FSU FILE SYLLABUS FORM (CC 179)
(12/03)

FSU CURRICULUM FILE SYLLABUS

DATE APPROVED_____________________(COMPLETED AT UNIV LEVEL)

COURSE PREFIX/NUMBER: CEN 4010
COURSE TITLE: Software Engineering Principles and Practice
PRE OR COREQUISITES: COP 3331 REPEAT CODE: FORMDROPDOWN

LIST COURSE OBJECTIVES:

	At the end of this course, the student should be able to:

 Demonstrate the procedure of converting a valid software design into efficient code
 State the central themes involved in The Software Crisis

· Apply the concepts of Software Process and Model

· State the requirements for efficient Project Management
· Execute the needed steps in Software Design: Requirements, Specification, Architectural Design, and OOD
· State the steps involved in Program Verification and Validation
· Execute a thorough Software Test
· Apply the procedures for Software Quality Assurance and Cost Estimation
· State the steps involved in Software Process Improvement
· Identify issues involved with Legacy Systems, Re-engineering, and Configuration Management

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):

	Topic

	Introduction to Software Engineering

	Critical Systems

	Software Processes

	Project Management

	Software Requirements

	Requirements Engineering

	System Models

	Formal Specifications

	Distributed Systems

	Application Architecture

	Object Oriented Design

	User Interface Design

	Rapid Software Development

	Verification and Validation/Testing

	Managing People

	

	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)

X 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)

