

Testowanie systemów informatycznych - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Testowanie systemów informatycznych
Kod przedmiotu	06.0-WI-INFP-TSI
Wydział	Wydział Informatyki, Elektrotechniki i Automatyki
Kierunek	Informatyka
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia z tyt. inżyniera
Semestr rozpoczęcia	semestr zimowy 2017/2018

Informacje o przedmiocie	
Semestr	6
Liczba punktów ECTS do zdobycia	5
Typ przedmiotu	obieralny
Język nauczania	polski
Sylabus opracował	• dr inż. Michał Doligalski

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
Wykład	15	1	9	0,6	Zaliczenie na ocenę
Laboratorium	30	2	18	1,2	Zaliczenie na ocenę
Projekt	15	1	9	0,6	Zaliczenie na ocenę

Cel przedmiotu

- zapoznanie studentów z cyklem życia systemu informatycznego ze szczególnym uwzględnieniem narzędzi i technik weryfikacji
- ukształtowanie zrozumienia konieczności zapewnienia jak najwyższej jakości i niezawodności systemów informatycznych
- ukształtowanie umiejętności projektowania i weryfikacji systemów informatycznych, a w szczególności wykorzystania narzędzi do automatyzacji testów i weryfikacji układowej części sprzętowej

Wymagania wstępne

Układy cyfrowe

Zakres tematyczny

Podstawowe zasady testowania programów, miejsce testów w procesie inżynierii komputerowej i inżynierii oprogramowania. Inspekcja kodu źródłowego i opracowanie przypadków testowych. Testowanie pojedynczych modułów aplikacji, testy integracyjne. Testowanie funkcjonalne, systemowe, akceptacyjne i instalacyjne. Testowanie ekstremalne. Testowanie aplikacji internetowych. Budowa i działanie narzędzi diagnostycznych: zapoznanie się z budową, zasadami działania oraz wykonywania pomiarów cyfrową aparaturą diagnostyczną. Wykorzystanie oscyloskopu i generatora arbitralnego do generowania przebiegów cyfrowych i analogowych na podstawie przebiegów zarejestrowanych za pomocą oscyloskopu. Interfejsy aparatury pomiarowej (RS-232, RS-485, GPIB, USB). Teoretyczne podstawy przeprowadzania testów zgodności (compliance), automatyzacja testów. Badanie wybranych parametrów układów cyfrowych: Wykorzystanie oscyloskopu cyfrowego do pomiarów parametrów czasowych układów cyfrowych (TTL, CMOS, FPGA) obejmujących parametry czasowe i częstotliwościowe. Parametry elektryczne w tym: prądowe, napięciowe. Warunki graniczne pracy układów cyfrowych. Diagnostyka sprzętowo – programowych systemów mikroinformatycznych: Analizator stanów logicznych w analizie systemów cyfrowych. Opracowywanie algorytmów wyzwalania w oparciu o zmiany bądź wartości sygnałów. Wykorzystanie wyników symulacji na etapie weryfikacji prototypu. Rozszerzenie mikrosystemu cyfrowego o blok generatora na potrzeby testów. Analiza transmisji danych (I2C, SPI, RS-232, CAN) magistral szeregowych z wykorzystaniem oscyloskopu. Analiza transmisji w sieciach komputerowych. Oprogramowanie diagnostyczne: Wykorzystanie specjalizowanego oprogramowania w procesie diagnostyki systemów cyfrowych (FPGAView, ChipScope Pro). Interfejs JTAG w analizie systemów cyfrowych. Wykorzystanie oprogramowania FPGAView oraz oscyloskopu cyfrowego i/lub analizatora stanów logicznych. Osadzanie modułów testowych wewnątrz systemów wbudowanych (ChipScope Pro).

Metody kształcenia

wykład: wykład konwencjonalny

laboratorium: ćwiczenia laboratoryjne

projekt: metoda projektu

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbol efektywności	Metody weryfikacji	Forma zajęć
-------------	---------------------	--------------------	-------------

Opis efektu	Symboly efektów	Metody weryfikacji	Forma zajęć
Student potrafi scharakteryzować i dobrać techniki weryfikacji sprzętowo - programowych systemów informatycznych.	• K_W20	• kolokwium	• Wykład
Student jest świadomy wpływu poszczególnych etapów procesu projektowego na powstawanie błędów w projekcie informatycznym oraz kosztu ich usunięcia	• K_W20	• kolokwium	• Wykład
Student jest zdolny kreatywnie zaplanować plan testów, zinterpretować jego wyniki. Na ich podstawie wskazywać miejsce występowania usterek (część sprzętową, programową) oraz proponować sposób jej usunięcia	• K_U29	• projekt	• Projekt
Student potrafi nazwać i objaśnić błędy pomiarowe, oszacować ich wpływ na wynik eksperymentu, stosować techniki niwelowania błędów pomiarowych w cyfrowych systemach mikroinformatycznych.	• K_U29	• bieżąca kontrola na zajęciach • sprawdzian	• Laboratorium
Student zna oraz potrafi wykorzystać narzędzia wspierające proces testowania oprogramowania i automatyzacji testów.	• K_U29	• bieżąca kontrola na zajęciach • sprawdzian	• Laboratorium
Student ma podstawową wiedzę o cyklu życia systemów informatycznych, oraz o metodach i narzędziach weryfikacji i testowania systemów informatycznych	• K_W20	• kolokwium	• Wykład
Student potrafi posługiwać się cyfrowym sprzętem diagnostycznym oraz dedykowanym oprogramowaniem oraz dobrać właściwe narzędzie do przeprowadzenia testów.	• K_U29	• bieżąca kontrola na zajęciach • sprawdzian	• Laboratorium

Warunki zaliczenia

Wykład - warunkiem zaliczenia jest uzyskanie pozytywnej oceny z kolokwium zaliczeniowego realizowanego w formie pisemnej. Warunkiem przystąpienia do kolokwium jest pozytywna ocena z laboratorium.

Laboratorium - warunkiem zaliczenia jest uzyskanie pozytywnych ocen ze wszystkich ćwiczeń laboratoryjnych, przewidzianych do realizacji w ramach programu laboratorium (80%) oraz aktywności na zajęciach (20%).

Projekt - warunkiem zaliczenia jest uzyskanie pozytywnej oceny z projektu Składowe oceny końcowej = wykład: 40% + laboratorium: 30% + projekt: 30%

Literatura podstawowa

1. Wiszniewski B., Bereza-Jarociński B.: Teoria i praktyka testowania programów. Wydawnictwo PWN, 2006.
2. Pieńkos J., Turczyński J.: Układy scalone TTL w systemach cyfrowych. WKiŁ, Warszawa, 1986.
3. Łuba T., Programowalne układy przetwarzania sygnałów i informacji. WKiŁ 2008.
4. Kamieniecki A, Współczesny oscyloskop budowa i pomiary. BTC, Legionowo, 2009.
5. Myers G. J., Sandler C., Badgett T., Thomas T. M: Sztuka testowania oprogramowania, Helion, 2005

Literatura uzupełniająca

1. Rydzewski J., Pomiary oscyloskopowe. WNT, 2007.
2. Lyons R. G., Wprowadzenie do cyfrowego przetwarzania sygnałów, WKiŁ, Warszawa, 2006.
3. Tumański S., Technika pomiarowa, WNT, 2007

Uwagi

Zmodyfikowane przez prof. dr hab. inż. Andrzej Obuchowicz (ostatnia modyfikacja: 19-04-2017 11:37)

Wygenerowano automatycznie z systemu SyllabUZ