

KVALIFIKACIJŲ IR PROFESINIO MOKYMO PLĖTROS CENTRAS

PROGRAMINĖS ĮRANGOS TESTUOTOJO MODULINĖ PROFESINIO MOKYMO PROGRAMA

Programos valstybinis kodas: **M44061114**

Suteikiama kvalifikacija: jaunesnysis testuotojas

Europos mokymosi visą gyvenimą kvalifikacijų lygis: IV

Lietuvos kvalifikacijų lygis: IV

Programos trukmė: 1 metai

Programos apimtis kreditais: 60 kreditų

Būtinasis minimalus išsilavinimas: vidurinis

Reikalavimai asmens pasirengimui mokytis: nėra

IRT (Informacinių ir ryšių komiteto) sektorinio profesinio komiteto sprendimas: aprobuoti Programinės įrangos testuotojo modulinę profesinio mokymo programą.

SPK sprendimą įteisinančio elektroninio posėdžio Nr. ST2-11, įvykusio 2016 m. rugsėjo d. 22, nutarimas.

TURINYS

1. ĮVADAS	3
2. PAGRINDINIAI MODULINĖS PROFESINIO MOKYMO PROGRAMOS PARAMETRAI....	5
3. KREDITŲ PASKIRSTYMAS MOKYMOŠI MODULIAMS (REKOMENDACIJOS).....	8
4. PROGRAMOS STRUKTŪRA.....	10
4.1. Privalomųjų modulių sąrašas	10
4.2. Pasirenkamųjų, su kvalifikacija susijusių, modulių sąrašas	11
4.3. Galima, kitais teisės aktais reglamentuotų kompetencijų įgijimo, apimtis kreditais.....	12
5. MODULIŲ APRAŠAI	13
5.1. Įvadinis modulis.....	13
5.2. Privalomų modulių aprašai	17
5.2.1. Modulo „Tarnybinių stočių operacinių sistemų naudojimas“ aprašas	17
5.2.2. Modulo „Nesudėtingų reliacinių duomenų bazių naudojimas“ aprašas.....	17
5.2.3. Modulo „Testavimui skirtos programinės įrangos kodo kūrimas ir vykdymas“ aprašas	21
5.2.4. Modulo „Nesudėtingų testavimo atvejų kūrimas ir vykdymas rankiniu būdu“ aprašas	27
5.2.5. Modulo „Nesudėtingų automatinių testų kūrimas ir vykdymas“ aprašas.....	33
5.3. Baigiamasis modulis	38
5.4. Pasirenkamųjų, su kvalifikacija susijusių, modulių aprašai	41
5.4.1. Modulo „Žiniatinklio puslapių vartotojo sąsajos programavimas“ aprašas	41
5.4.2. Modulo „Taikomųjų Java programų kūrimas naudojant Spring karkasą“ aprašas	41
5.4.3. Modulo „Programinės įrangos kūrimas projektą vykdant pagal SCRUM metodologiją“ aprašas	41

1. ĮVADAS

1.1. Programos tikslas ir paskirtis

Programinės įrangos testuotojo modulinės profesinio mokymo programos tikslas yra parengti kvalifikuotą darbuotoją, kuris prižiūrint vyresniajam specialistui gebės kurti ir vykdyti rankinį bei automatizuotą programinės įrangos testavimą.

Programos paskirtis - sudaryti galimybes įgyti profesines kompetencijas, reikalingas dalyvauti programinės įrangos testuotojo profesijos veiklos procesuose. Priklausomai nuo darbovietės veiklos pobūdžio, jaunesnysis testuotojas galės kurti ir vykdyti nesudėtingus programinės įrangos testus apimant rankinį testavimą ir testų automatizavimą.

1.2. Įgyjamos kompetencijos

Privalomos:

1. Naudoti tarnybinių stočių operacines sistemas;
2. Naudoti nesudėtingas reliacines duomenų bazes;
3. Kurti ir vykdyti testavimui skirtą programinės įrangos kodą;
4. Kurti ir vykdyti nesudėtingus testavimo atvejus rankiniu būdu;
5. Kurti ir vykdyti nesudėtingus automatinius testus.

Pasirenkamos:

1. Programuoti žiniatinklio puslapių vartotojo sąsają;
2. Kurti taikomąsias Java programas naudojant Spring karkasą;
3. Kurti programinę įrangą projektą vykdant pagal SCRUM metodologiją.

1.3. Ugdomos bendrosios kompetencijos

1. Skaitmeninio raštingumo;
2. Mokymosi mokytis;
3. Bendravimo užsienio kalba;
4. Iniciatyvumo ir verslumo;
5. Socialinių ir pilietinių gebėjimų.

1.4. Kvalifikacijos vertinimo turinys

Asmens įgytų kompetencijų vertinimo metu demonstruojamos šios kompetencijos: naudoti tarnybinių stočių operacines sistemas programinio kodo kūrimui ir teikimui į žiniatinklį per tarnybinės stotis; naudoti nesudėtingas reliacines duomenų bazes; kurti ir vykdyti testavimui skirtą programinės įrangos kodą; kurti ir vykdyti nesudėtingus testavimo atvejus rankiniu būdu; kurti ir vykdyti nesudėtingus automatinius testus.

Teorinės žinios tikrinamos atliekant testą, praktinės žinios – atliekant praktines užduotis.

1.5. Būsimo darbo ypatumai

Įgijęs kvalifikaciją asmuo galės dirbti kaip jaunesnysis testuotojas programinės įrangos kūrimu arba testavimu užsiimančiose įmonėse. Toks specialistas dažniausiai dirba darbdavio biure įrengtoje darbo vietoje, naudodamas kompiuterį ir atitinkamą programinę įrangą. Jaunesnysis testuotojas paprastai dirba prižiūrimas vyresniojo specialisto ir vykdo jam iš anksto suformuluotas ir pateiktas užduotis. Jo darbo rezultatai tikrinami prieš integruojant į bendrą komandos darbo rezultatą. Augant specialisto patirčiai jo savarankiškumo lygmuo didėja.

1.6. Programos rengėjai

Grupės vadovas - Virginija Putnaitė, Vilniaus technologijų ir verslo profesinio mokymo centras, direktoriaus pavaduotoja ugdymui.

Nariai:

1. Julija Radvilavičienė, UAB „EIS Group Lietuva“, direktoriaus pavaduotoja kokybės užtikrinimui.
2. Reda Zapereckaitė, UAB „EIS Group Lietuva“, vyresnioji testavimo specialistė.
3. Remigijus Giedraitis, UAB „EIS Group Lietuva“, vyriausiasis testavimo specialistas.
4. Deivydas Piliukaitis, UAB „EIS Group Lietuva“, vyresnysis testavimo specialistas.
5. Ričardas Šliapikas, UAB „Adform Lithuania“, vyresnysis kokybės užtikrinimo inžinierius.
6. Renata Čičman, UAB „Tieto Lietuva“, konsultacijų ir sistemų integracijos skyriaus vadovė.
7. Andrius Plečkaitis, IRT asociacijos INFOBALT inovacijų vadovas.

2. PAGRINDINIAI MODULINĖS PROFESINIO MOKYMO PROGRAMOS PARAMETRAI

Eil. nr.	Kompetencija	Mokymosi rezultatai	Programos moduliai
Privalomosios kompetencijos			
1.	Naudoti tarnybinių stočių operacines sistemas.	<p>1.1. Administruoti skaitmenines bylas bei tarnybinės stoties vartotojus naudojant tos tarnybinės stoties operacinę sistemą.</p> <p>1.2. Valdyti tarnybines stotis naudojant jos komandinės eilutės sąsają ir pagrindines komandas.</p> <p>1.3. Valdyti programinius paketus.</p> <p>1.4. Naudoti Apache programinę įrangą HTTP bylų viešinimui.</p> <p>1.5. Valdyti tarnybines stotis per nuotolinę prieigą.</p>	Tarnybinių stočių operacinių sistemų naudojimas.
2.	Naudoti nesudėtingas reliacines duomenų bazines.	<p>2.1. Projektuoti reliacines duomenų schemas.</p> <p>2.2. Naudoti SQL kalbą duomenų bazės užpildymui ir informacijos išrinkimui.</p> <p>2.3. Kurti duomenis duomenų bazėje valdančią programinę įrangą.</p>	Nesudėtingų reliacinių duomenų bazių naudojimas.
3.	Kurti ir vykdyti testavimui skirtą programinės įrangos kodą.	<p>3.1. Išmanyti Java programavimo kalbos pagrindus.</p> <p>3.2. Kurti nesudėtingą programinį kodą Java programavimo kalba.</p> <p>3.3. Taikyti algoritmų ir logikos mokslo pagrindus programuojant.</p> <p>3.4. Taikyti objektinio programavimo principus programuojant.</p> <p>3.5. Testuoti programinę įrangą, naudojant su Java programavimo kalba</p>	Testavimui skirtos programinės įrangos kodo kūrimas ir vykdymas.

Eil. nr.	Kompetencija	Mokymosi rezultatai	Programos moduliai
		<p>suderinamus testavimo įrankius ir metodus.</p> <p>3.6. Vykdyti programinio kodo versijavimą, naudojant programinio kodo versijavimo įrankius, tinkamus Java kalbai.</p> <p>3.7. Valdyti sistemos konstravimo įrankį Maven.</p> <p>3.8. Suprasti informacinių verslo sistemų kūrimui naudojamus principus ir metodus.</p>	
4.	Kurti ir vykdyti nesudėtingus testavimo atvejus rankiniu būdu.	<p>4.1. Suprasti programinės įrangos kūrimo procesus ir testavimo užduotis.</p> <p>4.2. Testuoti funkcinis reikalavimus ir naudoti juos testuojant programinę įrangą.</p> <p>4.3. Taikyti įvairias testavimo atvejų kūrimo technikas.</p> <p>4.4. Kurti ir vykdyti skirtingų lygių ir tipų funkcinis testavimo atvejus.</p> <p>4.5. Testuoti nefunkcinis žiniatinklio programinės įrangos reikalavimus.</p> <p>4.6. Testuoti žiniatinklio programinės įrangos saugumą.</p> <p>4.7. Planuoti savo darbo laiką ir teikti ataskaitas.</p>	Nesudėtingų testavimo atvejų kūrimas ir vykdymas rankiniu būdu.
5.	Kurti ir vykdyti nesudėtingus automatinius testus.	<p>5.1. Diegti ir valdyti automatinio testavimo įrankius.</p> <p>5.2. Kurti automatinius testus naudojant Java programavimo kalbą ir Selenium karkasą.</p> <p>5.3. Kurti automatinius testus naudojant</p>	Nesudėtingų automatinų testų kūrimas ir vykdymas.

