
**THE
SOFTWARE QUALITY ENGINEER
SOLUTIONS TEXT**

© 2016 by Quality Council of Indiana - All rights reserved

5th Edition - January, 2016

SECTION II

GENERAL KNOWLEDGE - SAMPLE QUESTIONS

2.1. The benefits of software quality include:

- a. Satisfied customers, improved reliability, and reduced operating errors
- b. Increased customer demands and new customer requirements
- c. Reduced staff levels, and decreased verification efforts
- d. Process experimentation, capabilities, and extended process limits

Solution: This question requires knowledge of software quality benefits. Answers **b**, **c**, and **d** contain erroneous or illogical elements. The benefits of software quality to customers include satisfaction, reliability, and reduced errors among other positive results.

Answer a is correct.

Reference: *CSQE Primer*, Section II - 2/4.

2.2. The CMMI staged representation uses predefined sets of process areas to define an improvement path for an organization. This improvement path is characterized by:

- a. Improvement levels
- b. Capability levels
- c. Maturity levels
- d. Predefined levels

Solution: The staged representation of the CMMI uses maturity levels to define an improvement path for an organization.

Answer c is correct.

References: *CSQE Primer*, Section II - 47/49. CMMI-DEV. (2006, August). CMMI Product Development Team. *CMMI for Development, Version 1.2: Improving Processes for Better Products*.

2.3. The ASQ Code of Ethics represents important attributes for a successful software engineer. One article dealing with the software engineer's relationship with the public is centered around:

- a. Avoiding conflicts of interest and the appearance of conflicts of interest
- b. Performing services only in his/her areas of competence
- c. Acting in a professional manner with employers, customers, and clients
- d. Holding paramount the safety, health, and welfare of the public

Solution: Answers **a**, **b**, and **c** represent valid areas within ASQ's Code of Ethics. However, only item **d** deals with ASQ's Code of Ethics addressing the software professional's dealings with the public.

Answer d is correct.

Reference: *CSQE Primer*, Section II - 7/8.

SECTION II

GENERAL KNOWLEDGE - SAMPLE QUESTIONS

- 2.4. Many companies deploy specific tasks or methods to bridge cultural differences within the domestic and international markets. What is the primary method of resolving cultural differences?
- a. Allowing personnel to travel to diverse areas to learn cultural differences
 - b. Identifying a person within the organization to coordinate efforts
 - c. Designing programs to help bridge the gap
 - d. Having top management educate personnel in cultural differences

Solution: Answers **a** and **b** are possible cultural gap stems but they are relatively limited in scope. Answer **d** could be important, but this selection, as well as **a** and **b**, could be included in answer **c**.

Answer c is correct.

Reference: *CSQE Primer*, Section II - 111/112.

- 2.5. Which standard provides a framework for how assessments of an organization's software processes should be performed?
- a. IEEE Standard 730
 - b. IEEE Standard 1012
 - c. ISO 9004
 - d. ISO/IEC 15504

Solution: A framework of how assessments should be performed and reported can be found in ISO/IEEE 15504 (SPICE). The set of ISO 15504 standards is referred to as a reference model.

Answer d is correct.

Reference: *CSQE Primer*, Section II - 34/36 and 63/64.

SECTION II

GENERAL KNOWLEDGE - SAMPLE QUESTIONS

- 2.6. The primary management challenge of a distributed workforce environment is the:
- Time differences for the distributed work or the distributed workforce
 - Cultural differences associated with the distributed workforce
 - Salary differences to ensure equal employee treatment
 - Employee benefits for the distributed workforce

Solution: Answers **a**, **c**, and **d** may provide some management challenges for distributed work or workforce. Answer **b** provides the primary challenge for most managers dealing with distributed work environments.

Answer b is correct.

Reference: *CSQE Primer*, Section II - 125/127.

- 2.7. Copyright law protects the literal form taken by expressive work. However, copyright law:
- Protects the ideas but not the concepts underlying an expressive work
 - Does not protect the ideas and concepts underlying an expressive work
 - Protects the concepts but not the ideas underlying an expressive work
 - Protects the ideas and concepts in related patents

Solution: Copyright law does not protect the ideas and concepts underlying an expressive work.

Answer b is correct.

Reference: *CSQE Primer*, Section II - 13/16.

- 2.8. In CMMI process areas, sub-practices, typical work products, amplifications, generic practice elaborations, practice notes, and references are examples of:
- Descriptive model components
 - Required model components
 - Expected model components
 - Informative model components

Solution: Informative model components provide details about a selected process that helps organizations get started in thinking about how to approach the required and expected components. The question lists examples of informative model components.

Answer d is correct.

Reference: *CSQE Primer*, Section II - 39.

SECTION II

GENERAL KNOWLEDGE - SAMPLE QUESTIONS

- 2.9. Tacit knowledge is knowledge that is residing:
- a. In the minds of people, but not in a database
 - b. In a corporate database, unknown to the public
 - c. In a corporate library or database
 - d. In the organizational memory

Solution: Tacit knowledge is knowledge that is residing in the minds of people; e.g., intuition, feelings, attitudes, etc., not in a database.

Answer a is correct.

Reference: *CSQE Primer*, Section II - 84.

- 2.10. Which of the following are typical action descriptions used in conflict resolutions?
- a. Divergent, differential, discrepancy, disparity
 - b. Interpersonal, intrapersonal, intergroup, intragroup
 - c. Accommodating, avoiding, collaborating, compromising
 - d. Forming, storming, norming, performing

Solution: This question requires a review of conflict resolution terms. A positive response is requested. Answer **d** is clearly incorrect. This answer selection refers to the stages of problem solving team development. Answer **b** is also incorrect. It deals with group relationships not conflict resolution. Answer **a** contains terms that seem to relate to viewpoints. The terms in answer **c** are descriptive of conflict resolution.

Answer c is correct.

References: *CSQE Primer*, Section II - 95/96. See also Thomas K. (1995) *The Handbook of Industrial and Organizational Psychology*, Chicago: Rand McNally.