sequence diagram: setting the time on 2BWatch

Figure 6 Conditions and Iterations in sequence diagrams

Evaluator's Comments if any:

Question 6 What do you understand by terms software reliability?

Answer 6

The *reliability* of software refers to its capability to maintain its specified level of performance under the specified conditions. The three elements of reliability mirror the prevention, mitigation, and recovery concepts we use for dealing with crises and natural disasters. *Maturity* refers to the absence of faults in the software, whereas *fault tolerance* is associated with the capacity of the software to continue functioning despite some faults, and *recoverability* deals with software functions that allow it to get back the data and continue operation after a failure.

Also associated with a system's reliability are such attributes as service capacity (for example, number of clients the system can support), precision and accuracy of its results, security, interoperability and portability, and reasonable time and space requirements. Finally, many reliability problems can be efficiently located through rigorous and appropriate testing.

Software reliability has been defined as the probability that a software fault which causes deviation from the required output by more than the specified tolerances, in a specified environment, do not occur during a specified exposure period. Thus, the software needs to be correct only for inputs for which it is designed (specified environment). Also, if the output is correct within the specified tolerances in spite of an error, then the error is ignored. This may happen in the evaluation of complicated floating point expressions where many approximations are used (e.g., polynomial approximations for cosine, sine, etc.). It is possible that a failure may be due to errors in the compiler, operating system, microcode or even the hardware. These failures are ignored in estimating the reliability of the application program. However, the estimation of the overall system reliability will include the correctness of the supporting software and the reliability of the hardware.

We can define the reliability, R, as follows:

$$R=1-\lim_{n\to\infty}\frac{n_f}{n}\;,$$

where n = number of runs and <math>nf --- number of failures in n runs.

This is the operational definition of software reliability. We can estimate the reliability of a program by observing the outcomes (success/failure) of a number of runs under its operating environment. If we observe nf failures out of n runs, the estimate of R, denoted by \underline{R} , is:

$$\hat{R} = 1 - \frac{n_f}{n} .$$

This method of estimating R is the basis of the Nelson model.

Evaluator's Comments if any:

Question 7 What is component based s/w engineering?

Answer 7

Component-based software engineering (CBSE) (also known as component-based development (CBD)) is a branch of software engineering which emphasizes the separation of concerns in respect of the wide-ranging functionality available throughout a given software system. This practice aims to bring about an equally wide-ranging degree of benefits in both the short-term and the long-term for the software itself and for organizations that sponsor such software.

Software engineers regard components as part of the starting platform for service orientation. Components play this role, for example, in Web Services, and more recently, in Service-Oriented Architecture (SOA) - whereby a component is converted[by whom?] into a service and subsequently inherits further characteristics beyond that of an ordinary component.

Components can produce events or consume events and can be used for event driven architecture (EDA).

Component details:

An individual component is a software package or a module that encapsulates a set of related functions (or data).

All system processes are placed into separate components so that all of the data and functions inside each component are semantically related (just as with the contents of classes). Because of this principle, it is often said that components are modular and cohesive.

With regard to system-wide co-ordination, components communicate with each other via interfaces. When a component offers services to the rest of the system, it adopts a provided interface which specifies the services that can be utilized by other components and how. This interface can be seen as a signature of the component – the client does not need to know about the inner workings of the component (implementation) in order to make use of it. This principle results in components referred to as encapsulated. The UML illustrations within this article represent provided interfaces by a lollipop-symbol attached to the outer edge of the component.

However when a component needs to use another component in order to function, it adopts an used interface which specifies the services that it needs. In the UML illustrations in this article, used interfaces are represented by an open socket symbol attached to the outer edge of the component.

Figure 7 A simple example of several software components – pictured within a hypothetical holiday-reservation system represented in UML 2.0.

Another important attribute of components is that they are substitutable, so that a component can replace another (at design time or run-time), if the successor component meets the requirements of the initial component

(expressed via the interfaces). Consequently, components can be replaced with either an updated version or an alternative for example, without breaking the system in which the component operates.

As a general rule of thumb for engineers substituting components, component B can immediately replace component A, if component B provides at least what component A provided, and uses no more than what component A used.

