

IT III Yr- I SEM 32

SOFTWARE ENGINEERING (CS502PC)

B.Tech. III Year I Sem

 COURSE PLANNER

 I. COURSE PURPOSE:

 At the end of the course the student should be in a position to

 Understanding of different software processes and how to choose between them

 How to elicit requirements from a client and specify them

 Design in the large, including principled choice of software architecture, the use of modules

and interfaces to enable separate development, and design patterns.

 Understanding good coding practices, including documentation, contracts, regression tests

and daily builds.

 Various quality assurance techniques, including unit testing, functional testing, and

automated analysis tools

II. PRE-REQUISITES:

 It’s expected to have basic Programming Skills, Innovative Thinking, and Enthusiasm to

learn Management.

III. COURSE OBJECTIVIES:

Understand the software process models such as waterfall and evolutionary models.

Understand the software requirements and SRS document.

Understand the different software architectural styles.

Understand the software testing approaches such as unit testing and integration testing.

Understand the quality control and how to ensure good quality software

 IV. COURSE COUTCOMES:

 S. No. Course Outcomes (CO)
 Knowledge Level

(Blooms Level)

 CO1
 Identify the minimum requirements for the development of

application.

L1: REMEMBER

 CO2
 Develop and maintain efficient, reliable and cost effective

software solutions

L6: CREATE

 CO3
 Critically Think and evaluate assumptions and arguments.

L5: EVALUATE

V. COURSE CONTENT:

UNIT- I

 Introduction to Software Engineering: The evolving role of software, Changing Nature

of Software, legacy software, Software myths. A Generic view of process: Software

engineering- A layered technology, a process framework, The Capability Maturity Model

Integration (CMMI), Process patterns, process assessment, personal and team process

models.

IT III Yr- I SEM 33

 Process models: The waterfall model, Incremental process models, Evolutionary

process models, Specialized process models, The Unified process.

UNIT- II

 Software Requirements: Functional and non-functional requirements, User

requirements, System requirements, Interface specification, the software requirements

document.

 Requirements engineering process: Feasibility studies, Requirements elicitation and analysis,

Requirements validation, Requirements management.

 System models: Context Models, Behavioral models, Data models, Object models,

structured methods.

UNIT- III

Design Engineering: Design process and Design quality, Design concepts, the design

model.

 Creating an architectural design: software architecture, Data design, Architectural styles

 and patterns, Architectural Design, conceptual model of UML, basic structural modeling,

class diagrams, sequence diagrams, collaboration diagrams, use case diagrams, component

diagrams.

UNIT- IV

 Testing Strategies: A strategic approach to software testing, test strategies for

conventional software, Black-Box and White-Box testing, Validation testing, System testing,

the art of Debugging.

 Product metrics: Software Quality, Metrics for Analysis Model, Metrics for Design Model,

Metrics for source code, Metrics for testing, Metrics for maintenance.

 UNIT- V

 Metrics for Process and Products: Software measurement, metrics for software quality.

 Risk management: Reactive Vs proactive risk strategies, software risks, risk identification,

risk projection, risk refinement, RMMM, RMMM plan.

TEXT BOOKS:

1.Software engineering A practitioner’s Approach, Roger S Pressman, sixth edition McGraw Hill

International Edition.

2.Software Engineering, Ian Sommerville, seventh edition, Pearson education.

REFERENCE BOOKS:

1.Software Engineering, A Precise Approach, PankajJalote, Wiley India, 2010.

2.Software Engineering : A Primer, Waman S Jawadekar, Tata McGraw-Hill, 2008

3.Fundamentals of Software Engineering, Rajib Mall, PHI, 2005

4.Software Engineering, Principles and Practices, Deepak Jain, Oxford University Press.

5.Software Engineering1: Abstraction and modeling, Diner Bjorner, Springer International

edition, 2006.

6.Software Engineering2: Specification of systems and languages, Diner Bjorner, Springer

International edition 2006.

7.Software Engineering Foundations, Yingxu Wang, Auerbach Publications, 2008.

8.Software Engineering Principles and Practice, Hans Van Vliet, 3rd edition, John Wiley &Sons

Ltd

IT III Yr- I SEM 34

VI. LESSON PLAN:

S
l.

N
o

W
e
e
k

U
n

it
 N

o

Topics to be covered Blow Up PPT LINKS PDF LINKS
Course

Learning

Outcomes

R
e
fe

r
e
n

ce
s

1

1

1

Introduction to Software

Engineering

• Introduction,

• Why is

Software

Engineering

• Important of

Software

Engineering

• The Evolving

role of software

https://docs.google.c

om/presentation/d/1

0vVub2ASIe1_m7v

6Iwqc7KCou1ZP0v

QT/edit?usp=sharin

g&ouid=11790034

1680369842887&rt

pof=true&sd=true

https://drive.google

.com/file/d/1GOab
beJ86jyV4v061x7

KiK6ijpIw4HQm/

view?usp=sharing

Able to

Understand

what is
Software

Engineering

, Roles and

types of

softwares

and

software

myths

T1

2

The evolving role of

software, Changing

Nature of Software

• Defining

Software

• Software

Application

Domains

• Legacy

Software

https://docs.google.c

om/presentation/d/1

0vVub2ASIe1_m7v

6Iwqc7KCou1ZP0v

QT/edit?usp=sharin

g&ouid=11790034

1680369842887&rt

pof=true&sd=true

https://drive.google

.com/file/d/1GOab
beJ86jyV4v061x7

KiK6ijpIw4HQm/

view?usp=sharing

T1

3
legacy software, Software

myths

• WebApps

• Mobile

Applications

• Cloud

Computing

• Product Line

Software

https://docs.google.c

om/presentation/d/1

0vVub2ASIe1_m7v

6Iwqc7KCou1ZP0v

QT/edit?usp=sharin

g&ouid=11790034

1680369842887&rt

pof=true&sd=true

https://drive.google

.com/file/d/1GOab
beJ86jyV4v061x7

KiK6ijpIw4HQm/

view?usp=sharing

T1

4

A Generic view of

process: Software

engineering- A layered

technology

• What is

software

Development

Myth

• Management

myths

• Customer

myths

• Practitioner’s

myths

https://docs.google.c

om/presentation/d/1

0vVub2ASIe1_m7v

6Iwqc7KCou1ZP0v

QT/edit?usp=sharin

g&ouid=11790034

1680369842887&rt

pof=true&sd=true

https://drive.google

.com/file/d/1GOab
beJ86jyV4v061x7

KiK6ijpIw4HQm/

view?usp=sharing

Able to

Understand

the layered

technology
of software

engineering

and how to

develop a

process

framework,

Process

models and

patterns

T1

5

2

A Process framework

• Layered

Technology

• Process

Framework

• Capability

Maturity Model

Integration

• Process

Patterns

• Process
Assessment

• Personal and

Team Process

Models

https://docs.google.c

om/presentation/d/1

0vVub2ASIe1_m7v

6Iwqc7KCou1ZP0v

QT/edit?usp=sharin

g&ouid=11790034

1680369842887&rt

pof=true&sd=true

https://drive.google

.com/file/d/1GOab
beJ86jyV4v061x7

KiK6ijpIw4HQm/

view?usp=sharing

T1

6

The Capability Maturity

Model Integration

(CMMI)