Eil. nr.	Kompetencija	Mokymosi rezultatai	Programos moduliai
		JUnit ir TestNG bibliotekas. 5.4. Naudoti laukimo metodus. 5.5. Kurti išorinius duomenis naudojančius automatizuotus testus. 5.6. Kurti automatizuotus testus taikant gerąsias praktikas. 5.7. Naudoti Jenkins nuolatinės integracijos tarnybinę stotį automatinį testų vykdymui ir stebėjimui.	
Pasirenkamosios, su kvalifikacija susijusios, kompetencijos			
1.	Programuoti žiniatinklio puslapių vartotojo sąsają.	1.1. Pateikti turinį naudojant HTML5 ir XHTML kalbas. 1.2. Apipavidalinti internetinį puslapį naudojant CSS ir CSS3 kalbas. 1.3. Programuoti vartotojo užduočių vykdymą naudojant JavaScript kalbą ir jQuery karkasą.	Žiniatinklio puslapių vartotojo sąsajos programavimas.
2.	Kurti taikomąsias Java programas naudojant <i>Spring</i> karkasą.	2.1. Konfigūruoti Spring karkasą. 2.2. Naudoti Spring Bean. 2.3. Naudoti Java Persistence API (JPA) duomenų valdymui Java taikomosiose programose.	Taikomųjų Java programų kūrimas naudojant <i>Spring</i> karkasą.
3.	Kurti programinę įrangą projektą vykdant pagal SCRUM metodologiją.	3.1. Suprasti SCRUM proceso dalis ir komandos narių atsakomybes. 3.2. Analizuoti pateiktus reikalavimus ir nustatyti programos atitikimą reikalavimams. 3.3. Suprasti projekto eigos valdymo principus.	Programinės įrangos kūrimas projektą vykdant pagal SCRUM metodologiją.

3. KREDITŲ PASKIRSTYMAS MOKYMOŠI MODULIAMS (REKOMENDACIJOS)

Mokymo organizavimas / Kompetencija / mokymosi rezultatas	Kontaktinės valandos		Konsultacijos	Savarankiškas mokymasis	Vertinimas
	Teorinis mokymas/is	Praktinis mokymas/is			
Įvadinis modulis	55	23	4	20	6
Baigiamasis modulis	-	154	16	40	6
Privalomosios kompetencijos					
Naudoti tarnybinių stočių operacines sistemas.	18	60	4	20	6
Naudoti nesudėtingas reliacines duomenų bazines.	28	50	4	20	6
Kurti ir vykdyti testavimui skirtą programinės įrangos kodą.	82	122	10	50	6
Kurti ir vykdyti nesudėtingus testavimo atvejus rankiniu būdu.	49	113	8	40	6
Kurti ir vykdyti nesudėtingus automatinius testus.	62	142	10	50	6
Iš viso privalomos programos dalies:	294	664	56	240	42
Pasirenkamosios, su kvalifikacija susijusios kompetencijos					
Programuoti	30	90	6	30	6

Mokymo organizavimas Kompetencija/ mokymosi rezultatas	Kontaktinės valandos		Konsultacijos	Savarankiškas mokymasis	Vertinimas
	Teorinis mokymas/is	Praktinis mokymas/is			
žiniatinklio puslapių vartotojo sąsają.					
Kurti taikomąsias Java programas naudojant <i>Spring</i> karkasą.	30	90	6	30	6
Kurti programinę įrangą projektą vykdant pagal SCRUM metodologiją.	16	41	3	15	6

4. PROGRAMOS STRUKTŪRA

4.1. Privalomųjų modulių sąrašas

Eil. nr.	Modulio pavadinimas	Valstybinis kodas	LTKS lygis	Trukmė (apimtis kreditais)	Kompetencija (-os), reikalinga mokytis šiame modulyje
1.	Įvadas į programinės įrangos testuotojo mokymo programą	-	-	4	-
2.	Tarnybinių stočių operacinių sistemų naudojimas*	4061132	IV	4	-
3.	Nesudėtingų reliacinių duomenų bazių naudojimas	4061166	IV	4	-
4.	Testavimui skirto programinės įrangos kodo kūrimas ir vykdymas	4061167	IV	10	Naudoti nesudėtingas reliacines duomenų bases.
5.	Nesudėtingų testavimo atvejų kūrimas ir vykdymas rankiniu būdu	4061168	IV	8	-
6.	Nesudėtingų automatinių testų kūrimas ir vykdymas	4061169	IV	10	Naudoti nesudėtingas reliacines duomenų bases. Kurti ir vykdyti testavimui skirtą programinės įrangos kodą. Kurti ir vykdyti nesudėtingus testavimo atvejus rankiniu būdu.
7.	Įvadas į darbo rinką	-	-	8	Naudoti tarnybinių stočių operacines sistemas. Naudoti nesudėtingas reliacines duomenų bases.

Eil. nr.	Modulio pavadinimas	Valstybinis kodas	LTKS lygis	Trukmė (apimtis kreditais)	Kompetencija (-os), reikalinga mokytis šiame modulyje
					Kurti ir vykdyti testavimui skirtą programinės įrangos kodą. Kurti ir vykdyti nesudėtingus testavimo atvejus rankiniu būdu. Kurti ir vykdyti nesudėtingus automatinius testus.

**Modulis paimtas iš Java programuotojo modulinės profesinio mokymo programos (M44061110)*

www.kpmc.lt

4.2.Pasirenkamųjų, su kvalifikacija susijusių, modulių sąrašas

Eil. nr.	Modulio pavadinimas	Valstybinis kodas	LTKS lygis	Trukmė (apimtis kreditais)	Kompetencija (-os), reikalinga(-os) mokytis šiame modulyje
1.	Žiniatinklio puslapių vartotojo sąsajos programavimas*	4061133	IV	6	-
2.	Taikomųjų <i>Java</i> programų kūrimas naudojant <i>Spring</i> karkasą*	4061139	IV	6	Kurti ir vykdyti testavimui skirtą programinės įrangos kodą.
3.	Programinės įrangos kūrimas projektą vykdant pagal SCRUM metodologiją*	4061142	IV	3	-

**Moduliai paimti iš Java programuotojo modulinės profesinio mokymo programos (M44061110)*

www.kpmc.lt

Paaškinimas: mokydamiesi visos mokymo programos, mokiniai renkasi ir mokosi modulius, kurių bendra apimtis 9 kreditai.

4.3. Galima, kitais teisės aktais reglamentuotų kompetencijų įgijimo, apimtis kreditais

Siekiant įgyti kvalifikaciją, galima/privaloma pasirinkti nesusijusių su kvalifikacija modulių, kurių bendra apimtis nėra didesnė nei 3 kreditai.

Įgyjamos šios, kitais teisės aktais reglamentuotos, kompetencijos:

1. Saugus elgesys ekstremaliose situacijose – 1 kreditas, 4102201;
2. Sąmoningas fizinio aktyvumo reguliavimas – 2 kreditai, 4102101.

5. MODULIŲ APRAŠAI

5.1. Įvadinis modulis

Modulio paskirtis: suprasti programinės įrangos testuotojo veiklos ypatumus, stebėti įgyjamų kompetencijų pasireiškimo sritis veiklos pasaulyje.

Modulio tikslai:

- susipažinti su būsima profesine veikla ir modulinio profesinio mokymo specifika;
- susipažinti su bendraisiais darbuotojų saugos ir sveikatos reikalavimais;
- susipažinti su neformaliai įgytų gebėjimų įvertinimo ir atitinkamų kompetencijų ar modulių užskaitymo procedūromis;
- į(si)vertinti asmens pasirengimą mokytis programoje;
- susidaryti individualų mokymosi planą.

Modulio pavadinimas	Įvadas į programinės įrangos testuotojo profesiją	
Modulio kodas	-	
Apimtis kreditais	4 kreditai	
Modulyje ugdomos bendrosios kompetencijos	Mokymosi mokytis; Bendravimo užsienio kalba; Iniciatyvumo ir verslumo; Socialinių ir pilietinių gebėjimų.	
Mokymosi rezultatai	Rekomenduojamas turinys, reikalingas rezultatams pasiekti	Mokymosi pasiekimų vertinimas (slenkstinis)*
1. Apibūdinti programinės įrangos testuotojo profesiją ir jos teikiamas galimybes darbo pasaulyje.	1.1. Tema. Programinės įrangos (PĮ) testuotojo profesija, jos ypatumai ir galimybės darbo rinkoje. <i>Užduotys:</i> 1.1.1. PĮ testuotojo profesijos veiklos proceso stebėjimas programinės įrangos kūrimą vykdančioje įmonėje. 1.1.2. PĮ testuotojo profesijos darbo specifikos analizė, diskusija.	Apibūdinta PĮ testuotojo profesija. Suprastos testuotojui teikiamos galimybės darbo pasaulyje.

