

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

Lt. Shree Chimanbhai Shukla

B.C.A/B.SC.I.T.— SEM-2 - SAD

ShreeH.N.ShuklaCollege , Street No. 2, Vaishali Nagar, Nr. Amrapali Underbridge, Raiya Road, Rajkot. Ph. (0281)2440478, 2472590

Shree H.N.Shukla College Street No. 3, Vaishali Nagar, Nr. Amrapali Underbridge, Raiya Road, Rajkot. Ph. (0281)2471645

Sr. No.	Topics	Detail	Mark	Min. Lect.
1	System analysis & design AND Software Engineering		10	
	Concepts of Quality Assurance	 (Brief introduction) Introduction of QA Quality Control(QC) Difference between QA & QC Quality assurance activities 		5

			1
2	Basic of	• <u>Introduction to software testing</u>	6
	Software	Software fault & failures (DAIG TERROR (DAILURE)	
	· ·	(BUG/ERROR/DEFECT/FAULTS	
	Testing	/FAILURES)	
		• <u>Testing Artifects</u>	
		(Test case, Test Script, Test Plan,	
		Test Harness, Test Suite)	
	T	Static Testing	10
	Types of	(Informal Review, Walthrough,	
	software	Technical Review, Inspection)	
	Testing,	Dynamic Testing	
	Verification	• Test Level	
	and	(Unit Testing, Integration Testing,	
	Validation	System Testing, Acceptance	
	V CHILLIANT TO	Testing)	
		Techniques of Software Testing	
		Black Box Testing	
		(Equivalence Partitioning,	
		Boundary Data Analysis, Decision	
		Table Testing, State Transition	
		Testing)	
		White Box Testing	
		(Statement Testing and Coverage,	
		Decision Testing and Coverage)	
		Grey Box Testing	
		NonFunctional Testing	
		(Performance Testing, Stress	
		Testing, Load Testing, Usability	
		Testing, Security Testing)	
		Testing, Security Testing)	

3	Software Developme nt Life Cycle Models Autometed Testing	 Watefall Model Iterative Model V-Model Sprial Model Big Bang Model Prototyping Model Introduction (Concept of Freeware. Sharewere, Licensed Tools) Theory and Practical case study of Testing Tools 	8
4	Project Economics	 (Win runner, Load runner, QTP, Rational Suite) Concept of Project Management Project Costing based on metrics Empirical Project Estimation	5
5	Project scheduling and tracking CAD project managemen t tools	 Concept of project scheduling tracking Effort estimation techniques Timeline Chart Pert Chart Monitoring and control progress MS-VISIO for designing & documentation MS-Project for controlling and Project Management 	5

3-vaishlinagar, Raiya Road, Nr. Amrapali Under Bridge, Rajkot 360001.

UML	 UML design and skill based tools Overview of 	3
	Class Diagram	
	<u>Use Case Diagram</u>	
	Activity Diagram	

UNIT-1 (**PART** – 1)

TOPIC:- SYSTEM ANALYSIS & DESIGN AND SOFTWARE **ENGINEERING**

Definitions:

- \rightarrow System:
 - o A system is simply a set of components that interact with each other to accomplish some purpose or a particular goal.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

Subsystem: -

o A business is also a system. Its components are marketing, manufacturing, sales, research, shipping, accounting and personnel – all work together to create a profit that benefits the employees and stock holders of the firm. Each of these components is itself a system and it is called subsystem.

 \rightarrow

Business System: -

o A business is also a system. Which is having a set of components that interact with each other to fulfill the business goals? And fulfill the business needs.

 \rightarrow

Information System: -

- Every business system depends on a more or less abstract entity called an information system. This system is the means by which data flow from one person/department to another. Information system helps all the system of business, linking the different component in such a way that they effectively work towards the same purpose.
- The purpose of information systems are to process input, maintain data and produces information, reports and other output.

1. WORD QUESTION ANSWER

NO.	QUESTION	ANSWER
1.	How many Type of System Analysis?	4 Types
2.	What is System?	Set of components that interact with each other
3.	What is Business System?	Used to full fill the business goals

3-vaishlinagar, Raiya Road, Nr. Amrapali Under Bridge, Rajkot 360001.

4.	What is information system	Provide information related
		to any system
5.	What is Purpose of Information System?	The purpose of information
		systems are to process
		input, maintain data and
		produces information,
		reports and other output.

> Topic: SYSTEM ANALYST: (2 OR 3 MARKS) (IMP)

System analyst is a person who is responsible to fulfill the needs of organization and provide the information.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- o A system analyst's primary responsibility is to **identify information** needs of an organization and obtain a logical design of an **information system** which will meet these needs.
- o Three groups of people are involved in developing information systems for organization managers, users of the systems and computer programmers.
- The efforts of the system analyst is to co-ordinates all these group, to effectively develop and operate computer based information system, some important function of system analyst can be expressed as follow:
 - ✓ Defining requirement
 - ✓ Categorized the requirements and determines the priority.
 - ✓ Gathering data, facts and opinions of facts.
 - ✓ Analysis and evaluation
 - Solving up specifications
 - ✓ Designing system
 - ✓ Evaluating system

Role:-

- o Information analyst: In this role the analyst is responsible to find the information and together the information to fulfill the requirement of the organization.
- o System Analysis & Design:- System analysis and design refers to the process of organizing situation with the intent of improving it through better procedures & methods.

3-vaishlinagar, Raiya Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- System developments have two major components:
 - o system analysis
 - o system design

System design is the process of planning a new business system or one to replace an exiting system.

System analysis is the process of gathering & diagnosing problems & using information to recommends important to the system.

Role:-

- o Information analyst :-
- System Analysis & Design:-

NO.	QUESTION	ANSWER
1.	How many components of System developments?	1.system analysis, 2.system design
2.	What is System Design?	The process of planning a new business system.
3.	What is System Analysis?	The process of gathering & diagnosing problems
4.	What is System Analyst?	System analyst is a person who is responsible to fulfill the needs of organization and provide the information

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

➤ Topic : SDLC: (5 MARKS)(MIMP)

SDLC is a classical thought of as the set of activities that analysts, designers, and users carry out to develop and implement an information system. SDLC consist of the following six activities:

(1) Preliminary investigation:

A request is made by a manager, an employee or a system specialist for information system. From this point the first system activity, the preliminary investigation starts. It consists of three parts

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- **Request clarification:** The users or the persons who wants the information system, their request are not clear, therefore before any system investigation can be consider, the project request must be examined to determine precisely what the originator wants.
- Feasibility study: When ever any user request is clarified, then it is very much important to determine whether the system request is feasible or not. There are three aspects in the feasibility study i.e.
 - Technical feasibility: Can the work for the project be doe with current equipment, existing software technology and available person?
 - Economic feasibility: Are there sufficient benefits in creating the system to make the cost acceptable?
 - Operational feasibility: will the system be used if it is developed and implemented?

The feasibility study is carried out by a small group of people who are familiar with information system techniques as well as the routine and detail activities of the organization.

- Request approval: All requested projects are not desirable or feasible. However, those projects that are both feasible and desirable should be put into a schedule.
- If the systems developer are free then the development process will be immediately started otherwise, the proposal will be put into the priority queue depending upon the important.

(2) System Analysis (Determination of system requirements):

The detailed understanding of all important facts of the business area Under investigation is the key point or heart of the system analysis.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- The analyst must study the business process, so that the questions related to study, can be answered.
- For these the system analyst has to work with variety of persons to gather details about the business process.
- As the details are gathered, the analyst studies the requirement data to identify features the new system should have.

(3) System Design:

- The design of information system produces the details that state how a system will meet the requirements identified during systems analysis.
- Some times this stage is called logical design. In controls to the process of development program software, which is referred to as physical design?
- System analyst begins the design process by identifying reports and other outputs, usually designer sketch it to appear when the system is complete. This may be done on paper.
- The system design also describes the data to be input, calculated or stored. Individual data items and calculation procedure are written in detail.
- The detailed design information is passed on to the programmers with complete and clearly outlined software specifications.
- As programming starts, designers are available to answer questions, clarify fuzzy areas & handle problems that confront the programmers when using the design specifications.

(4) Coding (Development of software):

Software developers may install purchased software or they may write new, custom designed programs. The choice depends on the cost of each option, the time available to write software and the availability of programmers.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

Programmers are also responsible for documenting the program, providing an explanation of how and why certain procedures are coded in specific ways.

(5) System testing:

- In testing, the system is used experimentally to ensure that the software does not fail. I.e. that it will run according to its specifications and in the way users expect.
- Special test data are inputted for processing, and the result examined.
- A limited number of users may be allowed to use the system so analyst can see whether they try to use it in unforeseen ways.
- In many organizations testing is performed by persons other than those who wrote the original programs to ensure more complete and unbiased testing and more reliable software.

(6) Implementation & evaluation:-

- Implementation is the process of having systems personnel check out and put new equipment into use, train users, install he new applications and construct any files of data needed to use it.
- Evaluation of the system is performing to identify its strengths and weakness. The evaluation process can be categorized in following three ways:
 - Operational evaluation: In this, it will determine how system is functioning; it also includes ease of use, response time, suitability of information formats, overall reliability and level of utilization.
 - ii. **Organizational impact:** Identification and measurement of benefits to the organization in such area as financial concerns (cost, revenue and profit), operational efficiency and competitive impact.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- iii. User manager assessment: Evaluation of the attitudes of senior and user managers within the organization, as well as end users.
- **Development performance:** It measure overall development time iv. and effort, conformance to budgets and standards, and other project management criteria, includes assessment of development methods and tools.

7. Maintenance:-

- Maintenance follows a CBIS. As users develop faith in a CBIS, their demands on the system will grow.
- The system design should be flexible enough to accommodate future requests; refinements, modifications and changes to suit users' requirements. Well documented logical and physical designs of a CBIS will facility its maintenance considerably.

NO.	QUESTION	ANSWER
1.	SDLC	System development life cycle.
2.	How many Feasibility study in Preliminary investigation?	Technical feasibility, Economic feasibility, Operational feasibility
3.	How many Part Availabal in Preliminary investigation?	Request clarification, Feasibility study, Request approval

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

Topic: FACT FINDING TECHNIQUES (3 MARKS)(IMP)

What is fact finding Techniques?

The specific methods analysts use for collecting data about requirement are called fact-finding techniques. It includes:

- **(1)** Interview
- **(2)** Questionnaire
- **Record Review (3)**
- Observation **(4)**

(1) Interview:-

The analyst use interviews to collect information from individuals or from **Groups**. The respondents are generally current users of the existing system or managers.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

The interview can either be structured or unstructured type.

Structured Interview:

- Ensures uniform wording of questions for all respondents.
- Results in shorter interviews
- Easy to administer and evaluate.
- Limited interviewer training is needed.
- Cost of preparation is high.
- Respondent may not accept high level of structure and mechanical posing of question.

Unstructured Interview:

- Interviewer has greater flexibility in wording questions to suit respondent. May produce information about the areas that were overlooked or not thought to be important.
- Takes extra time to collect essential facts.
- Analysis and interpretation of results may be lengthy.
- The success of an interview depends on the skill of the interviewer and on his or her preparation for the interview.

(2) Questionnaire:-

The use of Questionnaire allows analyst to collect information about various aspects of a system from large number of a system from a large number of persons.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- The use of standardized question formats can yield more reliable data than other fact-finding techniques.
- Questionnaires should also be tested and if necessary, modified before being printed and distributed.
- The analyst should ensure that the respondents' background and experiences qualify them to answer the question.

(3)Record Review:-

- Analysts examine the information that has been recorded about the system and users.
- Record inspection can be performed at the beginning of the study, as an introduction, or later in the study, as a basis for comparing actual operations with what the records indicate should be happening.
- It includes written policy manuals, regulations and standard operating procedures used by most organizations as a guide for managers and employees.

(4)Observation:-

- Through observation, analyst can obtain firsthand information about how activities are carried.
- This method is useful when analyst need to actually observe how documents are handled, how processes are carried out and whether specified steps are actually followed.
- Experience observer knows what to look for and how to assess the significance of what they observe.

3-vaishlinagar, Raiya Road, Nr. Amrapali Under Bridge, Rajkot 360001.

NO.	QUESTION	ANSWER
1.	How many types of interview in Fact fiding Techniques?	Structured Interview, Unstructured Interview
2.	Fact Finding Techniques	Interview, Questionnaire, Record Review, Observation
3.	What is interview?	to collect information from individuals or from Groups
4.	What is Structured interview?	Ensures uniform wording of questions for all respondents.
5.	What is unstructured interview?	Interviewer has greater flexibility in wording questions to suit respondent.
6.	What is Record Review?	Analysts examine the information that has been recorded about the system and users
7.	What is observation?	Analyst can obtain firsthand information about how activities are carried.

Topic: Tools for documenting procedure and decisions.

- Decision tree (3 OR 5 MARKS) & Decision table.(3 OR 5 MARKS)
- A tool is any device, object or operations used to accomplish a specific task. System analysts rely on such type of tools.
- There tools help analyst in so many different ways (i.e. To collect data, present data, explain processes etc.)
- To explain the procedures or documenting the procedures there are two tools:
 - (1) Decision tree
 - (2) Decision table
- When analyst starts the study of any information system, the first question is about, what are possibilities? Or what can happen? Means he/she is asking about the condition to take any appropriate action.
- In real situation the problem is not same; hence the conditions vary for different problems and different situations, so some time it is referred as decision variable.
- When all possible conditions are known, the analyst next determines what to do when certain condition occurs.
- Actions are alternatives, the steps, activities or procedures that an individual may decide to take when confronted with a set of conditions. The actions will be simple or it may be complex in different situation.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

o (1) Decision tree:

- A single matter can be explained in so many different ways, for example, a company might give discount amount on three different values for the condition on size of order (i.e. over 10,000 - 4 %, in between 5000 to 10000 - 3 % and below 5000 - 2 %) and the payment occurs within 10 days or not. The same process can be explained in following different ways.
 - ❖ Greater than 10,000. Greater than or equal to 5000 but less than or equal to 10,000 and below 5000.
 - Not less than 10,000, not more than 10,000 but at least 5000 and not 5000 or more.
- Having different ways of saying the same thing can create difficulties in communications during system study.
- Decision tree is one of the methods for describing decisions, while avoiding difficulties in communications.
- A Decision tree is diagram that presents conditions and actins sequentially and thus shows which conditions to consider first, which second and so on.
- It is also a method of showing the relationship of each condition and its permissible actions. The diagram resembles branches on a tree

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

Decision tree:

- The root of the tree, on the left of the diagram, is the storing point of the decision sequence. The particular branch to be followed depends on the conditions that exist and the decision to be made.
- Progression from left to right in any branch will give the sequence of decision. One decision point will lead to another decision point.
- The nodes of the three thus represents conditions and indicates that a determination must be made about which condition exists before the next path can be chosen.
- The right side of the tree lists the actions to be taken, depending upon the sequence of condition that is followed.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- Developing decision tree is very much beneficial i.e. The need to describe conditions and actions forces analyst to formally identify the actual decision that must be made.
- It also force analyst to consider the sequence of condition.

- Decision trees may not always be the best tools for decision analysis. A decision tree for a complex system with many sequences of steps and combination of conditions will be unwieldy.
- A large number of branches with many paths through them will could rather than aid analysis. When these problems arise, decision table should be considered.

o (2) Decision table:

- A decision table is a matrix of rows and columns, rather than a tree, thatshows conditions and actions.
- Decision rules, included in a decision table, state what procedure to follow when certain conditions exists.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- The decision table is made up of four sections: Condition statements, condition entry, action statements, and actions entries.
- The condition statement identifies relevant conditions. Condition entries tell which value, if any applies for a particular condition.
- Action statements list the set of all steps that can be taken when a certain condition occurs. Action entries show what specific actions in the set to take when selected conditions or combinations of conditions ate true.
- Sometimes notes are added below the table of indicate when to use the table or to distinguish it from other decision tables.

Condition	Decision rules
Condition statements	Condition entry
Action statements	Action entry

The columns on the right side of the table, linking conditions and actions; form decision rules, which state the conditions that must be satisfied for a particular set of actions to be taken.

Condition	Decision rules						
C1: Patient has health insurance	Y Y N N						
C2: Patient has social health ins.	Y N Y N						
A1: Pay only visit charge A2: Pay nothing A3: full payment	X X X						

Table - 1

- The above decision table describes action taking in payment to a doctor. There are two types of insurance
 - 1- Health insurance (Condition I)
 - 2- Social health insurance (Condition II)
- If the patient has only health insurance he/she has to pay visit charge, if patient has only social or both type of insurance, he/she has to pay nothing.
- If the patient does not have any insurance, he/she has to pay full payment.
- The above matter is stated in decision table. There are two conditions statements and corresponding four condition entries, with three actions statements and corresponding action entries.
- The payment discount (Discuss in decision tree) can also be described using decision table as follow:

	X	X	X		X			X	X	X	X		X			X
Within 10	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	N	N	N	N	N
days																
> 10,000	Y	Y	Y	Y	Z	Z	Z	Z	Y	Y	Y	Y	N	Z	Ν	N
5000 to	Y	Y	N	Z	Y	Y	Z	Z	Y	Y	Z	Z	Y	Y	Ν	Ν
10000																
Below 5000	Y	N	Y	N	Y	Z	Y	Z	Y	Z	Y	Z	Y	Z	Y	N
4 % Discount																
3 % discount																
2% discount																
Full payment																

Table -2

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

In the above table 'X' indicates the contradiction entries, so it must be removed from the table, hence the table will be as follow:

Condition	De	ecis	sio	n r	ule	S
Within 10	Y	Y	Y	N	N	N
days						
> 10,000	Y					N
5000 to	N	Y	N	N	Y	N
10000						
Below 5000	N	N	Y	N	N	Y
4 % Discount	X					
3 % discount		X				
2% discount			X			
Full payment				X	X	X

- Building decision table: To develop decision table analyst should use the following steps:
 - o Identifies the conditions in the decision. Each condition selected should have the potential to either occur or nor occur, partial occurrences is not possible.
 - o Determine the actions.
 - o Study the combinations of conditions that are possible. For N conditions there are 2n combinations.
 - o Fill in the table with decision rules.
 - o Mark the action entries with X to signal action to take, leave a cell blank for no action applies.
 - o Examine the table for redundant rules or for contradictions within rules. After constructing a table, analyst verifies it for correctness and completeness to ensure that the table includes all the conditions.

- o Along with the decision rules that relate them to the actions. Analyst should also examine the table for redundancy and contradictions.
- Eliminating redundancy:
- Decision table can become too large and unwieldy if allowed growing in an uncontrolled fashion. Removing redundant entries can help manage table size. Redundancy occurs when both of the following are true.
 - ✓ Two decision rules are identical except for one condition row.
 - ✓ The action for the two rules is identical.
- In Table 1 the decision rules 1 and 3. For both actions entry is same. Here action entry is not dependent on condition –1 entry; hence these two rules are redundant and can combine into one rule.
- The condition row where they differ can be replaced by a as shown in the following table:

Condition	Decision rules
C1: Patient has health insurance C2: Patient has social health ins.	- Y N Y N N
A1: Pay only visit charge A2: Pay nothing	X
A3: full payment	X

- Removing contradictions:
- Decision rules contradict each other when tw0 or more rules have the same set of conditions and the actions are different.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- Contradictions mean either that the analyst's information is incorrect or that there is an error in the construction of the table.
- In table-2 many contradictory rules are shown with 'X' on the top.
- The usefulness of decision table processors is in saving programming time and checking for errors.

NO.	QUESTION	ANSWER
1.	Tools	Decision tree , Decision table
2.	Decision Table	matrix of rows and columns
3.	How many Sections made up of Decision Table?	Condition statements, condition entry, action statements, and actions entries.
4.	What is Decision tree?	A single matter can be explained in so many different ways.

DATA FLOW ANALYSIS Physical data flow diagram DATA FLOW DIAGRAM Logical data flow diagram **DATA FLOW DIAGRAM**

> Source & **Destination**

SAD, Software Quality Assurance and Testing

Processes

Data Flow

Topic: DATA FLOW ANALYSIS TOOL

Page No. 27

Data store

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- A graphical tool used to describe and analyze the movement of data through a system including the processes, stores of data and delays in the system.
- DFD are the central tool and the basis from which other components are developed.
- The transformation of data from input to output, through process, may be described logically and independently of the physical components are called logical DFD.
- In contrast, physical DFD show the actual implementation and the movement of data between people, departments and workstations.
- Logical DFD can be completed using only four simple notations. The symbols are developed by two different organizations (i.e. Yourdon and Gane & Sarson). The symbols are as follow

Data Flow:

It shows the direction of data flow, from an origin to a destination in the form of document, letter, and telephone call.

> Gane & Sarson Yourdon

- **Processes:**
- People, procedures or device that use or produce data.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

Source & Destination:

- External sources or destination of data, which may be people, programs, organizations or other entities interact with the system bur are outside its boundary.
- The term source or sink are interchangeably used with origin & destination.

Yourdon Gane & Sarson

- Data store:
- Here data are stored or referenced by a process in the system.

Yourdon Gane & Sarson

- Each component in a DFD is labeled with a descriptive name. Process name are identified with a number.
- The umber assigned to a specific process does not represent the sequence of process. It is strictly for identification and will take on added value when we study the components that make up a specific process.

- Several data flow can be going on simultaneously. In above DFD d. flow -1& d; flow – 2 may occur I parallel.
- As the name suggest, DFD concentrate on the data moving through the system, not on device or equipment.
- Analyst explains why the data are being input or output and what processing s done. It is just as important to determine when data enter the application area and when they leave.
- Sometimes data are stored for later use or retrieved from previous storage. DFD also show this.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

• Developing Data Flow Diagram:

- System analyst must first study the current system, that is, the actual activities and processes that occur.
- In the terminology of structured analysis, this is a study of the physical system. The physical system is translated into a logical description that focuses on data And processes.
- It emphasizes data and processes in order to focus on actual activities that occur and the resources needed to perform them, rather than on who performs the work.

• Data flow diagrams are of two type:

1. Physical data flow diagram:

- It is an implementation dependent view of the current system, showing what tasks are carried out and how they are carried out and how they performed.
- Its characteristics includes (name of people, form and document names or numbers, names of dept, master & transaction file, equipment & device used, locations, name of procedures etc.)

2. Logical data flow diagram:

It is an implementation independent view of a system, focusing on the flow of the data between processes without any concern of specific devices, storage location or people in the system.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

Drawing context diagram:

- The first steps in requirement analysis are to learn about the general characteristics of the business process under investigation.
- The data flow diagram describes account payable processing at a very general or top level.

- This diagram shows that vendors submit invoice and receives checks from organization.
- This accounts payable process requires accounts payable and vendor data. In the figure each arrow represent the data flow, is labeled to show what data are being used. Balance data are retrieved from the accounts payable data store and vendor address is retrieved from the vendor data store.
- This diagram often called context diagram. It contains a single process, but it plays a very important role in studying the current system.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

Developing the second level diagram :

- The description of the accounts payable system in context diagram requires more detail. The Fig – II represent 2nd level diagram.
- In this, three process are explained i.e. invoice approval, revise balance due and write vendor check.
- In invoice approval, the invoice using the purchase order store and all invoices are approved or rejected. The approved invoices are stored in an invoice data store.
- In revised balance due, the payable invoice (i.e. the out come of the invoice approval) is scrutinized with vendors account, and vendor's accounts will be updated and the balance will be stored and accounts due will be return for the next process.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- In write vendor check, the account due amount is checked using account payable and then check will be prepared.
- The check is sent to the vendor. While drawing second level diagram the Following point should keep in mind:
- All data flow that appeared on the previous diagram explaining the processes are included in the lower level diagram.
- New data flows and data stores are added if they are used. No entries should contradict the description of the higher level DFD.

General rules for drawing logical DFD:

Any data flow leaving a process must be based on data that are input to the process. All data flow are named, the name reflects the data flowing between processes, data stores, sources, or sinks. Consider only those data which are needed in process.

Topic: Data Dictionary:- (3 MARKS)

Data Dictionary

Importance

- To manage the detail in large system
- To communicate a common meaning for all system elements
- To document the features of the system.

- When the volume of data is very large, it is very much difficult for analyst to manage the data definitions.
- If the information system is very big, then more than one person are working on the same data, at that time, any data defined by any person, can be used by the other person, hence they need the definition or description of the data.
- Data dictionaries are an integral component of structured analysis; it provides additional information about the system.
- A data dictionary is a catalog a repository of the elements in a system. As the name suggest, these elements center around data and the way they are structured to meet user requirements and organization needs.
- It contains a list of all the elements composing the data flowing through a system. The major elements are data flows, data stores and processes.
- The data dictionary stores details and descriptions of these elements. If data dictionary is developed properly, then any data related questions – answer can be extracted from data dictionary.
- It is developed during data flow analysis and assists the analysts. The stored details are used during system design.
 - > Importance of Data dictionary:
- To manage the detail in large system: Large system has huge volumes of data flowing through them in the form of documents, reports and even conversations.

- The analyst should remember all the definition for letter use, the best organized and most effective analyst use automated data dictionary designed specifically for systems analysis and design.
- To communicate a common meaning for all system elements: Data dictionary assists in ensuring common meanings for system elements and activities.
- It records additional details about the data flow in a system so that all persons involved can quickly look up the description of data flows, data stores, or processes.
- To document the features of the system: It includes the parts or components and characteristics that distinguish each.
- Sometimes we also need to know under what circumstances each process is performed and how often the circumstance occurs.
- Once a feature have been articulated and recorded, all participants in the project will have a common source for information about the system.
- To facilitate analysis of the details in order to evaluate characteristics and determination when system changes should be made:
- It is used to determine whether new features are needed in a system or whether changes of any type are in order.

- Locate errors and omissions: It is also used to locate errors in the system descriptions. Conflicting data flow descriptions, processes that neither receive input nor generate output, data store that are never updated etc. indicate incomplete or incorrect analysis.
- Automatic data dictionary system have feature that will detect these difficulties to present in report.
- Data structure is a set of data items that are related to one another and that collectively describe components of the system.
- In addition, the data dictionary also gives information about data element/data structure, process list, cross-reference checking, and error detection.
- Data dictionary are an essential aspect of data flow analysis and requirement determination. They should be used in conjunction. They should be used in conjunction with logic and process definitions.

NO.	QUESTION	ANSWER
1.	Data Dictionary	A catalog – a repository – of the elements in a system.
2.	What is importance of data dictionary?	To manage the detail in large system: Large system have huge volumes of data flowing through them in the form of documents, reports and even conversations.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

Topic: SOFTWARE ENGINEERING (2 OR 3 MARKS)

- **Definition of Software Engineering:**
- Software Engineering is the establishment and use of sound engineering principles in order to obtain economically software that is reliable and works efficiently on real machine.
- Software Engineering is the application of systematic, disciplined, quantifiable approach to the development, operation and maintenance of software; that is the application of Engineering to software.

It consist the following phases.

- (1) Control Flow design
- (2) Data Structure Oriented design
- (3) Data Flow Oriented design
- (4) Object oriented design

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

(1) Control Flow:-

- As the size and complexity of programs increased programmers found that it is not only difficult to write cost-effective and correct programs but also to understand and maintain programs written by other programmers.
- To overcome from these problem programmers have started the design of the programs control structure.

(2) Data Structure:-

- As computer became more powerful with the advent of integrated circuits, they were used to solve more complex problems.
- The control flow-based program development techniques were not sufficient to handle these problem and more effective program development techniques were needed
- While developing a program it is more important to consider the design of the data structure of the program than to the design of its control structure.
- Design techniques based on this principle are called data structure oriented design techniques.
- The program code structure should correspond to the data structure. The data structure oriented design avoids any error related data.

(3) Data Flow Oriented design:-

- As the requirement of more complexes, integrated and sophisticated software arises the new concept of data flow-oriented techniques were proposed.
- In this concept the major data items handled by a system must be first identified and then the processing required on these data items to be producing the required outputs should be determined.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- The data flow techniques identify the different processing statements in system and the data that flow between the different processing stations.
- This is useful in creating data flow model of entire system, which covers all the processing and data flow in any system i.e. in below figure represents the data flow representation of a car assembly unit where each processing station consumes certain input items and produces certain output.

(4) Object oriented design:-

- With the further advancements in the field of software design, the data flow oriented technique or design is reached to a concept of object-oriented design.
- An object oriented techniques is a design approach where the natural objects such asemployees, payroll, register etc. occurring in a problem are first identified and then therelationship among the objects such as composition, reference and inheritance are determined.
- Each object essentially acts as data hiding or data abstraction entity. Object oriented designed approach is targeting the convenience of users than developer.

NO.	QUESTION	ANSWER
1.	SE	Software Engineering
2.	How many Phases in SE?	Control Flow design, Structure Oriented design, Data Flow Oriented design, Object oriented design,

3-vaishlinagar, Raiya Road, Nr. Amrapali Under Bridge, Rajkot 360001.

3.	What is control flow?	As the size and complexity of programs increased programmers found that it is not only difficult to write cost-effective and correct programs but also to understand and maintain programs written by other programmers.
4.	What is Data structure?	More powerful with the advent of integrated circuits, they were used to solve more complex problems.
5.	What is object oriented design?	With the further advancements in the field of software design.

UNIT-1 (**PART – 2**)

CONCEPTS OF QUALITY ASSURANCE

> Topic: Introduction to QA. (2 OR 3 MARKS)

SAD, Software Quality Assurance and Testing

Page No. 41

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- The full form of QA is Quality Assurance.
- o Now it's requiring to know that what is Quality?????????......
- o Quality word has many thinking on your mind but one definition tells that quality means "Characteristic of attribute of something."
- o As an attribute of an item, quality refers to measurable characteristics things we are able to compare to known standards such as length, color, electrical properties.
- o For example you can buy your shirt with Rs.200 and also you can buy your shirt with Rs.800 also.
- o Why you give more money because you are assured by Co. of shirt that the shirt is best in its category. And the quality is best to use.
- o Now that's quality and standard. As per your requirement you can find different quality which is **assured** by different persons.
- - Assurance consists of the auditing and reporting functions of management.
 - The goal of quality assurance is to provide management with the data necessary to be informed about product quality, thereby gaining insight and confidence that product quality is meeting its goals.
 - Of course, if the data provided through quality assurance identify problems, it is management's responsibility to address the problems and apply the necessary resources to resolve quality

Yes I got it...

Quality means standard of product.

issues.

3-vaishlinagar, Raiya Road, Nr. Amrapali Under Bridge, Rajkot 360001.

NO.	QUESTION	ANSWER
1.	QA	QUALITY ASSURANCE
2.	What is Quality?	"Characteristic of attribute of something."
3.	What is goal of QA?	The goal of quality assurance is to provide management with the data necessary to be informed about product quality.

➤ **Topic:** Introduction to QC. (2 OR 3 MARKS)

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

- The full form of QC is Quality control.
- o QC process includes the Controlling of product that fulfills or satisfied the development process of any product from starting to ending.
- o QC involves the series of inspections, reviews, and andtests of product.
- Here you can use QC throughout the software process to ensure each work product meets the customer requirements or not.
- o Remember somewhere you read in newspaper that "Wanted QC operator".

Yes I remember QC word.

I see it in newspaper that

"Wanted QC operator."

- o Quality control includes a feedback loop to the process that created the work product.
- o Quality control activities may be fully automated or entirely manual, or a combination of automated tools and human interaction.
- A key concept of quality control is that all work products have defined, measurable specifications to which we may compare the output of each process.
- o The feedback loop is essential to minimize the defects produced
- o Quality assurance consists of the auditing and reporting functions of management.
- The goal of quality assurance is to provide management with the data necessary to be informed about product quality, thereby gaining insight and confidence that product quality is meeting its goals. Of course, if the data provided through quality assurance identify problems.

3-vaishlinagar, Raiva Road, Nr. Amrapali Under Bridge, Rajkot 360001.

o It is management's responsibility to address the problems and apply the necessary resources to resolve quality issues.

NO.	QUESTION	ANSWER
1.	QC	QUALITY CONTROL
2.	What is involves Quality Control?	the series of inspections, reviews, andtests of product.

QA v/s QC:- (2 OR 3 MARKS)

- (1) QA is a set of activities designed to ensure that the development and/or Maintenance Process is adequate to ensure a system will meet its objectives. While QC is a set of activities designed to evaluate a developed work Product.
- (2) QA activities ensure that the process is defined and appropriate. While QC activities focus on finding defects in specific task.
- (3) Standards development and proper methods are examples of QA activities. While Testing is an example of QC activity. (Inspections)
- (4) The goal of QA is to provide management with necessary data, & informed About product quality. While QC goal is that all work products have defined And compare the output of each process.
- (5) QA consists of the auditing and reporting functions of management. While QC involves the series of inspections, reviews, and tests used Throughout the software process.