Philadelphia University [image: image1.wmf]
Lecturers:
Ms. Enas Naffar
Coordinator:
Internal Examiner:

Software Requirements – 721230
 Second Exam

 Time: 50 minutes

Information for Candidates

1. This examination paper contains questions 5 totaling 20 marks.

2. The marks for parts of questions are shown in round brackets.

Advice to Candidates

 1. You should attempt all questions.
 2. You should write your answers precisely, clearly and to the point.

I. Basic Notions
Objectives. The aim of the question in this part is to evaluate the required minimal student knowledge and skills. Answers in the pass category represent the minimum acceptable standard.
Question 1: [5 Marks]
Which of the following statements is (are) TRUE and which of them is (are) FALSE about the requirements of an ATM system?
1- The need for security is an example of a functional requirement, and a Deposit is an example of non-functional requirement. F
2- Security and checking account both are functional requirements. F
3- Security is a non-functional requirement and checking account is a functional requirement. T
5- Security, Deposit, and checking account are examples of Tasks. T
Question 2: [2 Marks]

Many Quality requirements are not only software requirements, but requirements for the entire system. Give on example on such requirements.
Performance, it's related to software and hardware
II. Familiar Problems Solving

Objectives. The aim of the question in this part is to evaluate that the student has some basic knowledge of the key aspects of the lecture material and can attempt to solve familiar problems.

Question 3: [6 Marks, 2 marks each]

Study these different set of requirements, then answer the following questions:

GPS-based system:

R1: The product shall display the location coordinates within 0.1 seconds.
R2: Our IT staff has experience in Oracle. Product must use the same database platform.

Library system:

R3: System shall follow style guide of MS office. Menus shall have at most three levels.
R4: Product shall be able to process one request in 2 seconds.
R5: Response time of searching for a certain book shall be measured by some means specified by the supplier.
Signal processing system:

R6: Product shall be safe against viruses that affect the CPU power. Remaining risk to be < ___ .
R7: Customer and supplier shall meet at least two hours bi-weekly to review requests for change and decide what to do, based on cost/benefit estimates of the changes.
A- Give one example on an open metric requirement. R5
B- Give one example on a mandatory non-functional requirement. R1
C- Give one example on a usability requirement. R3
Question 4: [4 marks]
The Library administration in university X is intending to replace the current manual system with a web-based system that will interoperate with the university system. The current manual system makes it hard to manage books and search for them. Library staff spend lots of time to help students searching for their desired books.
The library administration wants the new system to help them identifying users, where only university students and university staff can use library resources. The new system should provide a search option which allows users to search for any item in the library. If the user finds that the required item is available, he/she can checkout the item from the library. If the item is currently not available, the user can make reservation for the item. When the item becomes available the respective user who made the reservation for that item first is notified.

A- Write down one High level goal for the new library system. [1 mark]

Enhance quality of service

B- Derive one sub-goal for the goal you specified in A. [1 mark]

Reduce time needed to find a desired item

C- Write down two functional requirements of the system. [2 marks]
The system shall allow users to search for a desired item based on their title or description
The system shall allow users to reserve an item if not available

III. Unfamiliar Problems Solving

Objectives: The aim of the questions in this part is to evaluate that the student can solve familiar problems with ease and can make progress towards the solution of unfamiliar problems, and can set out reasoning and explanation in a clear and coherent manner.
Question 5: [3 marks , 1.5 mark each]
Write down two non-functional requirements of the library system (Q4) - include the main category of that non-functional requirement.
 - interoperability : the library system shall interoperate with the university system

 - Security: Only registered users can use the library system.

Faculty of Information Technology

Department of Software Engineering

Examination Paper

� EMBED Word.Picture.8 ���

_1103763300.doc
[image: image1.png]