	<p>1.2. Tema. PĮ testuotojų profesinės veiklos procesai ir funkcijos / uždaviniai.</p> <p>Užduotis:</p> <p>1.2.1. Aprašyti atskirus veiklos procesus ir funkcijas / uždavinius, kuriuos PĮ testuotojas atlieka darbo vietoje.</p>	
<p>2. Apibūdinti PĮ testuotojo modulinės profesinio mokymo programos turinį.</p>	<p>2.1. Tema. PĮ testuotojo modulinės mokymo programos paskirtis ir sandara, programos privalomųjų ir pasirenkamųjų modulių turinys.</p> <p><i>Užduotys:</i></p> <p>2.1.1. Apibrėžti PĮ testuotojo modulinės mokymo programos paskirtį.</p> <p>2.1.2. Suprasti PĮ testuotojo modulinės mokymo programos struktūrą.</p>	<p>Apibūdintas PĮ testuotojo modulinės mokymo programos turinys.</p>
<p>3. Suprasti PĮ testuotojo modulinės profesinio mokymo programos formas ir metodus, mokymosi pasiekimų įvertinimo kriterijus ir mokymosi pasiekimų demonstravimo formas bei metodus.</p>	<p>3.1. Tema. PĮ testuotojo modulinės profesinio mokymo programos formos ir metodai, mokymosi pasiekimų įvertinimo kriterijai ir mokymosi pasiekimų demonstravimo formos bei metodai.</p> <p><i>Užduotys:</i></p> <p>3.1.1. Paašškinti mokymosi programoje naudojamas formas ir metodus (kaip aš mokysiuosi); mokymosi pasiekimų įvertinimo kriterijus (ko aš išmoksiu, kokius gebėjimus įgysiu).</p> <p>3.1.2. Paašškinti mokymosi pasiekimų demonstravimo formas ir metodus (kaip aš pademonstruosiu tai, ką išmokau).</p> <p>3.1.3. Suformuoti iškilusius klausimus (ko aš nesupratau ir dar norėčiau</p>	<p>Suprastos mokymosi programos formos ir metodai. Paašškinti mokymosi pasiekimų įvertinimo kriterijai. Įvardintos mokymosi pasiekimų demonstravimo formos ir metodai.</p>

	paklausti apie mokymąsi programoje).	
4. Įsivertinti trūkstamą pasirengimą, kuris reikalingas mokymuisi programoje.	<p>4.1. Tema. Minimalūs reikalavimai pradedantiems mokytis programoje.</p> <p><i>Užduotys:</i></p> <p>4.1.1. Užpildyti testą.</p> <p>4.1.2. Analizuoti gautus rezultatus.</p> <p>4.1.3. Sudaryti individualų mokymosi plano programoje projektą.</p>	<p>Susidarytas individualus mokymo plano projektas.</p> <p>Įsivertintos žinios, gebėjimai, mokymosi ypatumai.</p>
5. Demonstruoti jau turimus, neformaliu ir / ar savaiminiu būdu įgytus, PĮ testuotojo kvalifikacijai būdingus gebėjimus.	<p>5.1. Tema. Turimų įgūdžių pagal PĮ testuotojo modulinės mokymo programos kompetencijas demonstravimas.</p> <p><i>Užduotys:</i></p> <p>5.1.1. Pa(si)tikrinti bendrąsias anglų kalbos žinias.</p> <p>5.1.2. Pa(si)tikrinti kitus savaiminiu ar formaliu būdu įgytus PĮ testuotojo būdingus gebėjimus.</p>	<p>Pademonstruoti jau turimi, neformaliu ir / ar formaliu savaiminiu būdu įgyti, PĮ testuotojui būdingi gebėjimai.</p>
6. Apibūdinti bendruosius darbuotojų saugos ir sveikatos reikalavimus bei informacijos saugumo konfidencialumo principus.	<p>6.1. Tema. Darbuotojų saugos ir sveikatos reikalavimai.</p> <p><i>Užduotis:</i></p> <p>6.1.1. Apibūdinti darbuotojų saugos ir sveikatos, priešgaisrinės saugos, elektrosaugos reikalavimus, aktualius testavimo veiklai.</p> <p>6.2. Tema. Informacijos saugumas ir konfidencialumas.</p> <p><i>Užduotis:</i></p> <p>6.2.1. Suprasti ir paaiškinti pagrindinius informacijos saugumo ir konfidencialumo principus bei jų svarbą.</p>	<p>Apibūdinti bendrieji darbuotojų saugos ir sveikatos reikalavimai. Paaiškinta konfidencialumo ir duomenų apsaugos svarba bei pagrindiniai principai darbinėje veikloje.</p>
Rekomenduojami	Pažintinė ekskursija į įmonę, kurioje vykdomi testavimo darbai, veiklos	

mokymo/si metodai	procesų stebėjimas, analizė, diskusija, dokumentų analizė, pokalbis, aiškinimas, testavimas.
Materialieji ištekliai	Mokymo/si medžiaga: <ol style="list-style-type: none"> 1. PĮ testuotojo modulinė profesinio mokymo programa. 2. Testai turimiems gebėjimams vertinti.
	Mokymo/si priemonės: Kompiuteris, programinė įranga, multimedijos projektorius.
	Kiti ištekliai: Teorijos mokymo klasė.
Mokytojų kvalifikacija	Modulį gali vesti profesijos mokytojas, įgijęs informatikos, informacijos sistemų ar programų sistemų studijų krypties aukštąjį, aukštesnįjį (specialųjį vidurinį, įgytą iki 1995 metų) išsilavinimą arba baigęs profesinę mokyklą pagal testuotojo profesinio mokymo programą, turintis vidurinį išsilavinimą bei 3 metų testuotojo darbo praktiką ir turintis pedagogo kvalifikaciją arba neturintis pedagogo kvalifikacijos, bet išklausęs Lietuvos Respublikos švietimo ir mokslo ministro nustatytą pedagoginių ir psichologinių žinių kursą. Už bendruosius darbuotojų saugos ir sveikatos klausimus atsakingas profesijos mokytojas/mokytojas, išklausęs darbuotojų saugos ir sveikatos žinių kursą.
Modulio rengėjai	<ol style="list-style-type: none"> 1. Virginija Putnaitė, Vilniaus technologijų ir verslo profesinio mokymo centras. 2. Julija Radvilavičienė, UAB „EIS Group Lietuva“. 3. Reda Zapereckaitė, UAB „EIS Group Lietuva“. 4. Remigijus Giedraitis, UAB „EIS Group Lietuva“. 5. Deivydas Piliukaitis, UAB „EIS Group Lietuva“. 6. Ričardas Šliapikas, UAB „Adform Lithuania“. 7. Renata Čičman, UAB „Tieto Lietuva“. 8. Andrius Plečkaitis, IRT asociacija INFOBALT.

5.2. Privalomų modulių aprašai

5.2.1. Modulo „Tarnybinių stočių operacinių sistemų naudojimas“ aprašas

Modulis paimtas iš Java programuotojo modulinės profesinio mokymo programos (M44061110)

www.kpmc.lt

5.2.2. Modulo „Nesudėtingų reliacinių duomenų bazių naudojimas“ aprašas

Modulio paskirtis: įgyti kompetenciją naudoti nesudėtingas reliacines duomenų bases.

Modulio pavadinimas	Nesudėtingų reliacinių duomenų bazių naudojimas	
Modulio kodas	4061166	
LTKS lygis	IV	
Apimtis kreditais	4 kreditai	
Reikalingas pasirengimas mokymuisi	-	
Modulyje ugdomos bendrosios kompetencijos	Skaitmeninio raštingumo; Mokymosi mokyti; Bendravimo užsienio kalba; Iniciatyvumo ir verslumo.	
Modulio mokymosi rezultatai (išskaidyta kompetencija)	Rekomenduojamas turinys, reikalingas rezultatams pasiekti	Mokymosi pasiekimų įvertinimo kriterijai (įverčio)*
1. Projektuoti reliacines duomenų schemas.	1.1. Tema. Įvadas į DBVS ir SQL kalbą. <i>Užduotys:</i> 1.1.1. Suprasti DBVS sąvokas bei taikymo galimybes (reliacinės duomenų bazės, SQL kalba, SQL sakinių tipai). 1.1.2. Koreguoti duomenų bazę naudojant komandas <i>insert, select, update</i> ir <i>delete</i> .	Patenkinamai: sukurta duomenų bazės lentelė, į ją patalpinti duomenys; apibrėžti unikalūs raktai. Gerai: sukurtos kelios duomenų

	<p>1.2. Tema. Duomenų bazių projektavimas (CREATE TABLE sakiny, duomenų normalizavimas).</p> <p><i>Užduotys:</i></p> <p>1.2.1. Atlikti reliacinių duomenų modeliavimą, naudoti normines formas (pirma, antra, trečia, <i>Boyce-Codd</i>, ketvirta).</p> <p>1.2.2. Suprasti ir naudoti CREATE TABLE sakinį, pagrindinius duomenų tipus, pirminį raktą, išorinį raktą, indeksus, <i>Unique</i> indeksus.</p>	<p>lentelės, apibrėžti sąryšiai tarp jų (<i>Foreign key</i>); parašytas <i>Select</i> sakiny naudojant lentelių jungimą (<i>Join</i>).</p> <p>Puikiai:</p> <p>sukurtos duomenų lentelės, kurios turi ir indeksuojamų, ir unikalių (be pirminio rakto) laukų.</p>
<p>2. Naudoti SQL kalbą duomenų bazės užpildymui ir informacijos išrinkimui.</p>	<p>2.1. Tema. Duomenų išrinkimas naudojant SQL <i>select</i> sakinį ir pagrindinius <i>select</i> elementus.</p> <p><i>Užduotys:</i></p> <p>2.1.1. Išrinkti duomenis pagal nurodytas sąlygas įskaitant sudėtingesnius sąlyginio išrinkimo (<i>where</i>) atvejus (<i>and</i>, <i>or</i>, kt.).</p> <p>2.1.2. Naudoti <i>distinct</i> funkciją.</p> <p>2.1.3. Rikiuoti duomenis panaudojant <i>order by</i>.</p> <p>2.1.4. Agreguoti duomenis panaudojant funkcijas <i>min</i>, <i>max</i>, <i>sum</i>, <i>avg</i>, <i>count</i>.</p> <p>2.1.5. Grupuoti duomenis, naudojant (<i>group by</i>).</p> <p>2.1.6. Kurti sakinius naudojant <i>having</i>.</p> <p>2.2. Tema. Duomenų išrinkimas naudojant sąryšius (SQL <i>select</i> su <i>join</i>)</p> <p><i>Užduotis:</i></p> <p>2.2.1. Parinkti ir taikyti skirtingus lentelių</p>	<p>Patenkinamai:</p> <p>parašytas <i>select</i> sakiny; parašytos kelios sąlygos, kurios sujungtos loginiu operatoriumi.</p> <p>Gerai:</p> <p>parašytas <i>select</i> sakiny, panaudotos duomenų agregavimo funkcijos ir grupavimas.</p> <p>Puikiai:</p> <p>parašytas <i>select</i> sakiny, panaudotas lentelių duomenų jungimas ir <i>having</i> konstrukcija.</p>

