

Analiza i projektowanie obiektowe w UML - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Analiza i projektowanie obiektowe w UML
Kod przedmiotu	11.3-WK-MATP-UML-W-S14_pNadGen5M44E
Wydział	Wydział Matematyki, Informatyki i Ekonometrii
Kierunek	Matematyka
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia z tyt. licencjata
Semestr rozpoczęcia	semestr zimowy 2021/2022

Informacje o przedmiocie	
Semestr	6
Liczba punktów ECTS do zdobycia	5
Typ przedmiotu	obieralny
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr hab. inż. Silva Robak, prof. UZ

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Projekt	30	2	-	-	Zaliczenie na ocenę
Wykład	30	2	-	-	Egzamin

Cel przedmiotu

Celem przedmiotu jest nauczenie studenta podstaw obiektowej analizy i obiektowego projektowania oprogramowania z wykorzystaniem podstawowych elementów standardowego języka modelowania UML; definiowania wymagań oraz podstaw projektowania architektury oprogramowania systemu.

Przedmiot koncentruje się na fazie analizy i projektowania oprogramowania, natomiast nie obejmuje kwestii programistycznych i implementacyjnych (i nie jest powiązany z konkretnym językiem programowania).

Wymagania wstępne

Znajomość technologii informacyjnych.

Zakres tematyczny

Wykład/projekt

1. Modele systemu informatycznego. Kroki w procesie rozwiązywania problemu (analizy). Problem złożoności systemów oprogramowania.
2. Analiza i projektowanie obiektowe. Cykl tworzenia oprogramowania wg obiektowej metodyki (Rational) Unified Process (RUP) – etapy i iteracje.
3. Metodyka RUP – przepływy czynności; artefakty - zbiory wymagań, projektowy, implementacyjny i wdrożeniowy; modele.
4. Analiza obiektowa - analiza zdarzeń.
5. Zunifikowany język modelowania UML – wprowadzenie: model, elementy modelu, podstawowe diagramy.
6. Zunifikowany język modelowania UML - przypadki użycia i diagramy sekwencji.
7. Modele dziedziny i kontrakty operacji systemowych.
8. Wprowadzenie do obiektowego projektowania oprogramowania.
9. Projektowanie systemów – architektura trójwarstwowa; wzorzec projektowy singleton i obserwator (MVC).
10. Projektowanie obiektowe – diagramy interakcji UML.
11. Projektowanie obiektowe – diagram klas UML.
12. Zasady projektowania interfejsu użytkownika.
13. Przegląd diagramów języka UML 2.0.

Metody kształcenia

Tradycyjny wykład, którego elementy objaśniane są na jednym spójnym i sukcesywnie doskonalonym przykładzie (system dziekanat); ćwiczenia projektowe (modelowanie w UML).

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student potrafi zaprojektować modele statyki i dynamiki systemu z wykorzystaniem podstaw języka UML.		<ul style="list-style-type: none">projekt	<ul style="list-style-type: none">Projekt
Student zna podstawy języka modelowania UML		<ul style="list-style-type: none">kolokwiumprojekt	<ul style="list-style-type: none">WykładProjekt

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student ma podstawową wiedzę w zakresie analizy obiektowej i projektowania obiektowego oraz różnic pomiędzy nimi.		• kolokwium	• Wykład
Student potrafi projektować oprogramowanie wg zasad architektury trójwarstwowej.		• projekt	• Projekt
Student posługuje się pojęciem metodyki rozwoju oprogramowania; zna cykl tworzenia oprogramowania wg RUP.		• kolokwium	• Wykład
Student zna i rozumie zasady obiektowości.		• kolokwium	• Wykład

Warunki zaliczenia

1. Kolokwium pisemne z progami punktowymi pozwalającymi ocenić, czy student osiągnął efekty kształcenia w stopniu zadawalającym lub zaliczenie w formie ustnej składające się z pytań teoretycznych i problemowych.
2. Ocena jednego projektu w semestrze.

Na ocenę z przedmiotu składa się ocena z projektu (50%) oraz ocena z wykładu (50%). Warunkiem zaliczenia przedmiotu jest pozytywna ocena z projektu i wykładu.

Literatura podstawowa

1. S. Wrycza, B. Marcinkowski, K. Wyrzykowski, Język UML w modelowaniu systemów informatycznych, Helion, Gliwice 2005.
2. G. Booch, J. Rumbaugh, I. Jacobson, UML przewodnik użytkownika, Wydawnictwa Naukowo-Techniczne, 2002.
3. Sommerville, Inżynieria oprogramowania, Wydawnictwa Naukowo-Techniczne, Warszawa 2003.

Literatura uzupełniająca

1. E. Gamma, R. Helm, R. Johnson, J. Vlissides, Wzorce projektowe. Elementy oprogramowania obiektowego wielokrotnego użytku, Wydawnictwa Naukowo-Techniczne, Warszawa, 2005.
2. K. Subieta, Słownik terminów z zakresu obiektowości, Akademicka Oficyna Wydawnicza PLJ, Warszawa 1999.
3. R.V. Stumpf, L.C. Teague: Object-Oriented Systems Analysis and Design with UML, Prentice Hall, London, 2005.

Uwagi

Przedmiot oferowany również w semestrze IV.

Zmodyfikowane przez dr Alina Szelecka (ostatnia modyfikacja: 05-05-2021 13:34)

Wygenerowano automatycznie z systemu SylabUZ