• Tools

• Methods
• Process

• A Quality

Focus

https://docs.google.c

om/presentation/d/1

xYcLQ_4bnIhRS5

VVlJJe3QEt8TPNz

v7U/edit?usp=shari

ng&ouid=1179003

41680369842887&

rtpof=true&sd=true

https://drive.google

.com/file/d/1cGvO

kTcnuxJyWbbIM
Yy2tj1-

VZD_LFqj/view?

usp=sharing

T1

7
Process patterns, Process

assessment

• What is Pattern
Name

• Forces

• Pattern type

https://docs.google.c

om/presentation/d/1

Jodusd77JivaFwykt

TIc4x2PgnIQeVYP

/edit?usp=sharing&

ouid=11790034168

0369842887&rtpof

=true&sd=true

https://drive.google

.com/file/d/1gXB

MJKYhNafSEciE
dONRGDiS7KtZP

e3k/view?usp=sha

ring

T1

https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/10vVub2ASIe1_m7v6Iwqc7KCou1ZP0vQT/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://drive.google.com/file/d/1GOabbeJ86jyV4v061x7KiK6ijpIw4HQm/view?usp=sharing
https://docs.google.com/presentation/d/1xYcLQ_4bnIhRS5VVlJJe3QEt8TPNzv7U/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1xYcLQ_4bnIhRS5VVlJJe3QEt8TPNzv7U/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1xYcLQ_4bnIhRS5VVlJJe3QEt8TPNzv7U/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1xYcLQ_4bnIhRS5VVlJJe3QEt8TPNzv7U/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1xYcLQ_4bnIhRS5VVlJJe3QEt8TPNzv7U/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1xYcLQ_4bnIhRS5VVlJJe3QEt8TPNzv7U/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1xYcLQ_4bnIhRS5VVlJJe3QEt8TPNzv7U/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1xYcLQ_4bnIhRS5VVlJJe3QEt8TPNzv7U/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true

IT III Yr- I SEM 35

8
Personal and team process

models

• Level 0:

Incomplete

• Level 1:

Performed

• Level 2:

Managed

• Level 3:

Defined

• Level 4:

Quantitatively
managed

• Level 5:

Optimized

https://docs.google.c

om/presentation/d/1

cPpcJ5aON-a-

71fD3rtleLIhQdmh

0tvJ/edit?usp=shari

ng&ouid=1179003

41680369842887&

rtpof=true&sd=true

https://drive.google

.com/file/d/1J-

Ft37ZO02JjL4N1

32_x-
K9GXMVzeRMF/

view?usp=sharing

Able to

understand
the various

software

process

models

T1

9

3

Process models: The

waterfall model

•Communication

• Planning

• Modeling
• Construction

• Deployment

https://docs.google.c

om/presentation/d/1

KzkdGoecXqmdI0

DSw1mGVsfMWX

HNMwaK/edit?usp

=sharing&ouid=11

7900341680369842

887&rtpof=true&sd

=true

https://drive.google

.com/file/d/18wLn

W9WanTMKdsNs

FPj_gcrNCjBP99y
i/view?usp=sharin

g

T1

10
Incremental process

models

• Standard

CMMI

Assessment

Method for

Process

Improvement

(SCAMPI)

• CMM-Based

Appraisal for

Internal Process
Improvement

(CBA IPI)

• SPICE

(ISO/IEC15504

)

• ISO

9001:2000 for

Software

https://docs.google.c

om/presentation/d/1

KzkdGoecXqmdI0

DSw1mGVsfMWX

HNMwaK/edit?usp

=sharing&ouid=11

7900341680369842

887&rtpof=true&sd

=true

https://drive.google

.com/file/d/18wLn

W9WanTMKdsNs

FPj_gcrNCjBP99y
i/view?usp=sharin

g

T1

11
Evolutionary process

models

• What is

prototype

•Communicatio

n

• Quick plan

• Modeling

Quick design

• Construction

of prototype

• Deployment
Delivery &

Feedback

https://docs.google.c

om/presentation/d/1

KzkdGoecXqmdI0

DSw1mGVsfMWX

HNMwaK/edit?usp

=sharing&ouid=11

7900341680369842

887&rtpof=true&sd

=true

https://drive.google

.com/file/d/18wLn

W9WanTMKdsNs

FPj_gcrNCjBP99y
i/view?usp=sharin

g

T1

12

Specialized process

models, The Unified

process

• Reasons for

Unified Process

• Life cycle of

Unified

processs

• Inception

• Elaboration

• Construction

• Transition

https://docs.google.c

om/presentation/d/1

KzkdGoecXqmdI0

DSw1mGVsfMWX

HNMwaK/edit?usp

=sharing&ouid=11

7900341680369842

887&rtpof=true&sd

=true

https://drive.google

.com/file/d/18wLn

W9WanTMKdsNs

FPj_gcrNCjBP99y
i/view?usp=sharin

g

T1

13

4

Mock test I

14 Bridge class I

15

2

Software Requirements:

Functional and non-

functional requirements

• What is a

requirement
•Requirements

abstraction

• Types of

requirement

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa
K8kxtxmpOLnIl4

DlRFwQVB_mDu

UIp/view?usp=sha

ring

Able to

understand

the types of

software

requirement

s

T1

16

User requirements,

System requirements,

Interface specification

• Describe

functionality

or system

services

•Requirements

imprecision

•

Requirements
completeness

and

consistency

• Types of

nonfunctional

requirement

• Non-

functional

requirements

implementatio

n

• Non-
functional

classifications

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa
K8kxtxmpOLnIl4

DlRFwQVB_mDu

UIp/view?usp=sha

ring T1

17 5
The software

requirements document

• What is User
Requirements

• Importance

of User

Requirements

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa

K8kxtxmpOLnIl4

DlRFwQVB_mDu

UIp/view?usp=sha

ring

Able to

prepare

SRS for the

developmen

t of

application

T1

https://drive.google.com/file/d/18wLnW9WanTMKdsNsFPj_gcrNCjBP99yi/view?usp=sharing
https://drive.google.com/file/d/18wLnW9WanTMKdsNsFPj_gcrNCjBP99yi/view?usp=sharing
https://drive.google.com/file/d/18wLnW9WanTMKdsNsFPj_gcrNCjBP99yi/view?usp=sharing
https://drive.google.com/file/d/18wLnW9WanTMKdsNsFPj_gcrNCjBP99yi/view?usp=sharing
https://drive.google.com/file/d/18wLnW9WanTMKdsNsFPj_gcrNCjBP99yi/view?usp=sharing
https://drive.google.com/file/d/18wLnW9WanTMKdsNsFPj_gcrNCjBP99yi/view?usp=sharing
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing

IT III Yr- I SEM 36

18

Requirements engineering

process: Feasibility

studies

• Introduction

of Document

• General

Description
• Specific

Requirements

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa

K8kxtxmpOLnIl4

DlRFwQVB_mDu
UIp/view?usp=sha

ring

T1

19
Requirements elicitation

and analysis

• What is

Interface

Specification
• Types of

Interfaces

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa

K8kxtxmpOLnIl4

DlRFwQVB_mDu
UIp/view?usp=sha

ring

T1

20

Requirements validation,

Requirements

management

• Evaluation

Hypotheses:

Motivation

• Difficulties

in Evaluating

Hypotheses

when only

limited data

are available

• Estimating
Hypothesis

Accuracy

• Sample Error

and True Error

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa

K8kxtxmpOLnIl4

DlRFwQVB_mDu
UIp/view?usp=sha

ring

T1

21

6

System models: Context

Models

• Feasibility

studies

• Requirement

Elicitation

• Requirement

Analysis

• Requirement

Validation

• Requirement

Management

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa

K8kxtxmpOLnIl4

DlRFwQVB_mDu
UIp/view?usp=sha

ring

Able to

understand
the different

software

architectura

l styles

T1

22 Behavioral models

•Context Model

• Behavioral

Model

• Data Model

• Object Model

• Structured

Model

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa

K8kxtxmpOLnIl4

DlRFwQVB_mDu
UIp/view?usp=sha

ring

T1

23
Data models, Object

models

• Context

Model

• Behavioral

Model

• Data Model

• Object Model

•

Structured

Model

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa

K8kxtxmpOLnIl4

DlRFwQVB_mDu
UIp/view?usp=sha

ring

T1

24 7 Structured methods

• Context

Model

• Behavioral

Model

• Data Model

• Object Model

•

Structured

Model

https://docs.google.co

m/presentation/d/1R

8KnCqbh2BGHbmB

1c2ub4YEe8fg75v_h

/edit?usp=sharing&o

uid=1179003416803

69842887&rtpof=tru

e&sd=true

https://drive.google

.com/file/d/1mLa

K8kxtxmpOLnIl4

DlRFwQVB_mDu
UIp/view?usp=sha

ring

T1

26

8 3

Design Engineering:

Design process and

Design quality

• What is

Design

• Design within

the Context of

Software

Engineering

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui

d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski
j6HSnx9n8GK_w/

view?usp=sharing

Able to

understand
design

process,

concepts,

model and

patterns

T1

27
Design concepts, Design

model

• Software

Quality

Guidelines and

Attributes

• The Evolution

of Software

Design

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui

d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski
j6HSnx9n8GK_w/

view?usp=sharing

T1

https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1R8KnCqbh2BGHbmB1c2ub4YEe8fg75v_h/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://drive.google.com/file/d/1mLaK8kxtxmpOLnIl4DlRFwQVB_mDuUIp/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing

IT III Yr- I SEM 37

28
Pattern based software

design

• Abstraction

• Architecture

• Patterns

• Separation of

Concerns

• Modularity

• Information

Hiding

• Functional

Independence
• Refinement

• Aspects

• Refactoring

• Object-

Oriented

Design

Concepts

• Design

Classes

• Dependency

Inversion

• Design for
Test

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui

d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski
j6HSnx9n8GK_w/

view?usp=sharing

T1

MID 1 EXAMINATIONS(8-11-202113-11-2021)

29

Creating an architectural

design: software

architecture

• What is

Architecture

• Importance

of Architecture

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui
d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski

j6HSnx9n8GK_w/

view?usp=sharing

Able to

create the

software

architectura

l design

T1

30

9

Data design

 Data Design

elements

Architectural

Design

Elements
Interface

Design

Elements

 Comp

onent-

Level

Design

Element

s

 Deplo

yment-
Level

Design

Element

s

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui
d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski

j6HSnx9n8GK_w/

view?usp=sharing

T1

32

3

Architectural styles and

patterns

• A Brief

Taxonomy of

Architectural

Styles

•Architectural
Patterns

• Organization

and Refi

nement

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui
d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski

j6HSnx9n8GK_w/

view?usp=sharing

Able to

create and

assess the

software

architectura

l design

T1

33 Architectural Design

• Representing

the System in

Context

• Defining

Archetypes
• Refining the

Architecture

into

Components

• Describing

Instantiations

of the System

• Architectural

Design for

Web Apps

• Architectural

Design for
Mobile Apps

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui
d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski

j6HSnx9n8GK_w/

view?usp=sharing

T1

34

1

0

Assessing alternative

architectural designs

• Basic

Structural

Modeling

• Class

Diagrams
• Sequence

Diagrams

• Collaboration

Diagram

• Use case

Diagram

• Component

Diagram

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui
d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski

j6HSnx9n8GK_w/

view?usp=sharing

T1

35
Mapping data flow into a

software architecture

Representing

the System in

Context

Defining

Archetypes

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui
d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski

j6HSnx9n8GK_w/

view?usp=sharing

T1

36

1

1

Modeling component-

level design: Designing

class-based components

 Refining the

Architecture

into

Components

Describing
Instantiations

of the System

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui
d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski

j6HSnx9n8GK_w/

view?usp=sharing

Able to

design

class-based

,

component-

level and

conventiona

l

Component

s

T1

37
Conducting component-

level design

 Architectural

Design for

Web Apps

Architectural

Design for

Mobile Apps

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui
d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski

j6HSnx9n8GK_w/

view?usp=sharing

T1

https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing

IT III Yr- I SEM 38

38 object constraint language

 Basic
Structural

Modeling

Class Diagrams

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui

d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski
j6HSnx9n8GK_w/

view?usp=sharing

T1

39

1

2

Designing conventional

components

Sequence
Diagrams

Collaboration

Diagram

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui

d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski
j6HSnx9n8GK_w/

view?usp=sharing

T1

40

Performing User interface
design: Golden rules,

User interface analysis

and design

 Sequence
Diagrams

Collaboration

Diagram

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui

d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski
j6HSnx9n8GK_w/

view?usp=sharing

Able to

understand
Golden

rules, user

interface

analysis and

design

T1

41 Interface analysis

 Use case
Diagram

Component

Diagram

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui

d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski
j6HSnx9n8GK_w/

view?usp=sharing

T1

42
Interface design steps,

Design evaluation

 Use case
Diagram

Component

Diagram

https://docs.google.co

m/presentation/d/1X

L69hLz0rVSJ6J1Kt

QvpLjxXt56XPhoI/e

dit?usp=sharing&oui

d=11790034168036

9842887&rtpof=true

&sd=true

https://drive.google

.com/file/d/1Ry1l0

W8I7FQoIkCMski
j6HSnx9n8GK_w/

view?usp=sharing

T1

43

1

3

Bridge class III

44

4

Testing Strategies: A

strategic approach to

software testing

• What is

Testing

• Role of

Testing

• Importance

of Testing

https://docs.google.co

m/presentation/d/1L

DJWbIWjAzcIkYlll

A2pP4KqVDzEO3e
Y/edit?usp=sharing

&ouid=1179003416

80369842887&rtpof

=true&sd=true

https://drive.google

.com/file/d/14kDj0

9VEbcgt8SXs-

zik4zRJj-5E-

Oli/view?usp=shar

ing

Able to

understand

various

software

testing

strategies

T1

45
Test strategies for

conventional software

• Unit Testing

• Integration

Testing

https://docs.google.co

m/presentation/d/1L

DJWbIWjAzcIkYlll

A2pP4KqVDzEO3e
Y/edit?usp=sharing

&ouid=1179003416

80369842887&rtpof

=true&sd=true

https://drive.google

.com/file/d/14kDj0

9VEbcgt8SXs-

zik4zRJj-5E-

Oli/view?usp=shar

ing

T1

46
Black-Box and White-

Box testing

• Graph-Based

Testing

Methods

• Equivalence
Partitioning

• Boundary

Value

Analysis

• Orthogonal

Array Testing

• Model-Based

Testing

https://docs.google.co

m/presentation/d/1L

DJWbIWjAzcIkYlll

A2pP4KqVDzEO3e
Y/edit?usp=sharing

&ouid=1179003416

80369842887&rtpof

=true&sd=true

https://drive.google

.com/file/d/14kDj0

9VEbcgt8SXs-

zik4zRJj-5E-

Oli/view?usp=shar

ing

T1

47
1

4

Validation testing, System

testing

• Validation-

Test Criteria

•Configuration

Review

• Alpha and

Beta Testing

https://docs.google.co

m/presentation/d/1L

DJWbIWjAzcIkYlll

A2pP4KqVDzEO3e
Y/edit?usp=sharing

&ouid=1179003416

80369842887&rtpof

=true&sd=true

https://drive.google

.com/file/d/14kDj0

9VEbcgt8SXs-

zik4zRJj-5E-

Oli/view?usp=shar

ing

T1

https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1XL69hLz0rVSJ6J1KtQvpLjxXt56XPhoI/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://drive.google.com/file/d/1Ry1l0W8I7FQoIkCMskij6HSnx9n8GK_w/view?usp=sharing
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing

IT III Yr- I SEM 39

48 The art of Debugging.

• The

Debugging

Process

•Psychological

Considerations

• Debugging

Strategies

• Correcting

the Error

https://docs.google.co

m/presentation/d/1L

DJWbIWjAzcIkYlll

A2pP4KqVDzEO3e

Y/edit?usp=sharing

&ouid=1179003416

80369842887&rtpof

=true&sd=true

https://drive.google

.com/file/d/14kDj0

9VEbcgt8SXs-

zik4zRJj-5E-
Oli/view?usp=shar

ing

T1

49 Mock test II

50

 Product metrics:

Software Quality, Frame

work for Product metrics

• Measures,

Metrics, and

Indicators

• The

Challenge of

Product

Metrics

https://docs.google.co

m/presentation/d/1L

DJWbIWjAzcIkYlll

A2pP4KqVDzEO3e

Y/edit?usp=sharing

&ouid=1179003416

80369842887&rtpof
=true&sd=true

https://drive.google
.com/file/d/14kDj0

9VEbcgt8SXs-

zik4zRJj-5E-

Oli/view?usp=shar

ing

Able to

understand

Product and

process

metrics

T1

51

1

5

Metrics for Analysis

Model and Design Model

• Function-

Based Metrics

• Metrics for

Specification

Quality

https://docs.google.co

m/presentation/d/1L

DJWbIWjAzcIkYlll

A2pP4KqVDzEO3e

Y/edit?usp=sharing

&ouid=1179003416

80369842887&rtpof
=true&sd=true

https://drive.google
.com/file/d/14kDj0

9VEbcgt8SXs-

zik4zRJj-5E-

Oli/view?usp=shar

ing

T1

52
Metrics for source code,

testing and maintenance

• Important of

Source Code

• Measure of

Source code

Techniques

https://docs.google.co

m/presentation/d/1L

DJWbIWjAzcIkYlll

A2pP4KqVDzEO3e

Y/edit?usp=sharing

&ouid=1179003416

80369842887&rtpof
=true&sd=true

https://drive.google
.com/file/d/14kDj0

9VEbcgt8SXs-

zik4zRJj-5E-

Oli/view?usp=shar

ing

T1

53

Metrics for Process and

Products: Software

Measurement, Metrics for

software quality.

 Process

Metrics and

Software

 Process

Improvement

Project Metrics

https://docs.google.co

m/presentation/d/1L

DJWbIWjAzcIkYlll

A2pP4KqVDzEO3e

Y/edit?usp=sharing

&ouid=1179003416

80369842887&rtpof
=true&sd=true

https://drive.google
.com/file/d/14kDj0

9VEbcgt8SXs-

zik4zRJj-5E-

Oli/view?usp=shar

ing

T1

55

1

6
5

Risk management:

Reactive vs Proactive

Risk strategies

• What is Risk

• How to

Identify the

Risk

• Reactive

versus

Proactive Risk
Strategies

• Software

Risks

https://docs.google.co

m/presentation/d/1Jo

dusd77JivaFwyktTIc

4x2PgnIQeVYP/edit

?usp=sharing&ouid=

11790034168036984

2887&rtpof=true&sd
=true

https://drive.google
.com/file/d/1ONg

m9G3g-

XCW2crpJsvn5Pn

uD9f6HbVc/view?

usp=sharing

Able to
understand

various

Risk

strategies,

Risk

identificatio

n,

projection

and

refinement

T1

56
Software risks, Risk

identification

• Assessing
Overall Project

Risk

• Risk

Components

and Drivers

https://docs.google.co

m/presentation/d/1Jo

dusd77JivaFwyktTIc

4x2PgnIQeVYP/edit

?usp=sharing&ouid=

11790034168036984

2887&rtpof=true&sd
=true

https://drive.google
.com/file/d/1ONg

m9G3g-

XCW2crpJsvn5Pn

uD9f6HbVc/view?

usp=sharing

T1

57
Risk projection, Risk

refinement

• Developing a

Risk Table

• Assessing

Risk Impact

https://docs.google.co

m/presentation/d/1Jo

dusd77JivaFwyktTIc

4x2PgnIQeVYP/edit

?usp=sharing&ouid=

11790034168036984

2887&rtpof=true&sd
=true

https://drive.google
.com/file/d/1ONg

m9G3g-

XCW2crpJsvn5Pn

uD9f6HbVc/view?

usp=sharing

T1

58 RMMM, RMMM Plan

• Importance of

Plan

• RMMM

document

• Risk

Information

sheet

https://docs.google.co

m/presentation/d/1Jo

dusd77JivaFwyktTIc

4x2PgnIQeVYP/edit

?usp=sharing&ouid=

11790034168036984

2887&rtpof=true&sd
=true

https://drive.google
.com/file/d/1ONg

m9G3g-

XCW2crpJsvn5Pn

uD9f6HbVc/view?

usp=sharing

T1

https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1LDJWbIWjAzcIkYlllA2pP4KqVDzEO3eY/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://drive.google.com/file/d/14kDj09VEbcgt8SXs-zik4zRJj-5E-Oli/view?usp=sharing
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true

IT III Yr- I SEM 40

59

1

7

Quality Management:
Quality concepts,

Software quality

assurance

• Quality
Concepts

• Quality

Assurance

https://docs.google.co

m/presentation/d/1Jo

dusd77JivaFwyktTIc

4x2PgnIQeVYP/edit

?usp=sharing&ouid=

11790034168036984

2887&rtpof=true&sd

=true

https://drive.google

.com/file/d/1ONg

m9G3g-

XCW2crpJsvn5Pn
uD9f6HbVc/view?

usp=sharing

Able to

understand

Software

quality

assurance
and how to

perform

Software

Reviews &

Formal

technical

reviews

T1

60
Software Reviews,

Formal technical reviews

• Reviews- A

Formality

Spectrum

• Review

Metrics and

Their Use

• Informal

Review

https://docs.google.co

m/presentation/d/1Jo

dusd77JivaFwyktTIc

4x2PgnIQeVYP/edit

?usp=sharing&ouid=

11790034168036984

2887&rtpof=true&sd

=true

https://drive.google

.com/file/d/1ONg

m9G3g-

XCW2crpJsvn5Pn
uD9f6HbVc/view?

usp=sharing

T1

61

Statistical Software
quality Assurance,

Software reliability, ISO

Quality Standards

• A Generic

Example

• Six Sigma
for Software

Engineering

https://docs.google.co

m/presentation/d/1Jo

dusd77JivaFwyktTIc

4x2PgnIQeVYP/edit

?usp=sharing&ouid=

11790034168036984

2887&rtpof=true&sd

=true

https://drive.google

.com/file/d/1ONg

m9G3g-

XCW2crpJsvn5Pn
uD9f6HbVc/view?

usp=sharing

Able to

understand

quality

control and

how to

ensure good

quality

software

T1

62

Revision

63

 Revision

TEXT BOOKS:

1.Software engineering A practitioner’s Approach, Roger S Pressman, sixth edition McGraw Hill

International Edition.

2.Software Engineering, Ian Sommerville, seventh edition, Pearson education.

REFERENCE BOOKS:

1.Software Engineering, A Precise Approach, PankajJalote, Wiley India, 2010.

2.Software Engineering : A Primer, Waman S Jawadekar, Tata McGraw-Hill, 2008

3.Fundamentals of Software Engineering, Rajib Mall, PHI, 2005

4.Software Engineering, Principles and Practices, Deepak Jain, Oxford University Press.

5.Software Engineering1: Abstraction and modeling, Diner Bjorner, Springer International

edition, 2006.

6.Software Engineering2: Specification of systems and languages, Diner Bjorner, Springer

International edition 2006.

7.Software Engineering Foundations, Yingxu Wang, Auerbach Publications, 2008.

8.Software Engineering Principles and Practice, Hans Van Vliet, 3rd edition, John Wiley &Sons

Ltd.

VII. HOW PROGRAM OUTCOMES ARE ASSESSED:

Program Outcomes (POs) Level Proficiency

assessed by

PO1 Engineering knowledge: Apply the knowledge of mathematics, science,

engineering fundamentals, and an engineering specialization to the

solution of complex engineering problems.
3

Assignments

https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true
https://docs.google.com/presentation/d/1Jodusd77JivaFwyktTIc4x2PgnIQeVYP/edit?usp=sharing&ouid=117900341680369842887&rtpof=true&sd=true

IT III Yr- I SEM 41

PO2 Problem analysis: Identify, formulate, review research literature, and

analyze complex engineering problems reaching substantiated

conclusions using first principles of mathematics, natural sciences, and

engineering sciences.

2

Assignments

PO3 Design/development of solutions: Design solutions for complex

engineering problems and design system components or processes that

meet the specified needs with appropriate consideration for the public

health and safety, and the cultural, societal, and environmental

considerations.

2

Open ended

experiments /

PO4 Conduct investigations of complex problems: Use research-based

knowledge and research methods including design of experiments,

analysis and interpretation of data, and synthesis of the information to

provide valid conclusions.

2

Open ended

experiments /

PO5 Modern tool usage: Create, select, and apply appropriate techniques,

resources, and modern engineering and IT tools including prediction

and modeling to complex engineering activities with an understanding

of the limitations.

2

Mini Project

PO6 The engineer and society: Apply reasoning informed by the contextual

knowledge to assess societal, health, safety, legal and cultural issues

and the consequent responsibilities relevant to the professional

engineering practice.

1

--

PO7 Environment and sustainability: Understand the impact of the

professional engineering solutions in societal and environmental

contexts, and demonstrate the knowledge of, and need for sustainable

development.

2

--

PO8 Ethics: Apply ethical principles and commit to professional ethics and

responsibilities and norms of the engineering practice. 1

--

PO9 Individual and team work: Function effectively as an individual, and as a

member or leader in diverse teams, and in multidisciplinary settings. 1

--

PO10 Communication: Communicate effectively on complex engineering

activities with the engineering community and with society at large,

such as, being able to comprehend and write effective reports and

design documentation, make effective presentations, and give and

receive clear instructions.

1

Seminars /

Term Paper

PO11 Project management and finance: Demonstrate knowledge and

understanding of the engineering and management principles and apply

these to one’s own work, as a member and leader in a team, to manage

projects and in multidisciplinary environments.

-

--

 PO12 Life-long learning: Recognize the need for, and have the preparation and

ability to engage in independent and life- long learning in the broadest

context of technological change.
1

Competitive\

Examinations

VIII. HOW PROGRAM SPECIFIC OUTCOMES ARE ASSESSED:

Program Specific Outcomes (PSO) Level
Proficiency

assessed by

PSO1 Foundation of mathematical concepts: To use mathematical

methodologies to crack problem using suitable mathematical
2.5

Lectures,

Assignments,

IT III Yr- I SEM 42

MAPPING COURSE OUTCOMES LEADING TO THE ACHIEVEMENT OF

PROGRAM OUTCOMES AND PROGRAM SPECIFICOUTCOMES:

Program Outcomes
Program Specific

Course Outcomes

Outcomes PO1 PO2 PO3 PO4 PO5 PO6 PO7 PO8 PO9 PO10 PO11 PO12 PSO1 PSO2 PSO3

1 3 1 2 2 - - - - - - 2 3 2 3 2

2 2 2 3 2 - - - - - - 3 3 3 2 2

3 3 1 2 2 - - - - - - 3 2 2 3 2

AVG 2.6 1.4 2.3 2 - - - - - - 2.6 2.6 2.3 2.6 2

IX. QUESTION BANK (JNTUH)

UNIT I

Long Answer Questions-

S.No Question

Blooms

Taxonomy

Level

Course

Outcome

1
Define software and explain the various characteristics of

software?
Knowledge 2

2
Explain software Engineering? Explain the software

engineering layers?
Understand 2

3
Explain in detail the capability Maturity Model Integration

(CMMI)?
Understand 2

4
Describe with the help of the diagram discuss in detail

waterfall model. Give certain reasons for its failure?
Knowledge 2

5
Explain briefly on (a) the incremental model (b) The RAD

Model?
Understand 2

6 Explain product and process are related? Understand 3

7 Explain personal and team process models? Understand 3

8 Explain process frame work activities? Knowledge 3

9
Explain and contrast perspective process models and

iterative process models?
Understand 3

10 Explain about the evolutionary process models? Understand 3

analysis, data structure and suitable algorithm. Exams

PSO2 Foundation of Computer System: The ability to interpret the

fundamental concepts and methodology of computer systems.

Students can understand the functionality of hardware and

software aspects of computer systems.

3.0

Lectures,

Assignments,

Exams

PSO3 Foundations of Software development: The ability to grasp the

software development lifecycle and methodologies of software

systems. Possess competent skills and knowledge of software

design process. Familiarity and practical proficiency with a

broad area of programming concepts and provide new ideas

and innovations towards research.

2.0

Lectures,

Assignments,

Exams

IT III Yr- I SEM 43

Short Answer Questions

 S.No Question

Blooms

Taxonomy

Level

Course

Outcome

s

1 Define Software Engineering Understand 1

2 Discuss Management Myths Understand 1

3 Discuss Practitioners myths Understand 2

4 Discuss Customer myths Understand 2

5 Analyze the changing nature of software Knowledge 3

UNIT II

Long Answer Questions-

S.N0 Question

Blooms

Taxonomy

Level

Course

Outcome

1
Compare functional requirements with nonfunctional

requirements?
Knowledge 3

2 Discuss briefly how requirement validation is done? Knowledge 3

3

Discuss your knowledge of how an ATM is used; develop

a set of use-cases that could serve as a basis for

understanding the requirements for an ATM system?

Understand

3

4

Describe four types of non-functional requirements that

may be placed on a system. Give examples of each of these

types of requirement?

Understand

3

5
Explain how requirements are managed in software project

management?
Understand 4

6 Explain Behavioral models and Data model? Knowledge 4

7 Explain Object models and Context model? Understand 4

8
Explain SRS document and explain along with its

contents?
Understand 4

9
Demonstrate class hierarchy for library by using interface

specification?
Understand 4

10 Explain state machine model with a suitable example? Understand 4

Short Answer Questions-

S.No Question
Blooms

Taxonomy Level

Course

Outcome

1 Discuss Functional requirements Understand 2

2 Discuss Non Functional requirements Understand 2

3 Explain about Requirements Gathering. Understand 2

4 Explain about Requirements Analysis Understand 1

5 Explain about Requirements Management. Understand 2

IT III Yr- I SEM 44

UNIT III

Long Answer Questions-

S.No Question
Blooms

Taxonomy Level

Course

Outcome

1

Discuss briefly the following fundamental

concepts of software design:

Abstraction

Modularity

Information hiding

Understand

4

2

Explain briefly the following:

Coupling between the modules,

The internal Cohesion of a module

Understand

5

3

Discuss the fundamental principles of

structured design. Write notes on

transform analysis?

Knowledge

5

4
Explain software design? Explain data flow

oriented design?

Understand
5

5
Explain the goals of the user interface

design?

Understand
5

6
Discuss briefly about the golden rules for

the user interface design?

Knowledge
5

7
Discuss interface design steps in a brief

manner?

Knowledge
6

8
Explain pattern based software design in a

detail manner?

Understand
6

9 Discuss architectural styles and patterns? Knowledge 6

10
Describe the way of conducting a

component level design?

Understand
6

Short Answer Questions-

S.No Question

Blooms

Taxonomy

Level

 Course

 Outcomes

1 Discuss about Design Process Understand 3

2 Discuss about Design Quality Understand 3

3 Define a Design Model Understand 2

4 Discuss Design Steps Understand 2

5 Discuss about Component Level Design Understand 2

UNIT IV

Long Answer Questions-

S.No Question

Blooms

Taxonomy

Level

Course

Outcomes

1
Explain about the importance of test strategies

for conventional software?
Knowledge 6

2
Discuss and Compare black box testing with

white box testing?
Apply 6

IT III Yr- I SEM 45

3 Compare validation testing and system testing? Knowledge 6

4
Discuss software quality factors and quality

metrics ? Discuss their relative importance?
Understand 7

5

Explain validation test and verification test? Who

will involve in this testing? Explain with suitable

example?

Apply 7

6 Explain about Metrics for maintenance? Knowledge 7

7 Explain strategic approach to software testing Understand 7

8 Demonstrate art of debugging Knowledge 7

9 Discuss a framework for product metrics Knowledge 7

10 List the metrics for the design model Understand 7

Short Answer Questions-

S.N0 Question

Blooms

Taxonomy

Level

Course

Outcome

1
Define Validation Testing and when it will be

performed.
Analyze 3

2 Define System Testing Apply 3

3 Define Debugging Understand 4

4 Define Software Quality Understand 3

5 Define White-box Testing Understand 2

UNIT V

Long Answer Questions-

S.No Question

Blooms

Taxonomy

Level

Course

Outcomes

1

What is software risks?Elaborate the concepts

of Risk management Reactive vs Proactive Risk

strategies?