Software components often take the form of objects or collections of objects (from object-oriented programming), in some binary or textual form, adhering to some interface description language (IDL) so that the component may exist autonomously from other components in a computer.

When a component is to be accessed or shared across execution contexts or network links, techniques such as serialization or marshalling are often employed to deliver the component to its destination.

Reusability is an important characteristic of a high-quality software component. A software component should be designed and implemented so that it can be reused in many different programs.

It takes significant effort and awareness to write a software component that is effectively reusable. The component needs to be:

- fully documented
- thoroughly tested
 - o robust with comprehensive input-validity checking
 - o able to pass back appropriate error messages or return codes
- designed with an awareness that it will be put to unforeseen uses

In the 1960s, programmers built scientific subroutine libraries that were reusable in a broad array of engineering and scientific applications. Though these subroutine libraries reused well-defined algorithms in an effective manner, they had a limited domain of application. Commercial sites routinely created application programs from reusable modules written in Assembler, COBOL, PL/1 and other second— and third-generation languages using both System and user application libraries.

As of 2010, modern reusable components encapsulate both data structures and the algorithms that are applied to the data structures. It builds on prior theories of software objects, software architectures, software frameworks and software design patterns, and the extensive theory of object-oriented programming and design. It claims that software components, like the idea of hardware components, used for example in telecommunications, can ultimately be made interchangeable and reliable.

Evaluator's Comments if any:

Question 8 Describe the spiral model?

Answer 8

Spiral model:

Boehm's spiral model is an activity -centered life cycle model that was devised to address the source of weakness in the waterfall model, in particular, to accommodate infrequent change during the software development. It is based on the same activities as the waterfall model; however it adds several activities such as risk management, reuse, and prototyping to each activity. These extended activities are called cycles or rounds.

The spiral model focuses on addressing risks incrementally, in order of priority. Each round is composed of four phases (Figure 8). During the first phase upper left quadrant), developers explore alternatives, define constraints and identify objectives. During the second phase (upper right quadrant), developers manage risks associated with the solutions defined in the first phase. During the third phase (lower right quadrant), developers realize and validate a prototype or the part of the system associated with the risks addresses in this round. The fourth phase (lower left quadrant) focuses on planning the next round based on the results of current round. The last phase of the round is usually conducted as a review involving the project participants, including developers, clients and users. This review covers the products developed during the previous and current rounds and the plans for the next round. Boehm's spiral model distinguishes the following rounds: Concept of Operation, Software requirements, Software Product design, detailed Design,

Code, Unit test, Integration and Test, Acceptance Test and Implementation. Each round follows the waterfall model and includes the following activities:

- 1. Determine objectivities
- 2. Specific constraints
- 3. Generate alternativeness
- 4. Identify risks
- 5. Resolve risks
- 6. Develop and verify next level product
- 7. Plan

The first two activities define the problem and addressed by the current cycle. The third activity, *Generate alternatives*, defines the solution space. The activities *Identify risks* and *resolve risks* identify future problems that may result in high cost or cancellation of the project. The activity *Develop and verify next level product* is the realization of the cycle. The activity *Plan* is a management activity to prepare for the next cycle. These rounds can be viewed in a polar-coordinate system shown in Figure 08. The first round, Concept of Operation, starts in the upper left quadrant. Subsequent rounds are represented as additional layers on the spiral. The notation makes it easy to determine the status of the project at any time. The distance from the origin is the cost accumulated by the project. The angular coordinate indicates the progress accomplished within each phase.

Figure 8 Boehm's spiral model (adapted from Boehm, 1987)

The distance from the origin represents the cost accumulated by the project. The angle from the horizontal represents the type of activity. For example, the project P1 is currently in the risk analysis activity associated with software requirements. The project P2 is in the development of the system product design.

Evaluator's Comments if any:

Question 9 Write a short note on - COCOMO model?

Answer 9

COCOMO actually is a series of three models, ranging from the macro estimation model that treats the products as a whole to a micro estimation model that treats the product in detail.

