FSU FILE SYLLABUS FORM (CC 179)

(1/06)

FSU CURRICULUM FILE SYLLABUS

DATE APPROVED_____________________(COMPLETED AT UNIV LEVEL)

COURSE PREFIX/NUMBER: CEN4XXX

REPEAT CODE: FORMDROPDOWN

COURSE TITLE: Software Engineering I
PRE OR COREQUISITES: COP4530
COURSE OBJECTIVES: (Do NOT use the course description.)
	At the end of the course, the student will:
1. Be able to recognize and use various life cycle models

2. Define and use the concepts of the software development processes

3. Define and work using a team structure

4. Define, implement, and use a software development project plan.

5. Investigate and define ethical issues in software developement

6. Recognize and use requirements engineering processes

7. Define requirements using RUP workflows processes

8. Specify requirements using the Unified Modeling Language

9. Build and review supporting data dictionaries for UML

10. Elicit requirements using defined elicitation techniques

11. Define functional and non-functional requirements

12. Build and review a data model

13. Use review techniques for walkthroughs, formal reviews and audits

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 engineering processes, development paradigms, and lifecycle models
2. Software project management: activities, team structures, planning and scheduling, risk managment
3. Ethical legal, and professional issues
4. Requirements engineering: processes, Rational Unified Process (RUP), workflows, deliverables, data dictionary, repository
5. Requirements analysis: workflow, requirements elicitation techniques
6. Software requirements specification: SRS document, functional & non-functional requirements, data modeling
7. Requirements review and quality control techniques

	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)

