Software Engineering, CPSC-4360-01 and CPSC-5360-01
Tutorial 2
Exercise 1. (Having a meal, [Priestley, 2004], page 13) A description of a methodology for having a meal might include the following steps: plan the menu; do the shopping; cook the meal; eat the meal; wash the dishes. Define a suitable ‘deliverable’ (artifact) for each step in the process. 

Exercise 2. (page 8, [Larman, 2005]) Define the use cases and domain model for the “dice game”, in which software simulates a player rolling two dice. If the total is seven, then the player wins, otherwise he loses. 
Exercise 3. ([Bimlesh, Andrei, Soo; 2007]) Discuss what are the software testing steps and why are these important.