Computing development time using COCOMO is done in two stages. First, a rough estimate of the development effort is provided. Two parameters have to be estimated: The length of the product in KDSI (Kilo Data source Instructions, aka, KLOC) and the product's development mode, a measure of intrinsic level of difficulty of developing that product. There are three modes: organic (small and straightforward), semidetached (medium sized), and embedded (complex).

From these two parameters, the nominal effort can be calculated. For example, if the project is judged essentially straightforward(organic), then the nominal effort (in person months) is given by the equation

Nominal effort = $3.2 * (KDSI)^{1.05}$ person months

The constant 3.2 and 1.05 are the values that best fitted the data on the organic mode products used by Boehm to develop COCOMO.

For example, if the product is to be build is organic and 12,000 delivered source statements then nominal effort is

$$3.2 * (12)^{1.05} = 43 \text{ person months}$$

Next, this nominal value must be multiplied by 15 software development effort multipliers. These multipliers and their values are given in Table 3. Each multiplier can have upto six values. For example, the product complexity multiplier is assigned the values 0.70, 0.85, 1.00, 1.15, 1.30 or 1.65 according to whether the developers rate the project complexity as very low, low, nominal, high, very high or extra high. As can be seen from Table 3, all 15 multipliers take on the value 1.00 when the corresponding parameter is nominal.

Boehm has provided guidelines to help the developer determine whether the parameter should indeed be rated nominal or whether the rating is lower or higher. For if-then-else, do-while cases, the complexity is rated very low. For nested loops rating is low, adding intermodule control increases rating to nominal. For highly nested operators with compound predicates, with queues and stack operations rating is high. The presence of reentrant and

recursive coding and fixed-priority interrupts rating is very high. Finally, multiple resources scheduling with dynamically changing priorities and micro-code level control makes the rating extra high.

Table 3 Effort multipliers

Cost drives		Rating				
	Very Low	Low	Nominal	High	Very High	Extra
						High
Product attribute:	S		l	I		
Required	0.75	0.88	1.00	1.15	1.40	
software						
reliability						
Database size		0.94	1.00	1.15	1.30	1.16
Product	0.70	0.85	1.00	1.15	1.30	1.65
complexity						
Computer attribu	tes					
Execution time			1.00	1.11	1.30	1.66
constraint						
Main storage			1.00	1.06	1.21	1.56
constraint						
Virtual machine		0.87	1.00	1.15	1.30	
volatility						
Computer		0.87	1.00	1.07	1.15	
turnaround time						
Personal attribute		1 40	1 4 00	T 0 00	1071	1
Analyst	1.46	1.19	1.00	0.86	0.71	
capabilities	1.00	1.10	1.00	0.00	0.70	
Applications	1.29	1.13	1.00	0.86	0.70	
experience	1 40	1 17	1.00	0.96	0.70	
Programmer	1.42	1.17	1.00	0.86	0.70	
capability Virtual machine	1.21	1.10	1.00	0.90		
experience	1.41	1.10	1.00	0.90		
Programming	1.14	1.07	1.00	0.95		
language	1.17	1.07	1.00	0.55		
experience						
Project attributes		<u>l</u>	1		1	<u>l</u>
Use of modern		1.10	1.00	0.91	0.82	
programming						
practices						
Use of software	1.24	1.10	1.00	0.91	0.82	
tools						
Required	1.23	1.08	1.00	1.04	1.10	
development						
schedule						

The estimated development effort is obtained by multiplying the nominal effort by the 15 multipliers.

Evaluator's Comments if any:

Question 10 What are the characteristics of s/w process?

Answer 10

Characteristics of Software Process consists of:

- 1. Understandability, making the process explicitly defined and how it so easy to understand the definition of the process
- 2. Visibility, Activity process produces a clear result so that the stage of the process is seen
- 3. Supportability, process activity can be supported on the Case tools
- 4. Acceptability, acceptance of a defined process and is used by the Engineer during Software product development.
- 5. Reliability, Process design in a method for avoided the mistakes
- 6. Robustness, process can be continued under issue
- 7. Maintainability, which reflect the process of change or request an eye for process improvements identified
- 8. Rapidity, how fast can run the process delivery or implementation of a system of Existing specifications to completion

Evaluator's Comments if any: