Brookshear-Computer Science: An Overview, 9th edition

Test Bank—Chapter Seven (Software Engineering)

	Multiple Choice Questions									
	1. Which of the following software engineering methodologies is the most rigid?									
	A. Incremental model C. Extreme programming B. Waterfall model D. Evolutionary prototyping									
ANSWER: B										
	2. Which of the following is a notational system for representing object-oriented designs?									
	A. UML B. Structure charts C. Modular designs D. Dataflow diagrams									
	ANSWER: A									
	3. Which of the following is an attempt to construct software from off-the-shelf components as is done in other engineering fields?									
	A. Extreme programming C. Component architecture B. Evolutionary prototyping D. Open-source development									
	ANSWER: C									
	4. Which of the following is most likely an example of a one-to-one relationship?									
	A. Subscribers and magazines B. Birth dates and people C. Planets and their moonsD. Dinner guests and table settings									
	ANSWER: D									
	5. Which of the following is most likely an example of a many-to-many relationship?									
	A. Subscribers and magazines B. Birth dates and people C. Planets and their moonsD. Dinner guests and table settings									
	ANSWER: A									
	6. Which of the following is not a feature of UML?									
	A. Case use diagrams C. Dataflow diagrams D. Collaboration diagrams									
	ANSWER: C									
	7. The use of design patterns in software engineering was adopted from what other field?									
	A. Business administration C. Biology B. Architecture D. Chemistry									
	ANSWER: B									

©2007 Pearson Education

8. Which of the follow	ing is a form of glas	ss-box testing?	
A. basis path t	testing B. Bou	indary value analysis	C. Beta testing
ANSWER: A			
9. Which of the follow	ing is a means of co	entrolling the complexity	of a software system?
A. CRC cards	B. Modularity	C. Specifications	D. Beta testing
ANSWER: B			
10. Which of the follow	ving is a way of test	ting the design of a softw	vare system?
A. Entity-relat C. Structure c	tionship diagram hart D. Stru	B. Class diagram actured walkthrough	
ANSWER: D			
11. Which of the follow	ving is not related to	o the others?	
A. Structure C C. Class diagr		B. Imperative paradig D. Procedure	m
ANSWER: C			
12. Which of the follow between objects?	ving is the method p	proposed by UML for rep	presenting sequences of communication
A. Class diagr C. Collaborati		B. Use case diagram D. Generalization	
ANSWER: C			
13. Which of the follow	ving is not represen	ted in a class diagram?	
A. Generaliza C. The attribu		B. The methods within D. The number of inst	n a class tances each class will have
ANSWER: D			
14. Which of the follow	ving is least related	to the Pareto principle?	
A. When it rai B. Birds of a f C. Better late	eather flock togethe	er.	
ANSWER: C			
15. The Pareto principl	e is traditionally ap	plied during which phase	e of software development?
A. Analysis	B. Design	C. Implementation	D. Testing
ANSWER: D			

A. Co	emponent architecture	B. Waterfall model
	en-source development	D. Extreme programming
ANSWER: B		
17. Which of the	he following is not a tool fo	or designing modular systems?
	ructure charts	B. Data dictionariesD. Collaboration diagrams
ANSWER: B	ass diagrams	D. Conaboration diagrams
	ha fallawina ia a atmanaan fa	own of achasion?
	he following is a stronger fo	
A. Fu	nctional cohesion	B. Logical cohesion
ANSWER: A		
19. Which of the	he following appears to be t	the most functionally cohesive?
	module that handles all of a	
	•	ansactions related to checking accounts
	module that only records de module that collects data fo	posits to checking accounts r monthly statements
ANSWER: C		
20. If a class di	iagram indicates a one-to-or	ne relationship between class X and class Y, then
A. the	ere will be only one object i	n the system of "type" X.
B. eac	ch object of "type" X will be	e associated with only one object of "type" Y.
		et of "type" X and exactly one object of "type" Y. beccur without first constructing an object of "type" X
ANSWER: B	object of type I cumot c	recal without instructing an object of type 12
	laws were established	
10		hair walle while maintaining contain ar marchin night
	allow authors to maintain o	heir work while maintaining certain ownership rights wnership of their ideas.
		ns to certain groups within society.
C. to 1		
	allow ideas to be traced bac	k to then origins.
	allow ideas to be traced bac	k to their origins.
D. to	allow ideas to be traced bac	k to their origins.
D. to a	allow ideas to be traced bac	
D. to a ANSWER: A Fill-in-the-b	olank/Short-answer Q	

- B. _____ Class diagrams are drawn.
- C. _____ User needs are analyzed.

ANSWER: A. Implementation B. Design C. Analysis


2. During the analysis stage of software development, user needs are identified in the form of non-technical ______ that are then converted into technical ______ .

ANSWER: requirements, specifications

3. Prototyping occurs in two forms. In one, called ______ prototyping the original prototype is slowly enhanced to become the final product. In the other, called _____ prototyping, the original prototype is used as an "experimental" system that is ultimately discarded.

ANSWER: Evolutionary, throwaway

4. Answer the following questions in terms of the structure chart below.


A. What modules directly use the services of module E?

B. The services of which modules are directly used by module A?

ANSWER: A. C and D B. B, C, and D

5. Based on the structure chart below, in which module does the data item w originate?


	
ANSWER: B	
6. In an object-oriented design usi	ng UML, diagrams are used to represent classes and their
basic relationships, whereas	diagrams are used to represent communication between
objects.	
ANSWER: Class, collaboration	
7. In each of the following cases, i diagram, a class diagram, or a coll	indicate whether the information would be represented within a case use aboration diagram.
A	The methods within a class
В	The ways in which the system will interact with its environment
C	The manner in which its internal objects will interact
D	Relationships among classes
ANSWER: A. Class diagram B.	Use case diagram C. Collaboration diagram D. Class diagram
8 is a notational sy	ystem for representing object-oriented designs. It includes standards for
representing di	agrams that show how users interact with the proposed system as well
asdiagrams that	show how objects within the proposed system will interact.
ANSWER: UML, case use, collab	oration
9. Give an example of a one-to-ma	any relationship.
•	camples include: classrooms to chairs (a classroom has many chairs but n), mothers to children (a mother may have many children but each child thers.
10. In each case below indicate wh	nether the activity relates to a structure chart or a class diagram.
A	_ Identifying actions to be performed
В	_ Identifying the types of objects in a system
C	_ Identifying relationships between "types" of objects
D	_ Identifying how activities performed by different procedures relate to one another

ANSWER: A. Structure chart B. Class diagram C. Class diagram D. Structure chart

©2007 Pearson Education

11. In each cardiagram.	ase below indicate whether	r the activity relates to a collaboratio	n diagram or a dataflow
A	Io	entifying messages passed between o	objects
В	Id	entifying how data items are combin	ed to produce new items
C	Id	entifying relationships between object	ets
D	Io	entifying how information and leave	s a system
ANSWER: A	A. Collaboration diagram	B. Dataflow diagram C. Collabor	ation diagram D. Dataflow
12. In each ca	ase below indicate whether	r the phrase relates to coupling or co	hesion.
A	T	ne interaction between modules	
В	P	assing data from one module to anoth	er
C	E	suring that a module performs a uni	que task in its entirety
ANSWER:	A. Coupling B. Coupling	g C. Cohesion	
13. Identify t	wo forms of inter-module	coupling.	
ANSWER: 1	Data coupling and control	coupling	
14. In each ca	ase below indicate whether	r the activity is a form of glass-box to	esting or black-box testing.
A	B	asis path testing	
В	B	oundary value analysis	
C	В	eta testing	
ANSWER: A	A. Glass-box testing B.	Black-box testing C. Black-box test	ing
15. In each ca	ase below indicate whether	r the activity relates to glass-box test	ing or black-box testing.
A	Т	esting to see if the system performs in	a timely manner
В		esigning test data to ensure that each	instruction is executed at least
C		esting to see if the software system m lentified during original analysis	eets the requirements
ANSWER:	A. Black-box testing B.	Glass-box testing C. Black-box test	ing

©2007 Pearson Education

16. State the Pareto principle in the context of software engineering.

ANSWER: Errors in a software syste	m tend to be concentrated in relatively small areas.
17. In each case below indicate wheth	er the activity is primarily top-down or bottom-up.
A I	Building software from previously constructed components
В І	Dividing a module into smaller modules to obtain greater cohesion
	Designing a dataflow diagram by successively adding more specificity
ANSWER: A. Bottom-up B. Top-d	own C. Top-down
18. As a general rule, one should striv	re to (maximize or minimize) coupling
between modules and to	(maximize or minimize) cohesion within modules.
ANSWER: minimize, maximize	
19. Give two examples of recent adva	nces in software engineering.
Answers include: component architec	answers (and they vary depending on the interpretation of "recent." ture, the application of design patterns, open-source development, otypes, CASE tools, the development of UML, and others.
20. Identify two legal techniques that	have been applied to protect a software developer's ownership rights.
ANSWER: Possible answers include	copyright law, patent law, and nondisclosure agreements.

Vocabulary (Matching) Questions

The following is a list of terms from the chapter along with descriptive phrases that can be used to produce questions (depending on the topics covered in your course) in which the students are ask to match phrases and terms. An example would be a question of the form, "In the blank next to each phrase, write the term from the following list that is best described by the phrase."

TermDescriptive PhrasemetricA means of quantifyingsoftware life cycleDevelop, use, modifywaterfall modelAn older, rather rigid approach to software developmentprototypingAn approach to software development in which partial systems are

constructed

component architecture A means of constructing software from prefabricated units

structure chart A means of representing procedural dependencies

cohesion The "glue" that holds a module together

collaboration diagram A diagram representing communication between objects

case use diagram A diagram representing communication between a system and its users UML A standard notational system for representing object-oriented designs

global data A means of implementing implicit coupling

modularity A means of managing complexity within a large software system

structured walkthrough A means of testing a design before it is implemented

beta testing Allows potential users to experiment with preliminary versions of

software

glass-box testing Confirms that the internal structure of a software system is reliable open-source development A somewhat renegade methodology for software development

analysis The beginning of the software development phase specifications System requirements translated into technical context

data dictionary A central warehouse of information regarding data throughout a

system

top-down General to specific (as opposed to specific to general)

one-to-many A type of relationship between entities

General Format Questions

1. Identify two distinctions between software engineering and other traditional fields of engineering.

ANSWER: Possible answers include: In contrast to traditional fields of engineering, there is a lack of metrics for measuring quantities in software engineering. Software engineering does not involve tolerances in the sense of traditional engineering. Traditional engineering builds products from off-the-shelf components; this is still a goal in software engineering.


2. In what sense is the software life cycle different from the life cycle of other products?

ANSWER: Software does not wear out so rather than needing maintenance in the traditional sense, software requires modification due to changing environments or detection of errors.

3. Explain the distinction between open-source development and beta testing.


ANSWER: Open-source development involves "testers" to modify software whereas beta testing allows them only to report errors.

4. Describe the data coupling represented by the following structure chart.


ANSWER: The modules B, A, D, and E are coupled via the data item w. B creates w and passes it to A, A passes it to D, and D passes it to E.

5. Describe the control coupling represented by the following structure chart.


ANSWER: Module A can pass control to modules B, C, and D. Each of modules C and D can pass control to E.

6. Describe the process of a structured walkthrough.

ANSWER: A structured walkthrough is a "theatrical" exercise in which people play the roles of various software modules in order to identify flaws in the system's design.

7. In what sense is the object-oriented paradigm ideal for implementing design patterns?

ANSWER: The object-oriented paradigm uses classes as templates for constructing objects. This "template" approach is a natural means of implementing design patterns.

8. Give an argument supporting the statement that modularity is the most important principle in software engineering.

ANSWER: Modularity, which is found in all software engineering paradigms, is the primary means of dealing with complexity.

9. Explain the distinction between structure charts and class diagrams.

ANSWER: The two are used in different design paradigms. Structure charts are used to represent the relationship between procedural modules in an imperative design. Class diagrams are used to represent the relationship between classes in an object-oriented design.

10. Explain some of the ways in which software engineering has benefited from the development of the object-oriented paradigm.

ANSWER: The concept of classes and objects provides an excellent modularizing tool. Moreover, it has provided a means of implementing design patterns so that software can be constructed from prefabricated units.

11. Explain the role of each of the following forms of documentation: user documentation, technical documentation, and system documentation.

ANSWER: User documentation explains how to use a system as an abstract tool. Technical documentation explains how to install a system, how to update the system, and perhaps how to customize the system. System documentation explains the internal construction of the system to support internal modifications.

					tions among	

ANSWER: Inheritance introduces a strong coupling between classes that may cease to be valid in later software modifications.