Understand 8

2 Explain about RMMM Plan? Understand 8

3
Explain about Quality concepts and Quality

assurance?
Knowledge 9

4 Explain about formal technical reviews? Understand 9

5 Explain in detail ISO 9000 quality standards? Understand 9

6
Briefly explain about formal approaches to

SQA and statistical SQA?
Knowledge 9

7 Explain risk projection in detail? Understand 9

8
Explain seven principals of risk management

by developing a risk table?
Knowledge 9

9 Explain six sigma for software engineering? Knowledge 9

10 Explain quality management with their terms? Understand 9

 Short Answer Questions-

SNo Question

Blooms

Taxonomy

Level

Course

Outcomes

1 Discuss about Software Reviews Analyze 4

IT III Yr- I SEM 46

2 Discuss about ISO 9000 Quality Standards Understand 2

3 Define about Software Quality Assurance Understand 2

4 Discuss about RMMM Understand 2

5 Define the Risk Projection Process Analyze 3

X. OBJECTIVE QUESTIONS:

FILL IN THE BLANKS:

UNIT-1

1.________is a collection of programs written to service other programs.

Answer :.System software

2.Water fall model is sometimes called as ______________

Answer :.classical life cycle model

3.___________model is suitable for project requiring shorter development times .

Answer :.RAD model

4.Spiral Model was developed by ________________

Answer :.Berry Bohem

5.CMMI stands for __________________

Answe r:.Capability Maturity Model Integration.

6.Phases in Unified Process are _________________________________

Answer :.Inception Elaboration Conception Transition

7.___________________ is a process model that removes defects before they can precipitate

serious hazards.

Answer :.Cleanroom software engineering

8.The quick design of a software that is visible to end users leads to ___________process model

Answer :prototype

9.______________models is not suitable for accommodating any change?

Answer :.Waterfall Model

10.The ________________-is a result of combination of elements of Linear Model &

Prototyping Model

Answer :.Incremental Model

UNIT-II

1. What are the types of requirements ____,____,____

Answer: Availability,Reliability,Usability

2. Select the developer-specific requirement ___,___

Answer: Portability and Maintainability

3. Which one of the following is not a step of requirement engineering_____

Answer: design

4. FAST stands for_____

Answer: Facilitated Application Specification Technique

5. QFD stands for_____

Answer: quality function deployment.

6. A Use-case actor is always a person having a role that different people may play____

Answer: FALSE

7. The user system requirements are the parts of which document _____

Answer: SRS

8. A stakeholder is anyone who will purchase the completed software system under

development____

Answer: False

IT III Yr- I SEM 47

9. Conflicting requirements are common in Requirement Engineering, with each client proposing

his or her version is the right one_____

Answer: True

10. Which is one of the most important stakeholder from the following _____

Answer: Users of the software

UNIT-III

1. _____ is assessed by evaluating the feature set and capabilities of the program and the security

of the overall system.

Ans: Functionality

2. _____is a named collection of data that describes a data object.

Ans: Data Abstraction

3. Which are the behavioral aspects of the program architecture_____

Ans :Dynamic models

4_____is a reorganization technique that simplifies the design of a component without

changing its

function or behavior.

Ans : Refactoring

5. _____the translation of a data model into a database is pivotal to achieving the business

objectives of a system

Ans : application level

6.data mining techniques, also called_____

Ans: knowledge discovery in databases (KDD),

7.A pipe and filter pattern has a set of components is called _____

Ans:filters

8.System response time has _____ important characteristics

Ans: length and variability.

9. _____is measured by processing speed, response time, resource consumption,

throughput,and efficiency

Ans: Performance

10. _____ can be used to represent the functional hierarchy of a system.

Ans:Functional model

UNIT-IV

 1.___________ focuses on the functional requirements of the software.

Answer:Black Box Testing

2.____________ Divides all possible inputs into classes such that there are a finite

equivalence classes.

Answer:Equivalence partitioning

3.Brute force focus on _________________.

 Answer: Most common and least efficient, Applied when all else fails and Memory dumps

are taken

4.Back tracking mainly used for _________________.

 Answer: Common debugging approach

5.________________are ISO 9126 Quality Factors.

Answer : Functionality and Reliability

6.______________is refers to a different set of activities that ensures that the software is

traceable to the customer requirements.

Answer:Validation

IT III Yr- I SEM 48

7._________________is a software testing method in which the internal structure/ design/

implementation of the item being tested is known to the tester

 Answer: White Box Testing

8. Equivalence Partition mainly focus on_________________.

 Answer: An input or output range of values such as have only one value in the range

becomes a test case.

9.White Box testing also called__________________.

Answer:Glass box testing

10.__________________a structured testing or white box testing technique used for

designing test cases intended to examine all possible paths of execution at least once.

Answer :Basis path testing

UNIT-V

1. Risk management is one of the most important jobs for a_______

Answer: Project manager

Explanation: Risk management involves anticipating risks that might affect the project

schedule or the quality of the software being developed, and then taking action to avoid these

risks.

2. Which of the following risk is the failure of a purchased component to perform as expected?

Answer: Product risk

Explanation: Risks that affect the quality or performance of the software being developed.

3. Which of the following term is best defined by the statement: “There will be a change of

organizational management with different priorities.”______

Answer: Management change

4. Which of the following term is best defined by the statement: “The underlying technology on

which the system is built is superseded by new technology.”?

Answer: Technology change

5. What assess the risk and your plans for risk mitigation and revise these when you learn more

about the risk______

Answer:) Risk monitoring

6. Which of the following risks are derived from the organizational environment where the

software is being developed _____

Answer: Organizational risks

7. Which of the following risks are derived from the software or hardware technologies that are

used to develop the system ______

Answer: Technology risks

8. Which of the following term is best defined by the statement: “Derive traceability

information to maximize information hiding in the design”______

9. Which of the following strategies means that the impact of the risk will be reduced______

Answer: Minimization strategies

10. Risk management is now recognized as one of the most important project management

tasks____ Answer:- True

MCQ:-

 UNIT I

1. In analysis phase the customer will analyze about

a) organization

IT III Yr- I SEM 49

b) skills of the employee in the organization

c) whether the organization can handle the project or not

d) all of the above

Answer : d

2. Waterfall model is also called as

a) Traditional Model

b) Classic Life Cycle Model

c) Linear Sequential Model

d) all of the above

Answer : d

3. In Waterfall model testing comes at

a) Starting of the project

b) middle of the project

c) final stage of the project

d) in the middle of the project

Answer : c

4.Prototype is the process of implementing

a)the copy of the original product

b) original product

c) can be both a and b

d) none of the above

Answer: a

5.The fastest model among the following is

a) Waterfall Model

b) Spiral Model

c) RAD Model

d) Prototyping Model

Answer: c

6) The framework activities can also be treated as

a) processes

b) Tasks

c) models

d) things

Answer: b

7) By using which model the customer can be happy

a) Waterfall model

b) Unified model

c) prototyping model

d) all of the above

Answer: c

8) The customer requirements continuously changes. This statement is

IT III Yr- I SEM 50

a) True

b) False

c) Cannot be determined

d) None of the above

Answer: a

9) How many phases are there in a software project?

