FSU FILE SYLLABUS FORM (CC 179)

(1/06)

FSU CURRICULUM FILE SYLLABUS

DATE APPROVED_____________________(COMPLETED AT UNIV LEVEL)

COURSE PREFIX/NUMBER: CEN4YYY

REPEAT CODE: FORMDROPDOWN

COURSE TITLE: Software Engineering II
PRE OR COREQUISITES: CEN4XXX(new), STA4442
COURSE OBJECTIVES: (Do NOT use the course description.)
	At the end of the course, the student will:
1. Define design specifications for software development

2. Recognize and use selected design paradigms

3. Compute design metrics

4. Define selected design architectures

5. Define and design Human computer Interfaces

6. Define and develop software components

7. Use UML as a template for writing software

8. Adhere to software coding Standards

9. Test software for both user and developer

10. Deploy software in selected environments

11. Use configuration management tools.

OBJECTIVES SHOULD BE BROADLY STATED TO ALLOW FACULTY DIFFERENCES AND ALLOW CHANGES IN MODE OF DELIVERY. ENOUGH DETAIL SHOULD BE GIVEN TO DISTINGUISH FROM OTHER COURSES IN ASSIGNMENT OF A SUS COURSE NUMBER. COMMITTEE APPROVALS ARE REQUIRED FOR A CHANGE IN OBJECTIVES.

GIVE BRIEF OUTLINE OF TOPICS TO BE COVERED (NO DATES):

	1. Software design principles. ethical considerations, pardigms, metrics, architectures
2. Software architectures and architectural patterns

3. Distributed Systems, middleware and frameworks

4. Human computer Interfaces (HCI)

5. Component Design: UML class diagrams, database design, use cases, sequence diagrams, design patterns, metrics for component design
6. Coding and reuse: programming environments, configuration management, refactoring
7. Software Testing paradigms and techniques: unit, use-case, scenario, system, functional, acceptance, integration, white-box, black-box

	EVALUATION CRITERIA. CHECK ONE (CHANGE IN EVALUATION CRITERIA REQUIRES THE DEPARTMENT TO SUBMIT A NEW SYLLABUS FOR THE FILE)

 FORMCHECKBOX
 EXAMS ONLY (THE NUMBER AND WEIGHT OF EACH TO BE REFLECTED ON THE STUDENT SYLLABUS)

 FORMCHECKBOX
 EXAMS AND OTHER (SUCH AS LAB REPORTS OR ASSIGNMENTS, TERM PAPER OR WRITTEN PROJECT, ORAL PRESENTATION; THE WEIGHT OF EACH TO BE REFLECTED ON THE STUDENT SYLLABUS.

 FORMCHECKBOX
 NO EXAMS - ONLY ASSIGNMENTS (TO BE DESCRIBED CLEARLY ON THE STUDENT SYLLABUS)