	duomenų jungimo būdus (paprasčia Dekarto sandauga, <i>join</i> sakinio variantai).	
3. Kurti duomenis duomenų bazėje valdančią programinę įrangą.	<p>3.1. Tema. Duomenų bazių naudojimas programų sistemose naudojant Java ir JDBC sąsają.</p> <p><i>Užduotis:</i></p> <p>3.1.1. Naudoti Java ir JDBC sąsają įtraukiant duomenų bazes į programų sistemas.</p>	<p>Patenkinamai:</p> <p>parašyta programa, kuri prisijungia prie duomenų bazės ir paima iš jos duomenis.</p> <p>Gerai:</p> <p>parašyta programa, kuri įrašo naujus bei modifikuoja duomenų bazėje esančius duomenis.</p> <p>Puikiai:</p> <p>parašyta programa, kuri sukuria duomenų bazės struktūrą / lenteles.</p>
Rekomenduojami mokymo/si metodai	Teorinės paskaitos, praktinių užduočių vykdymas, projekto rengimas.	
Materialieji ištekliai	Mokymo/si medžiaga:	
	1. Romas Baronas, <i>Duomenų bazių valdymo sistemos</i> , el. knyga, pasiekama internete: http://uosis.mif.vu.lt/~baronas/dbvs/book/index.htm	
	2. <i>H2 duomenų bazių valdymo sistemos vartotojo vadovas</i> , pasiekiamas internete: http://www.h2database.com/h2.pdf	
	Mokymo/si priemonės:	
	kompiuteriai, programinė įranga, multimedijos projektorius.	
	Kiti ištekliai:	
	kompiuterių klasė.	
Mokytojų kvalifikacija	Modulį gali vesti profesijos mokytojas, įgijęs informatikos, informacijos sistemų ar programų sistemų studijų krypties aukštąjį, aukštesnįjį (specialųjį vidurinį, įgytą iki 1995 metų) išsilavinimą arba baigęs profesinę mokyklą pagal testuotojo ar Java programuotojo profesinio mokymo programą, turintis vidurinį išsilavinimą bei 3 metų testuotojo/ programuotojo darbo praktiką ir turintis pedagogo kvalifikaciją arba neturintis pedagogo	

	<p>kvalifikacijos, bet išklausęs Lietuvos Respublikos švietimo ir mokslo ministro nustatytą pedagoginių ir psichologinių žinių kursą.</p> <p>Už estetikos srities mokymosi temas gali būti atsakingas mokytojas, baigęs filosofijos ir menotyros studijų krypties programas.</p>
Modulio rengėjai	<ol style="list-style-type: none"> 1. Virginija Putnaitė, Vilniaus technologijų ir verslo profesinio mokymo centras. 2. Julija Radvilavičienė, UAB „EIS Group Lietuva“.

* Žinių vertinimas „Puikiai“ apima ir žemesniuose vertinimuose „Gerai“ ir „Patenkinamai“ nurodytas žinias, o vertinimas „Gerai“ apima ir žemesniame vertinime „Patenkinamai“ nurodytas žinias.

Paaškinimas: jeigu vietoje H2 DBVS pasirinkta MySQL DBVS, rekomenduojama besimokančiuosius supažindinti su *PhpMyAdmin* vartotojo sąsaja, skirta MySQL administravimui.

5.2.3. Modulio „Testavimui skirto programinės įrangos kodo kūrimas ir vykdymas“ aprašas

Modulio paskirtis: įgyti kompetenciją kurti testavimui skirtą programinės įrangos kodą.

Modulio pavadinimas	Testavimui skirto programinės įrangos kodo kūrimas ir vykdymas	
Modulio kodas	4061167	
LTKS lygis	IV	
Apimtis kreditais	10 kreditų	
Reikalingas pasirengimas mokymuisi	Nesudėtingų reliacinių duomenų bazių naudojimas.	
Modulyje ugdomos bendrosios kompetencijos	Skaitmeninio raštingumo; Mokymosi mokyti; Bendravimo užsienio kalba; Iniciatyvumo ir verslumo.	
Modulio mokymosi rezultatai (išskaidyta kompetencija)	Rekomenduojamas turinys, reikalingas rezultatams pasiekti	Mokymosi pasiekimų įvertinimo kriterijai (įverčio)*
1. Išmanyti <i>Java</i> programavimo kalbos pagrindus.	<p>1.1.Tema. Java kalbos sintaksė.</p> <p><i>Užduotys:</i></p> <p>1.1.1. Vartojant lietuviškus terminus paaiškinti <i>Java</i> kalbos elementus ir jų funkcijas.</p> <p>1.1.2. Naudoti sakinius ir išraiškas.</p> <p>1.1.3. Naudoti kintamuosius bei primityvius duomenų tipus (<i>String</i>).</p> <p>1.1.4. Kurti sudėtingus sakinius panaudojant <i>if, while, for, (switch)</i> elementus.</p> <p>1.1.5. Kurti ir naudoti paprogrames</p>	<p>Patenkinamai: sukurta interaktyvi programa, kuri priima vartotojo įvestį ir išveda rezultatus.</p> <p>Gerai: sukurta interaktyvi programa, panaudoti sudėtingi sakiniai.</p> <p>Puikiai: sukurta interaktyvi programa, panaudoti sudėtingi sakiniai, programa išskaidyta į paprogrames (angl. <i>methods</i>).</p>

	(<i>methods</i>).	
2. Kurti nesudėtingą programinį kodą <i>Java</i> programavimo kalba.	<p>2.1.Tema. Darbas su duomenimis. <i>Užduotys:</i></p> <p>2.1.1. Naudoti duomenų savybes (<i>Properties</i>).</p> <p>2.1.2. Konvertuoti duomenų tipus.</p> <p>2.1.3. Įvesti ir išvesti duomenis naudojant (<i>io streams, buffers</i>).</p> <p>2.2.Tema. Java klasių biblioteka. <i>Užduotys:</i></p> <p>2.2.1. Naudoti <i>Enum</i> tipus.</p> <p>2.2.1. Naudoti <i>Java</i> biblioteką.</p> <p>2.2.3. Naudoti <i>Java</i> kolekcijas (įskaitant <i>Generic</i>).</p> <p>2.3. Tema. Kodavimo standartai. <i>Užduotys:</i></p> <p>2.3.1. Suprasti ir naudoti <i>Oracle Java</i> programavimo standartus (<i>coding standard</i>).</p> <p>2.3.2. Dokumentuoti programinį kodą naudojant <i>JavaDoc</i> standartą.</p> <p>2.4.Tema. Java aplinka. <i>Užduotys:</i></p> <p>2.4.1. Surinkti <i>Java</i> programą į <i>Jar</i>.</p> <p>2.4.2. Naudoti <i>Java</i> komandinę eilutę.</p> <p>2.4.3. Naudoti <i>Classpath</i> parametrą ir <i>classloader</i> kaip JRE (Java Runtime Environment) dalį.</p>	<p>Patenkinamai: sukurta programa, panaudotos standartinės <i>Java</i> bibliotekos (<i>java.util</i> ir pan).</p> <p>Gerai: sukurta programa, apibrėžtas ir tikslingai panaudotas <i>Enum</i>; programos kodas atitinka programavimo standartą.</p> <p>Puikiai: sukurta programa, supakuota į <i>Jar</i> bylą.</p>
3. Taikyti algoritmų ir logikos mokslo pagrindus	<p>3.1. Tema. Logikos mokslo pagrindai. <i>Užduotis:</i></p> <p>3.1.1. Taikyti logikos mokslo pagrindus</p>	<p>Patenkinamai: sukurta programa panaudojant paprastas logikos mokslo</p>

<p>programuojant.</p>	<p>programuojant.</p> <p>3.2. Tema. Algoritmai.</p> <p><i>Užduotis:</i></p> <p>3.2.1. Kurti algoritmus.</p>	<p>konstrukcijas.</p> <p>Gerai:</p> <p>sukurta programa, kurioje realizuotas bent vienas paprastas rūšiavimo algoritmas ir sudėtingos logikos mokslo konstrukcijos.</p> <p>Puikiai:</p> <p>sukurta programa, kurioje realizuotas rekursinis arba panašaus sudėtingumo algoritmas.</p>
<p>4. Taikyti objektinio programavimo principus programuojant.</p>	<p>4.1. Tema. Objektinis programavimas.</p> <p><i>Užduotys:</i></p> <p>4.1.1. Suprasti objekto sąvoką (klasė, objektas).</p> <p>4.1.2. Skaityti ir kurti klasių diagramas UML kalba.</p> <p>4.1.3. Suprasti informacijos slėpimo principą ir enkapsuliaciją (overload).</p> <p>4.1.4. Naudoti paveldėjimo, polimorfizmo metodus bei <i>import</i> sakinius.</p> <p>4.2. Tema. Objektinio programavimo principų taikymas.</p> <p><i>Užduotys:</i></p> <p>4.2.1. Naudoti abstrakčias klases programuojant (įskaitant interface).</p> <p>4.2.2. Parinkti dizaino šablonus (Factory, Singleton, Template Method, Strategy, Adapter, Facade, Iterator) programuojant.</p>	<p>Patenkinamai:</p> <p>sukurta programa, kurioje aprašyta bent viena abstrakčioji klasė ir dvi skirtingos jos realizacijos, panaudoti tos klasės objektai.</p> <p>Gerai:</p> <p>sukurtos programos struktūra yra aprašyta naudojant UML kalbą; struktūroje nurodyti sąryšiai tarp skirtingų programos elementų (panaudoja, paveldi, priklauso ir t.t.), sukurta klasių hierarchija, panaudotos abstract ir interface konstrukcijos.</p> <p>Puikiai:</p> <p>sukurta programa, kurioje yra realizuotas paveldėjimas, metodų perdengimas; panaudoti privatūs klasių</p>

		laukai, pagal paskirtį panaudotas bent vienas dizaino šablonas.
5. Testuoti programinę įrangą, naudojant su Java programavimo kalba suderinamus testavimo įrankius ir metodus.	<p>5.1. Tema. Programų testavimas naudojant JUnit biblioteką.</p> <p><i>Užduotys:</i></p> <p>5.1.1. Suprasti išimtis (Exceptions).</p> <p>5.1.2. Naudoti JUnit biblioteką.</p> <p>5.1.3. Naudoti žurnalus (Logging).</p> <p>5.1.4. Derinti (angl. Debug) programinį kodą.</p> <p>5.1.5. Naudoti Eclipse programavimo aplinką derinant programinį kodą.</p>	<p>Patenkinamai:</p> <p>programai parašyti testai, kurie patikrina, ar programa veikia korektiškai.</p> <p>Gerai:</p> <p>pademonstruotas gebėjimas pažingsniui sekti programos vykdymo eigą, naudojant Eclipse įrankį.</p> <p>Puikiai:</p> <p>programoje panaudotas žurnalas (angl. logging), pagal kurį lengva atsekti programos vykdymo eigą ir įsitikinti jos veikimo korektiškumu.</p>
6. Vykdyti programinio kodo versijavimą, naudojant programinio kodo versijavimo įrankius, tinkamus Java kalbai.	<p>6.1. Tema. Išėities kodo saugyklos (Git, Subversion arba Mercurial).</p> <p><i>Užduotys:</i></p> <p>6.1.1. Suprasti išėities kodo saugyklų pagrindines funkcijas ir panaudojimo galimybes.</p> <p>6.1.2. Konfigūruoti išėities kodų saugyklą.</p> <p>6.1.3. Naudoti bazinės komandas (Clone, Commit, Merge).</p> <p>6.1.4. Kurti ir valdyti šakas (angl. branches).</p> <p>6.1.5. Sukurti naują projektą sistemoje.</p> <p>6.1.6. Administruoti esamą projektą.</p> <p>6.1.7. Eksportuoti kodo pataisymus (angl. Export Patch)</p>	<p>Patenkinamai:</p> <p>sukurtas projektas ir jis patalpintas į saugyklą, panaudotos bazinės komandos.</p> <p>Gerai:</p> <p>parodyta, kad sugebama palyginti keletą skirtingų versijų, saugomų saugykloje; parodyta, kad mokama spręsti konfliktus (naudojant merge komandą).</p> <p>Puikiai:</p> <p>parodyta, kad išmokta naudotis šakomis; sukurtas projektas turi bent dvi papildomas šakas be pagrindinės (Master).</p>

<p>7. Valdyti sistemos konstravimo įrankį Maven.</p>	<p>7.1. Tema. Maven projekto priklausomybių valdymo sistema. <i>Užduotys:</i> 7.1.1. Suprasti priklausomybių valdymo sistemų funkcijas ir panaudojimo galimybes. 7.1.2. Konfigūruoti Maven programinę įrangą. 7.1.3. Naudoti POM projekto aprašą. 7.1.4. Naudoti bazines Maven komandas. 7.1.5. Valdyti esamą Maven projektą. 7.1.6. Konfigūruoti naują Maven projektą. 7.1.7. Paruošti ir publikuoti Maven paketus repozitorijose. 7.1.8. Naudoti Maven Eclipse aplinkoje.</p>	<p>Patenkinamai: sukurtas POM, pagal kurį Maven supakuoja aplikaciją į WAR paketą. Gerai: sukurtas POM, apibrėžtos projekto priklausomybės, jos išskaidytos pagal jų panaudojimo aplinką (angl. scope). Puikiai: sukurta projekto struktūra, kuri susideda iš keleto subprojektų, ir kurioje bendrų priklausomybių versijos saugomos tėvinėje (angl. parent) POM byloje.</p>
<p>8. Suprasti informacinių verslo sistemų kūrimui naudojamus principus ir metodus.</p>	<p>8.1. Tema. Daugiasluoksnė architektūra (angl. Multi-tier architecture). <i>Užduotys:</i> 8.1.1. Vartojant lietuviškus terminus paaiškinti daugiasluoksnės architektūros modelį, panaudojimo galimybes ir savybes. 8.1.2. Taikyti MVC architektūros modelį kuriant programinę įrangą.</p>	<p>Patenkinamai: sukurta kompiuterinė programa bent iš dviejų sluoksnių. Gerai: sukurta programa bent iš trijų sluoksnių: duomenų pasiekimo, verslo logikos, atvaizdavimo / sąveikos. Puikiai: sukurta programa, kurios atvaizdavimo / sąveikos dalyje panaudotas MVC karkasas.</p>
<p>Rekomenduojami mokymo/si metodai</p>	<p>Teorinės paskaitos, praktinių užduočių vykdymas, projekto rengimas.</p>	
<p>Materialieji</p>	<p>Mokymo/si medžiaga:</p>	

ištekliai	<p>1. <i>Java programavimo kalbos naudojimo instrukcija</i>, pasiekiami internete: http://docs.oracle.com/javase/tutorial/java/.</p> <p>2. <i>Java programavimo kalbos kodo rašymo standartas</i>, pasiekiamas internete: http://www.oracle.com/technetwork/java/codeconvtoc-136057.html.</p>
	<p>Mokymo/si priemonės: kompiuteriai, programinė įranga, multimedijos projektorius.</p>
	<p>Kiti ištekliai: kompiuterių klasė; didelės apimties praktinėms užduotims rekomenduojama naudoti programinio kodo versijavimo sistemas (Git, Subversion arba Mercurial).</p>
Mokytojų kvalifikacija	<p>Modulį gali vesti profesijos mokytojas, įgijęs informatikos, informacijos sistemų ar programų sistemų studijų kryptių aukštąjį, aukštesnįjį (specialųjį vidurinį, įgytą iki 1995 metų) išsilavinimą arba baigęs profesinę mokyklą pagal testuotojo ar Java programuotojo profesinio mokymo programą, turintis vidurinį išsilavinimą bei 3 metų testuotojo/ programuotojo darbo praktiką ir turintis pedagogo kvalifikaciją arba neturintis pedagogo kvalifikacijos, bet išklauses Lietuvos Respublikos švietimo ir mokslo ministro nustatytą pedagoginių ir psichologinių žinių kursą.</p> <p>Už lietuvių kalbos kultūros ir specialybės kalbos srities mokymosi temas gali būti atsakingas mokytojas, baigęs filologijos (lietuvių kalbos) studijų krypties programas.</p> <p>Už estetikos srities mokymosi temas gali būti atsakingas mokytojas, baigęs filosofijos ir menotyros studijų krypties programas.</p>
Modulio rengėjai	<ol style="list-style-type: none"> 1. Julija Radvilavičienė, UAB „EIS Group Lietuva“. 2. Reda Zapereckaitė, UAB „EIS Group Lietuva“. 3. Remigijus Giedraitis, UAB „EIS Group Lietuva“. 4. Deivydas Piliukaitis, UAB „EIS Group Lietuva“. 5. Ričardas Šliapikas, UAB „Adform Lithuania“. 6. Renata Čičman, UAB „Tieto Lietuva“.

* Žinių vertinimas „Puikiai“ apima ir žemesniuose vertinimuose „Gerai“ ir „Patenkinamai“ nurodytas žinias, o vertinimas „Gerai“ apima ir žemesniame vertinime „Patenkinamai“ nurodytas žinias.

Pastaba: prieš pradedant didelės apimties praktines užduotis rekomenduojama besimokančiuosius supažindinti su programinio kodo versijavimo sistema, kuria bus naudojama.

5.2.4. Modulio „Nesudėtingų testavimo atvejų kūrimas ir vykdymas rankiniu būdu“ aprašas

Modulio paskirtis: įgyti kompetenciją kurti ir vykdyti nesudėtingus testavimo atvejus rankiniu būdu.

Modulio pavadinimas	Nesudėtingų testavimo atvejų kūrimas ir vykdymas rankiniu būdu	
Modulio kodas	4061168	
LTKS lygis	IV	
Apimtis kreditais	8 kreditai	
Reikalingas pasirengimas mokymuisi	-	
Modulyje ugdomos bendrosios kompetencijos	Skaitmeninio raštingumo; Mokymosi mokytis; Bendravimo užsienio kalba; Iniciatyvumo ir verslumo.	
Modulio mokymosi rezultatai (išskaidyta kompetencija)	Rekomenduojamas turinys, reikalingas rezultatams pasiekti	Mokymosi pasiekimų įvertinimo kriterijai (įverčio)*
1. Suprasti programinės įrangos kūrimo procesus ir testavimo užduotis.	1.2. Tema. Įvadas į testavimą. <i>Užduotys:</i> 1.2.1. Paaiškinti programinės įrangos kūrimo ciklą. 1.2.2. Paaiškinti testavimo vietą programinės įrangos kūrimo cikle,	Patenkinamai: iš dalies apibūdinti pagrindiniai testavimo proceso sąvokos ir principai. Paaiškinta testavimo proceso svarba PĮ kūrimo projekte, testuotojų

