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

721210: Introduction to Software Engineering

First Exam, Time: 50 Minutes


Information for Candidates
1. This examination paper contains 5 questions, totalling 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 clearly.


I. Basic Notions
Objectives: The aim of the questions 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, 1 mark each)

Fill in the blanks with the suitable answer:

Requirements documentation, Requirements specification, Validation, Verification, Requirements analysis, response time, throughput, software requirements specification,  system requirements specification 

	1- ................. is concerned with where software requirements come from and how the software engineer can collect them. It is the first stage in building an understanding of the problem the software is required to solve. It is fundamentally a human activity, and is where the stakeholders are identified and relationships established between the development team and the customer.

2- The process where the engineer takes the unstructured collection of requirements and organize them into coherent sets is called .............................
3-  ............................ is concerned with ensuring that the requirements actually define the system that the customer wants.

4- .............................. is a structured document setting out detailed descriptions of the system services and constraints. It may serve as a contract between client and software developer.

5-  The time between starting a request and receiving a response is called .......................... 


	


II. Familiar Problems Solving 

Objectives: The aim of the questions 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 2: (4 Marks)
Compare between waterfall model and prototype model using a suitable criteria. 
Question 3: (5 Marks, 2.5 Marks each)
Suppose you have an application that consists of 1000 lines of code using c# programming language.  Assume the development staff are being paid a rate of $2500 person month. And suppose that the coding activity took 2 persons per 2 months. 
1- Calculate the Productivity. 

2- Calculate the cost per LOC.

Question 4: (2  Marks)

If you were asked to write a program that calculates the summation, subtraction, multiplication and division of two given numbers using one of the programming languages.

What is the optimal model to use in developing this project, explain why. (2 marks)
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 : (4 marks)
Back to Question 4; explain the development process activities, based on the   model you have chosen. 
� EMBED Word.Picture.8  ���


Faculty of Information Technology


Department of Software Engineering


Examination Paper


_1103763300.doc
[image: image1.png]