a) 2

b) 5

c) 3

d) 4

Answer: b

10) Which of the following are iterative models?

a) Spiral model

b) RAD Model

c) Prototype model

d) all of the above

Answer:d

 UNIT II

1.Adding comfort to the end user in a project is an example of

a) functional requirement

b) non functional requirement

c) customer requirement

d) business requirement

Answer : b

2.Requirements elicitation is nothing but

a) Requirements gathering

b) requirements analysis

c) requirements specification

d) requirements validation

Answer: a

3.The requirements will be gathered from

a) customer

b) end user

c) can be both a and b

d) none of the above

Answer: c

4.Which of the following is an example of fact finding technique

a) Interviewing

b) questionnaires

c) view point

d) all of the above

Answer: d

5. A View point may differ from person to person. This statement is

IT III Yr- I SEM 51

a) True

b) False

c) Cannot be determined

d) None of the above

Answer: a

6.A contract between customer an organization I s an example for

a) User requirements

b) business requirements

c) Functional requirements

d) Non functional requirements

Answer: b

7.Requirements validation is a

a) defect detection process

b) defect removal process

c) both a and b

d) none of the above

Answer: c

8. Requirements elicitation is a

a) discovery process

b) defect detection process

c) defect removal process

 d) none of the above

Answer: a

9.Structured analysis can also be called as

a) process modeling

b) data flow modeling

c) both a and b

d) none of the above

Answer: c

10.Structure Analysis uses

a) Data Flow diagrams

b) process flow diagrams

c) E-R Diagrams

d) all of the above

answer: a

UNIT III

1.Coupling and cohesion are examples of

a) modular design

b) functional design

c) information hiding

d) all of the above

Answer: a

IT III Yr- I SEM 52

2. The strength of interconnection between the components in a module is called

a) cohesion

b) coupling

c) both a and b

d) none of the above

Answer: b

3. The strength of interconnection between other modules is called

a) cohesion

b) coupling

c) both a and b

d) none of the above

Answer: a

4) Communication protocols and device interfaces is an example of

a) message coupling

b) data coupling

c) control coupling

d) external coupling

Answer: d

5) What is input of the design phase?

a) Analysis

b) implementation

c) maintenance

d) coding

Answer: a

6) The output of the design phase is used as input to

a) testing

b) coding

c) maintenance

d) all of the above

Answer: b

 UNIT IV

1.Process of finding the error is called

a) testing

b) debugging

c) decomposition

d) none of the above

Answer: a

2.Process of removing error is called

a) testing

b) debugging

c) decomposition

d) none of the above

Answer :b

IT III Yr- I SEM 53

3.Testing an entity in a class is an example for

a) boundary value analysis

b) equivalence class partitioning

c) error based on previous experience

d) all of the above

Answer: b

4. In loops we use which process for testing?

a) boundary value analysis

b) equivalence class partitioning

c) error based on previous experience

d) all of the above

Answer: a

5. A node at which a decision can be made is called?

a) root node

b) predicate node

c) child node

d) all of the above

Answer: b

6.Unit testing is performed by

a) end user

b) developer

c) customer

d) all of the above

Answer: a

7.Acceptance Testing is performed by

a) end user

b) developer

c) customer

d) all of the above

Answer: end user

8.Tesing performed while combing different modules is called

a) acceptance testing

b) integration testing

c) unit testing

d) security testing

Answer: a

9.loop testing is performed as a part of

a) black box testing

b) integration testing

c) control structure testing

d) validation testing

Answer: c

IT III Yr- I SEM 54

10.White box testing can also be called as

a) glass box testing

b) functional testing

c) both a and b

d) none of the above

Answer: c

UNIT-V

1.Risk projection says about

a) probability of occurrence of risk

b) Consequences due to occurrence of risk

c) both a and b

d) none of the above

Answer: c

2. Which of the following are risk components?

a) performance risk

b) cost risk

c) support risk

d) all of the above

Answer: d

3. Which one is used to point out needed improvements?

a) review

b) inspection

c) walkthrough

d) all of the above

Answer: a

4. What are the things to be tested in SQA activity?

a) quality

b) reliability

c) scalability

d) all of the above

Answer: a

5. Which of the following is used to improve the quality of a product?

a) review

b) inspection

c) walkthrough

d) all of the above

Answer: d

6.V-Model consists of

a) Verification

b) validation

c) both a and b

d) none of the above

Answer: c

7.In V-Model ,testing starts

a) at the end of the project

b) in the middle of the project

IT III Yr- I SEM 55

c) before starting the project

d) from the starting of the project

Answer: c

8.Initial failure costs are

a) high

b) low

c) moderate

d) can’t be determined

Answer: b

9. Quality costs include costs for Training. This statement is

a) true

b) false

c) cannot be determined

Answer: a

10.Quality Assurance and Quality control and

a) verification process

b) validation process

c) both verification and validation processes

d) none of the above

Answer: c

XI. WEBSITES:

https://www.edx.org/course/software-engineering-introduction-ubcx-softeng1x

https://www.edx.org/micromasters/software-development

https://www.edx.org/course/software-engineering-essentials

XII. EXPERT DETAILS: NA

XIII. JOURNALS:

INTERNATIONAL

International Journal of Software Engineering(IJSE)

International Journal of Software Engineering Technologies(IJSET)

NATIONAL

Journal of Software Engineering and Applications

Journal of Software Engineering Research and Development

XIV. LIST OF TOPICS FOR STUDENT SEMINARS:

Various Process Models

Types of Requirements

Coupling and Cohesion in Design Process

Black-Box and White-Box Testing

Software Quality Activities

XV. CASE STUDIES / SMALL PROJECTS:

Preparing SRS Document for E-Billing System, College Management System

Developing prototype by using any language for Employee Management System

https://www.edx.org/course/software-engineering-introduction-ubcx-softeng1x
https://www.edx.org/micromasters/software-development