	<p>testavimo svarbą, testuotojo rolę.</p> <p>1.2.3. Suprasti specialiąsias testuotojo darbe vartojamas sąvokas ir jų lietuviškus atitikmenis.</p> <p>1.2. Tema. Darbas pagal standartinį testavimo procesą.</p> <p><i>Užduotys:</i></p> <p>1.2.1. Apibūdinti tarptautinius standartus testavimo planavimui, reikalavimų analizei, testų kūrimui, testų vykdymui, testavimo užbaigimui, testavimo pradžios ir pabaigos kriterijams (angl. "entry and exit criteria").</p> <p>1.2.2. Paaiškinti <i>Smoke</i> ir <i>Regression</i> testų sąvokas.</p> <p>1.3. Tema. PĮ kūrimo modeliai ir testavimo procesas.</p> <p><i>Užduotis:</i></p> <p>1.3.1. Paaiškinti <i>Waterfall</i> ir <i>Agile</i> PĮ kūrimo modelius ir skirtumus tarp jų.</p>	<p>rolės ir atsakomybės.</p> <p>Gerai:</p> <p>apibūdintos pagrindinės testavimo proceso sąvokos ir principai. Paaiškinta testavimo proceso svarba PĮ kūrimo projekte, testuotojų rolės ir atsakomybės.</p> <p>Puikiai:</p> <p>apibūdintos visos pagrindinės testavimo proceso sąvokos ir principai vartojant lietuviškus terminus. Paaiškinta testavimo proceso svarba PĮ kūrimo projekte, testuotojų rolės ir atsakomybės.</p>
<p>2. Testuoti funkcinius reikalavimus ir naudoti juos testuojant programinę įrangą.</p>	<p>2.1. Tema. Funkcinių reikalavimų naudojimas testuojant programinę įrangą.</p> <p><i>Užduotys:</i></p> <p>2.1.1. Naudoti <i>User Story</i> forma aprašytus reikalavimus programinei įrangai testuoti.</p> <p>2.1.2. Naudoti <i>Use Case</i> formatu aprašytus reikalavimus programinei įrangai testuoti.</p> <p>2.2. Tema. "Backlog Grooming".</p> <p><i>Užduotys:</i></p> <p>2.2.1. Dalyvauti <i>Backlog Grooming</i></p>	<p>Patenkinamai:</p> <p>dalyvaujama <i>Backlog Grooming</i> praktikoje. Sukurti keli testai remiantis funkciniais reikalavimais.</p> <p>Gerai:</p> <p>aktyviai dalyvaujama <i>Backlog Grooming</i> praktikoje. Paruošti testavimo atvejai visiems pagrindiniams ir alternatyviems funkcinuose reikalavimuose aprašytiems</p>

	<p>praktikoje.</p> <p>2.2.2. Rasti tipines reikalavimų klaidas.</p> <p>2.3. Tema. Klaidų registravimas.</p> <p><i>Užduotis:</i></p> <p>2.3.1. Registruoti klaidas.</p>	<p>scenarijams.</p> <p>Puikiai:</p> <p>aktyviai dalyvaujama <i>Backlog Grooming</i> praktikoje.</p> <p>Suformuluoti klausimai apie numanomus reikalavimus.</p> <p>Paruošti testavimo atvejai visiems pagrindiniams ir alternatyviems funkcinuose reikalavimuose aprašytiems scenarijams. Paruošti testavimo atvejai netiesiogiai funkcinuose reikalavimuose aprašytiems scenarijams, išimties atvejams.</p>
<p>3. Taikyti įvairias testavimo atvejų kūrimo technikas.</p>	<p>3.1. Tema. Struktūrinio testavimo technikos.</p> <p><i>Užduotys:</i></p> <p>3.1.1. Kurti ir vykdyti testavimo atvejus naudojant <i>Statement coverage</i> techniką.</p> <p>3.1.2. Kurti ir vykdyti testavimo atvejus naudojant <i>Branch coverage</i> techniką.</p> <p>3.1.3. Kurti ir vykdyti testavimo atvejus naudojant <i>Path coverage</i> techniką.</p> <p>3.2. Tema. Specifikacija besiremiančios testavimo technikos.</p> <p><i>Užduotys:</i></p> <p>3.2.1. Kurti ir vykdyti testavimo atvejus naudojant <i>Equivalence Partitioning</i> techniką.</p> <p>3.2.2. Kurti ir vykdyti testavimo atvejus naudojant <i>Boundary Value Analysis</i> techniką.</p>	<p>Patenkinamai:</p> <p>sukurti testai naudojant specifikacija besiremiančias testavimo technikas.</p> <p>Gerai:</p> <p>sukurti testai naudojant specifikacija besiremiančias testavimo technikas ir 1-2 struktūrinio testavimo technikas.</p> <p>Puikiai:</p> <p>sukurti testai naudojant visas specifikacija besiremiančias ir struktūrinės testavimo technikas.</p>

	<p>3.2.3. Kurti ir vykdyti testavimo atvejus naudojant <i>Decision Table Testing</i> techniką.</p> <p>3.2.4. Kurti ir vykdyti testavimo atvejus naudojant <i>State Transition Testing</i> techniką.</p>	
<p>4. Kurti ir vykdyti skirtingų lygių ir tipų funkcinis testavimo atvejus.</p>	<p>4.1. Tema. Testavimo lygiai: <i>Integration (sistemų sąsajos (API) testavimas), System, Acceptance.</i></p> <p><i>Užduotys:</i></p> <p>4.1.1. Kurti ir vykdyti <i>System</i> testavimo atvejus.</p> <p>4.1.2. Kurti ir vykdyti <i>Integration</i> testavimo atvejus.</p> <p>4.1.3. Kurti ir vykdyti <i>Acceptance</i> testavimo atvejus.</p> <p>4.2. Tema. Testų Tipai: <i>Smoke, Regression.</i></p> <p><i>Užduotys:</i></p> <p>4.2.1. Kurti ir vykdyti <i>Smoke</i> testavimo atvejus.</p> <p>4.2.2. Kurti ir vykdyti <i>Regression</i> testavimo atvejus.</p>	<p>Patenkinamai:</p> <p>sukurti ir įvykdyti <i>System</i> ir <i>Smoke</i> testavimo atvejai.</p> <p>Gerai:</p> <p>sukurti ir įvykdyti <i>System, Acceptance ir Regression</i> testavimo atvejai.</p> <p>Puikiai:</p> <p>sukurti ir įvykdyti <i>System, Integration, Smoke, Regression</i> ir <i>Acceptance</i> testavimo atvejai.</p>
<p>5. Testuoti nefunkcinius žiniatinklio programinės įrangos reikalavimus.</p>	<p>5.1. Tema. Nefunkcinių reikalavimų testavimas.</p> <p><i>Užduotys:</i></p> <p>5.1.1. Testuoti naršyklių suderinamumą.</p> <p>5.1.2. Testuoti vartotojo patogumą (angl. „usability“).</p> <p>5.1.3. Testuoti bendras naršyklių ir žiniatinklio funkcijas.</p>	<p>Patenkinamai:</p> <p>sukurti ir įvykdyti naršyklių suderinamumo testai.</p> <p>Gerai:</p> <p>sukurti ir įvykdyti naršyklių suderinamumo ir vartotojo patogumo testai.</p> <p>Puikiai:</p> <p>sukurti ir įvykdyti testai, tikrinantys visas bendras naršyklių ir žiniatinklio</p>

		funkcijas.
6. Testuoti žiniatinklio programinės įrangos saugumą.	<p>6.1. Tema. Įvadas į OWASP top 10. <i>Užduotis:</i></p> <p>6.1.1. Paaiškinti pagrindines OWASP skelbiamas saugumo problemas.</p> <p>6.1.2. Suprasti IT saugumo svarbą verslui ir ekonomikai.</p> <p>6.2. Tema. Žiniatinklio programinės įrangos saugumo testavimo pagrindai ir įrankiai. <i>Užduotys:</i></p> <p>6.2.1. Kurti testavimo atvejus pagrindinėms saugumo spragoms testuoti.</p> <p>6.2.2. Vykdyti saugumo testavimo atvejus naudojant atitinkamus įrankius.</p>	<p>Patenkinamai: išvardinti pagrindiniai žiniatinklio programinės įrangos saugumo pavojai.</p> <p>Gerai: sukurti ir įvykdyti programinės įrangos saugumo testai pagal kelis punktus iš OWASP top 10.</p> <p>Puikiai: sukurti ir įvykdyti programinės įrangos saugumo testai pagal visus punktus iš OWASP top 10.</p>
7. Planuoti savo darbo laiką ir teikti ataskaitas.	<p>7. Tema. Darbo laiko planavimas ir ataskaitos. <i>Užduotys:</i></p> <p>7.1.1. Planuoti savo darbo laiką.</p> <p>7.1.2. Teikti ataskaitas apie atliktą darbą (sukurtus ir įvykdytus testus).</p>	<p>Patenkinamai: suplanuotas darbo laikas ir pateikta ataskaita.</p> <p>Gerai: suplanuotas darbo laikas atitinka ataskaitą su ne didesne kaip 30% paklaida.</p> <p>Puikiai: suplanuotas darbo laikas atitinka ataskaitą su ne didesne kaip 15% paklaida.</p>
Rekomenduojami mokymo/si metodai	Teorinės paskaitos, praktinių užduočių vykdymas, projekto rengimas.	
Materialieji išteklių	Mokymo/si medžiaga:	
	<ol style="list-style-type: none"> 1. Software testing, An ISTQB-ISEB Foundation Guide. Brian Hambling. 2. Software testing fundamentals [Basics, SDLC] 	

	<p>(http://softwaretestingfundamentals.com/software-testing-basics/)</p> <p>3. Bernard Homès, Fundamentals of Software Testing, ISTE Ltd and John Wiley & Sons Inc., What is Software Testing, www.iLoveTesting.com</p> <p>4. https://www.owasp.org/index.php/Category:OWASP_Top_Ten_Project</p>
	<p>Mokymo/si priemonės: kompiuteris, programinė įranga, multimedijos projektorius.</p>
	<p>Kiti ištekliai: kompiuterių klasė.</p>
Mokytojų kvalifikacija	<p>Modulį gali vesti profesijos mokytojas, įgijęs informatikos, informacijos sistemų ar programų sistemų studijų krypties aukštąjį, aukštesnįjį (specialųjį vidurinį, įgytą iki 1995 metų) išsilavinimą arba baigęs profesinę mokyklą pagal testuotojo profesinio mokymo programą, turintis vidurinį išsilavinimą bei 3 metų testuotojo darbo praktiką ir turintis pedagogo kvalifikaciją arba neturintis pedagogo kvalifikacijos, bet išklauses Lietuvos Respublikos švietimo ir mokslo ministro nustatytą pedagoginių ir psichologinių žinių kursą.</p> <p>Už ekonomikos ir verslo sričių mokymosi temas gali būti atsakingas mokytojas, baigęs ekonomikos studijų krypties programas.</p> <p>Už lietuvių kalbos kultūros ir specialybės kalbos srities mokymosi temas gali būti atsakingas mokytojas, baigęs filologijos (lietuvių kalbos) studijų krypties programas.</p>
Modulio rengėjai	<p>1. Julija Radvilavičienė, UAB „EIS Group Lietuva“.</p> <p>2. Renata Čičman, UAB „Tieto Lietuva“.</p>

* Žinių vertinimas „Puikiai“ apima ir žemesniuose vertinimuose „Gerai“ ir „Patenkinamai“ nurodytas žinias, o vertinimas „Gerai“ apima ir žemesniame vertinime „Patenkinamai“ nurodytas žinias.

5.2.5. Modulio „Nesudėtingų automatinių testų kūrimas ir vykdymas“ aprašas

Modulio paskirtis: įgyti kompetenciją kurti ir vykdyti nesudėtingus automatinius testus.

Modulio pavadinimas	Nesudėtingų automatinių testų kūrimas ir vykdymas	
Modulio kodas	4061169	
LTKS lygis	IV	
Apimtis kreditais	10 kreditų	
Reikalingas pasirengimas mokymuisi	Naudoti nesudėtingas reliacines duomenų bazes. Kurti ir vykdyti testavimui skirtą programinės įrangos kodą. Kurti ir vykdyti nesudėtingus testavimo atvejus rankiniu būdu.	
Modulyje ugdomos bendrosios kompetencijos	Skaitmeninio raštingumo; Mokymosi mokytis; Bendravimo užsienio kalba; Iniciatyvumo ir verslumo.	
Modulio mokymosi rezultatai (išskaidyta kompetencija)	Rekomenduojamas turinys, reikalingas rezultatams pasiekti	Mokymosi pasiekimų įvertinimo kriterijai (įverčio)*
1. Diegti ir valdyti automatinio testavimo įrankius.	<p>1.1. Tema. Įvadas apie automatinį testavimą.</p> <p><i>Užduotys:</i></p> <p>1.1.1. Paaiškinti skirtingų lygių testų automatizavimo ypatumus.</p> <p>1.1.2. Paaiškinti automatizavimo naudą ir apribojimus.</p> <p>1.1.3. Išvardinti automatizavimo įrankius ir jų paskirtį.</p> <p>1.1.4. Automatizuoti testavimo scenarijų naudojant <i>Selenium IDE</i> įrankį.</p> <p>1.2. Tema. Automatizavimo aplinkos paruošimas.</p>	<p>Patenkinamai:</p> <p>automatizuoti testavimo scenarijus naudojant <i>Selenium IDE</i> įrankį. Įdiegta <i>Selenium IDE</i> aplinka. Sukurtas testas Java kalba naudojant <i>Selenium IDE</i> aplinką.</p> <p>Gerai:</p> <p>automatizuoti testavimo scenarijus naudojant <i>Selenium IDE</i> įrankį. Įdiegta <i>Selenium IDE</i> aplinka. Sukurtas testas Java kalba naudojant <i>Selenium IDE</i> aplinką. Priklausomai nuo</p>

	<p><i>Užduotis:</i></p> <p>1.2.1. Įdiegti Selenium WebDriver Eclipse aplinkoje.</p> <p>1.3. Tema. Automatinių testų kūrimo pagrindai</p> <p><i>Užduotis:</i></p> <p>1.3.1. Sukurti paprastą testą Java kalba naudojant <i>Selenium WebDriver</i>.</p>	<p>poreikių parinkti testų automatizavimo įrankiai.</p> <p>Puikiai:</p> <p>automatizuoti testavimo scenarijus naudojant <i>Selenium IDE</i> įrankį. Įdiegta <i>Selenium IDE</i> aplinka. Sukurtas testas Java kalba naudojant <i>Selenium IDE</i> aplinką. Priklausomai nuo poreikių parinkti testų automatizavimo įrankiai.</p> <p>Aprašyta projekto testų automatizavimo strategija.</p>
<p>2. Kurti automatinius testus naudojant Java programavimo kalbą ir Selenium karkasą.</p>	<p>2.1. Tema. Lokatorių panaudojimas.</p> <p><i>Užduotys:</i></p> <p>2.1.1. Sukurti ir paleisti testus naudojant pagrindinius web elementų identifikavimo tipus (angl. "locators").</p> <p>2.1.2. Panaudoti lokatorius anksčiau sukurtame teste.</p> <p>2.2. Tema. Assert metodų naudojimas.</p> <p><i>Užduotys:</i></p> <p>2.2.1. Sukurti ir paleisti testus naudojant <i>Assert</i> komandą.</p> <p>2.2.2. Panaudoti <i>Assert</i> komandą anksčiau sukurtuose testuose.</p>	<p>Patenkinamai:</p> <p>testuose tinkamai panaudotas vienas lokatorių tipas ir vienas <i>Assert</i> metodas.</p> <p>Gerai:</p> <p>testuose tinkamai panaudotas daugiau nei vienas lokatorių tipas ir daugiau nei vienas <i>Assert</i> metodas.</p> <p>Puikiai:</p> <p>testuose tinkamai panaudoti visi lokatorių tipai ir visi <i>Assert</i> metodai.</p>
<p>3. Kurti automatinius testus naudojant JUnit ir TestNG bibliotekas.</p>	<p>3.1. Tema. JUnit funkcijų naudojimas.</p> <p><i>Užduotys:</i></p> <p>3.1.1. Sukurti ir paleisti testus naudojant anotacijas ir kitas JUnit galimybes.</p> <p>3.1.2. Panaudoti anotacijas ir kitas JUnit galimybes anksčiau sukurtuose testuose.</p>	<p>Patenkinamai:</p> <p>testuose panaudotos anotacijos ir TestNG galimybės.</p> <p>Gerai:</p> <p>testuose panaudotos anotacijos, TestNG galimybės, visos vienos iš bibliotekų</p>

	<p>3.2. Tema. TestNG funkcijų naudojimas.</p> <p><i>Užduotys:</i></p> <p>3.2.1. Sukurti ir paleisti testus naudojant TestNG galimybes.</p> <p>3.2.2. Panaudoti TestNG galimybes anksčiau sukurtuose testuose.</p>	<p>(<i>TestNG</i> arba <i>JUnit</i>) galimybės.</p> <p>Puikiai: testuose panaudotos anotacijos, visos abiejų bibliotekų (<i>TestNG</i> ir <i>JUnit</i>) galimybės.</p>
4. Naudoti laukimo metodus.	<p>4.1. Tema. Laukimo metodų (angl. <i>wait</i>) naudojimas.</p> <p><i>Užduotys:</i></p> <p>4.1.1. Sukurti ir paleisti testus naudojant laukimo metodus.</p> <p>4.1.2. Panaudoti laukimo metodus anksčiau sukurtuose testuose.</p>	<p>Patenkinamai: testuose tinkamai naudojamas vienas laukimo metodas.</p> <p>Gerai: testuose tinkamai naudojami keli laukimo metodai.</p> <p>Puikiai: testuose tinkamai naudojami visi laukimo metodai.</p>
5. Kurti išorinius duomenis naudojančius automatizuotus testus.	<p>5.1. Tema. Pradinių duomenų įrašymas.</p> <p><i>Užduotys:</i></p> <p>5.1.1. Įrašyti pradinis testų duomenis naudojant <i>Scriptella</i>.</p> <p>5.1.2. Įrašyti pradinis testų duomenis naudojant <i>JDBC</i>.</p> <p>5.2. Tema. Testinių duomenų paruošimas įvairių formatų failuose.</p> <p><i>Užduotys:</i></p> <p>5.2.1. Paruošti testinius duomenis XLS (<i>comma-separated</i>) formatu ir naudoti juos sukurtuose testuose.</p> <p>5.2.2. Paruošti testinius duomenis XML formatu ir naudoti juos sukurtuose testuose.</p> <p>5.2.3. Paruošti testinius duomenis <i>java</i></p>	<p>Patenkinamai: sukurtas testas naudoja <i>Scriptella</i> arba <i>JDBC</i> pagalba įrašytus pradinis duomenis. Sukurtas testas naudoja XLS (<i>comma-separated</i>) formatu paruoštus duomenis.</p> <p>Gerai: sukurti testai naudoja <i>Scriptella</i> ir <i>JDBC</i> pagalba įrašytus pradinis duomenis. Sukurtas testas naudoja XLS (<i>comma-separated</i>) ir XML formatu paruoštus duomenis.</p> <p>Puikiai: sukurti testai naudoja <i>Scriptella</i> ir <i>JDBC</i> pagalba</p>

	<p><i>properties</i> failuose ir naudoti juos sukurtuose testuose.</p>	<p>įrašytus pradinius duomenis. Sukurtas testas naudoja XLS (<i>comma-separated</i>), XML formatu ir <i>java properties</i> failuose paruoštus duomenis.</p>
<p>6. Kurti automatizuotus testus taikant gerąsias praktikas.</p>	<p>6.1. Tema. Gerosios praktikos. <i>Užduotys:</i> 6.1.1. Sukurti naujus arba pakeisti esamus testus naudojant <i>PageObject</i> projektavimo šabloną. 6.1.2. Sukurti naujus arba pakeisti esamus testus naudojant abstrakčias klases. 6.1.3. Pakeisti esamus testus pagal sutartą pavadinimų konvenciją (angl. <i>Naming Convention</i>).</p>	<p>Patenkinamai: automatiniuose testuose panaudotas <i>PageObject</i> projektavimo šablonas. Gerai: automatiniuose testuose panaudotas <i>PageObject</i> projektavimo šablonas ir abstrakčios klasės. Puikiai: automatiniuose testuose panaudotas <i>PageObject</i> projektavimo šablonas ir abstrakčios klasės. Automatiniai testai atitinka pavadinimų konvenciją (angl. <i>Naming Convention</i>).</p>
<p>7. Naudoti Jenkins nuolatinės integracijos tarnybinę stotį automatinių testų vykdymui ir stebėjimui.</p>	<p>7.1. Tema. Testų automatinis paleidimas Jenkins sistemoje. <i>Užduotys:</i> 7.1.1. Sukonfiguruoti automatinį periodinį testų paleidimą <i>Jenkins</i> sistemoje. 7.1.2. Analizuoti testų ataskaitas ir registruoti klaidas. 7.1.3. Naudoti <i>Jenkins Maven</i> ir <i>JUnit</i> papildinius.</p>	<p>Patenkinamai: automatiniai testai automatiškai paleidžiami iš <i>Jenkins</i> aplinkos. Gerai: automatiniai testai automatiškai paleidžiami iš <i>Jenkins</i> aplinkos. Užregistruotos klaidos remiantis <i>Jenkins</i> ataskaitomis. Puikiai: automatiniai testai</p>

		<p>automatiškai paleidžiami iš <i>Jenkins</i> aplinkos.</p> <p>Užregistruotos klaidos remiantis <i>Jenkins</i> ataskaitomis.</p> <p>Panaudoti <i>Jenkins Maven</i> ir <i>JUnit</i> papildiniai.</p>
Rekomenduojami mokymo/si metodai	Teorinės paskaitos, praktinių užduočių vykdymas, projekto rengimas.	
Materialieji ištekliai	Mokymo/si medžiaga:	
	<ol style="list-style-type: none"> 1. https://en.wikipedia.org/wiki/List_of_GUI_testing_tools 2. http://www.seleniumhq.org/projects/webdriver/ 3. http://www.oracle.com/technetwork/topics/qa-testing/whatsnew/when-to-automate-testing-1-130330.pdf 4. Selenium 2 Testing Tools, Beginner's Guid. David Burns. PACKT Publishing. 	
	Mokymo/si priemonės:	
	kompiuteris, programinė įranga, multimedijos projektorius.	
	Kiti ištekliai:	
	kompiuterių klasė.	
Mokytojų kvalifikacija	Modulį gali vesti profesijos mokytojas, įgijęs informatikos, informacijos sistemų ar programų sistemų studijų kryptių aukštąjį, aukštesnįjį (specialųjį vidurinį, įgytą iki 1995 metų) išsilavinimą arba baigęs profesinę mokyklą pagal testuotojo profesinio mokymo programą, turintis vidurinį išsilavinimą bei 3 metų testuotojo darbo praktiką ir turintis pedagogo kvalifikaciją arba neturintis pedagogo kvalifikacijos, bet išklauseš Lietuvos Respublikos švietimo ir mokslo ministro nustatytą pedagoginių ir psichologinių žinių kursą.	
Modulio rengėjai	<ol style="list-style-type: none"> 1. Julija Radvilavičienė, UAB „EIS Group Lietuva“. 2. Reda Zapereckaitė, UAB „EIS Group Lietuva“. 3. Deividas Piliukaitis, UAB „EIS Group Lietuva“. 4. Remigijus Giedraitis, UAB „EIS Group Lietuva“. 5. Ričardas Šliapikas, UAB „Adform“. 	

* Žinių vertinimas „Puikiai“ apima ir žemesniuose vertinimuose „Gerai“ ir „Patenkinamai“ nurodytas žinias, o vertinimas „Gerai“ apima ir žemesniame vertinime „Patenkinamai“ nurodytas žinias.

5.3. Baigiamasis modulis

Modulio paskirtis: apibendrinti mokymąsi, įtvirtinti praktinius gebėjimus realioje darbo vietoje bei pasirengti kompetencijų vertinimui.

Modulio tikslai:

1. Susipažinti su rinkoje dažniausiai naudojamais priėmimo į darbą procesais, darbo santykius reglamentuojančiais dokumentais;
2. Susipažinti su testuotojams aktualiais darbų saugos ir darbo drausmės konkrečioje įmonėje reikalavimais bei egzistuojančiais profesiniais rizikos faktoriais;
3. Susipažinti su darbo kultūros, duomenų apsaugos ir konfidencialumo konkrečioje įmonėje reikalavimais;
4. Įgyti bendravimo su tiesioginiais vadovais ir kartu dirbančiais darbuotojais įgūdžius;
5. Gebėti naudoti visas įgytas kompetencijas realioje darbo vietoje, konkrečioje įmonėje.

Modulio pavadinimas	Įvadas į darbo rinką
Modulio kodas	-
Apimtis kreditais	8 kreditai
Reikalingas pasirengimas mokymuisi	Įgytos kompetencijos: <ul style="list-style-type: none"> • Naudoti tarnybinių stočių operacines sistemas. • Kurti nesudėtingas reliacines duomenų bazines. • Kurti ir vykdyti testavimui skirtą PĮ kodą. • Kurti ir vykdyti nesudėtingus testavimo atvejus rankiniu būdu. • Kurti ir vykdyti nesudėtingus automatinius testus.
Modulyje ugdomos bendrosios kompetencijos	Skaitmeninio raštingumo; Mokymosi mokytis; Bendravimo užsienio kalba; Iniciatyvumo ir verslumo; Socialinių ir pilietinių gebėjimų.

Mokymosi rezultatai	<ol style="list-style-type: none"> 1. Suprasti priėmimo į darbą tvarką, darbo santykius reglamentuojančius dokumentus. 2. Suprasti testuotojams aktualius rizikos faktorius, darbų saugos ir darbo drausmės įmonėje reikalavimus, jų laikytis. 3. Suprasti darbo kultūros, informacijos konfidencialumo ir saugumo įmonėje reikalavimus bei svarbą, jų laikytis. 4. Įgyti bendravimo su tiesioginiais vadovais ir kartu dirbančiais darbuotojais įgūdžius. 5. Tobulinti privalomuosiuose ir pasirenkamuosiuose moduluose įgytas kompetencijas realioje darbo vietoje.
Mokymosi pasiekimų vertinimas (slenkstinis)*	<ul style="list-style-type: none"> • Pademonstruotas priėmimo į darbą tvarkos, darbo santykius reglamentuojančių dokumentų supratimas. • Pademonstruotas testuotojui aktualių darbų saugą ir darbo drausmę įmonėje reglamentuojančių dokumentų žinojimas. • Pademonstruotas įmonės vidaus bendravimo ir darbo kultūros žinojimas. • Pademonstruotas informacijos konfidencialumo ir saugumo reikalavimų įmonėje bei svarbos supratimas. • Privalomuosiuose ir pasirenkamuosiuose moduluose įgytos kompetencijos yra pritaikomos realioje darbo vietoje.
Materialieji ištekliai	<p>Mokymo/si medžiaga:</p> <ol style="list-style-type: none"> 1. Įmonės vidaus tvarkos taisyklės, veiklos procesų aprašai, darbų saugos ir darbuotojo veiklą įmonėje reglamentuojantys dokumentai. 2. Lietuvos Respublikos Darbo kodeksas, prieinamas internete: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=494265 3. Lietuvos Respublikos Darbuotojų saugos ir sveikatos įstatymas, prieinamas internete: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=478661 <p>Mokymo/si priemonės:</p> <p>Įmonėje esanti kompiuterinė ir programinė įranga.</p> <p>Kiti ištekliai:</p> <p>Testuotojo darbo vieta.</p>
Baigiamojo modulio vadovų	<p>Įmonės darbuotojas, testavimo specialistas, turintis ne mažesnę kaip 3 metų patirtį toje srityje, kurioje mokinys siekia įgyti kvalifikaciją.</p>

kvalifikacija	
Modulio rengėjai	<ol style="list-style-type: none"> 1. Virginija Putnaitė, Vilniaus technologijų ir verslo profesinio mokymo centras. 2. Julija Radvilavičienė, UAB „EIS Group Lietuva“. 3. Reda Zapereckaitė, UAB „EIS Group Lietuva“. 4. Remigijus Giedraitis, UAB „EIS Group Lietuva“. 5. Deivydas Piliukaitis, UAB „EIS Group Lietuva“. 6. Ričardas Šliapikas, UAB „Adform Lithuania“. 7. Renata Čičman, UAB „Tieto Lietuva“. 8. Andrius Plečkaitis, IRT asociacija INFOBALT.

*Atliktos užduotys realioje darbo vietoje vertinamos pagal aukštesnės kvalifikacijos darbuotojo arba/ir baigiamojo modulio vadovo pateiktus nurodymus, įmonėje galiojančią darbų kokybės vertinimo tvarką.

Pastaba. Šis modulis yra dėstomas konkrečioje mokymų teikėjo parinktoje įmonėje, užsiimančioje programinės įrangos kūrimu ir testavimu naudojant JAVA technologijas. Modulio metu besimokantysis integruojamas į įmonės veiklos procesus ir praktikuojasi realioje darbo vietoje.

5.4. Pasirenkamųjų, su kvalifikacija susijusių, modulių aprašai

5.4.1. Modulio „Žiniatinklio puslapių vartotojo sąsajos programavimas“ aprašas

Modulis paimtas iš Java programuotojo modulinės profesinio mokymo programos (M44061110)
www.kpmc.lt

5.4.2. Modulio „Taikomųjų Java programų kūrimas naudojant Spring karkasą“ aprašas

Modulis paimtas iš Java programuotojo modulinės profesinio mokymo programos (M44061110)
www.kpmc.lt

5.4.3. Modulio „Programinės įrangos kūrimas projektą vykdant pagal SCRUM metodologiją“ aprašas

Modulis paimtas iš Java programuotojo modulinės profesinio mokymo programos (M44061110)
www.kpmc.lt