

ECDL

SYLLABUS

ECDL Modul – Computing, M16

(Základy informatického myslenia
a programovania)

Syllabus, verzia 1.0

ECDL Module – Computing

Syllabus Version 1.0

Účel

Tento dokument uvádza v plnom znení syllabus pre modul Základy informatického myslenia a programovania (Computing). Syllabus podrobne popisuje znalosti a zručnosti (learning outcomes), ktoré by uchádzac o skúšku z tohto modulu mal mať. Syllabus je zároveň aj východiskom pre zostavenie teoretických a praktických testov na overenie znalostí a zručností z tohto modulu.

Copyright © 1997 - 2017 ECDL Foundation

Všetky práva sú vyhradené. Žiadnu časť publikácie nemožno reprodukovať v žiadnej forme, ak nebolo vydané povolenie od ECDL Foundation. Žiadosti o povolenie na reprodukciu materiálu treba zaslať do ECDL Foundation.

PREHLÁSENIE (zrieknutie sa zodpovednosti)

Hoci príprave tejto publikácie bola v ECDL Foundation venovaná najvyššia pozornosť, ECDL Foundation nedáva ako vydavateľ žiadnu záruku na úplnosť informácií v tomto materiáli a ECDL Foundation nemá povinnosť ani zodpovednosť v spojení s akýmkoľvek chybami, omylmi, nepresnosťami, stratou alebo škodou, ktorá by kedykoľvek vznikla na základe informácií alebo inštrukcií obsiahnutých v tomto materiáli. ECDL Foundation si vyhradzuje právo vykonávať zmeny podľa vlastného uváženia a bez predchádzajúceho upozornenia.

Oficiálna verzia tohto materiálu je verzia zverejnená na webovej stránke ECDL Foundation: www.ecdl.org

ECDL Foundation je registrované obchodné meno The European Computer Driving Licence Foundation Limited. European Computer Driving Licence, ECDL, a súvisiace logá sú všetky registrované obchodné značky (Trade Marks) ECDL Foundation. Všetky práva sú vyhradené.

Modul – Computing (Základy informatického myslenia a programovania), M16

Tento modul vymenúva **základné pojmy a zručnosti z oblasti informatického myslenia a programovania**, ktoré uchádzač musí ovládať, aby bol schopný využívať informatické myslenie (computational thinking) a vytvárať jednoduché počítačové programy (programming / coding)¹.

Ciele modulu

Úspešný uchádzač by mal byť schopný:

- rozumieť kľúčovým (základným) pojmom z oblasti informatického myslenia a programovania/ kódovania a poznáť a využívať typické činnosti spojené s programovaním,
- rozumieť technikám informatického myslenia a používať ich, konkrétnie dekompozíciu problému (rozklad na jednotlivé podproblémy), vyhľadávanie vzorov, zovšeobecňovanie / abstrakcia a algoritmy (postupy) na analýzu problému a vytvorenie jeho riešenia,
- vedieť zapisovať, ladiť a opravovať algoritmy pre program s použitím blokových schém /vývojových diagramov a pseudokódu,
- rozumieť kľúčovým princípm a pojmom pri písaní kódu (programovani) a chápať dôležitosť dobre štrukturovaného a zdokumentovaného (komentovaného) kódu,
- rozumieť programovacím štruktúram v programe a používať ich, konkrétnie: premenné, dátové typy, logické konštrukcie,
- zvyšovať efektivitu a funkčnosť programu pomocou iterácie, podmienených príkazov, podprogramov s alebo bez návratovej hodnoty , ako aj pomocou využívania udalostí a príkazov,
- testovať a ladiť program, odstraňovať chyby v programe a vedieť posúdiť, či program spĺňa požiadavky na funkčnosť od zadávateľa pred tým ako bude zverejnený (vydaný).

KATEGÓRIA	SÚBOR ZRUČNOSTÍ	REF.	VYŽADOVANÁ SCHOPNOSŤ
16.1. Základné pojmy	16.1.1 Kľúčové pojmy	16.1.1.1	Rozumieť pojmu computing ² (spracovanie údajov pomocou počítača vrátane výpočtov nad nimi).
		16.1.1.2	Rozumieť pojmu informatické myslenie ³ (computational thinking).
		16.1.1.3	Rozumieť pojmu počítačový program.
		16.1.1.4	Rozumieť pojmu programový kód (code) a rozdielu medzi pojmi zdrojový kód (source code) a strojový kód (machine code).
		16.1.1.5	Rozumieť pojmom popis účelu programu (program description) a špecifikácia funkcií programu (program specification).
		16.1.1.6	Vedieť rozpoznať typické fázy procesu tvorby počítačového programu, ako sú: analýza, návrh algoritmu (design), kódovanie, testovanie (testing), vylepšovanie.
		16.1.1.7	Chápať rozdiel medzi formálnym a prirodzeným jazykom.
16.2. Metódy informatického myslenia	16.2.1 Analýza problému	16.2.1.1	Poznať typické metódy používané v informatickom myslení: dekompozícia problému, rozpoznávanie vzorov (pattern recognition), abstrakcia, algoritmizácia.
		16.2.1.2	Vedieť používať dekompozíciu, teda rozklad na jednotlivé menšie časti, a to na údaje, procesy alebo celkový problém na menšie podproblémy.

¹ coding a programming sú pojmy, ktoré označujú tie isté činnosti, len v istých obdobiach sa používal viac jeden a v inom období druhý; do slovenčiny oba termíny prekladáme ako programovanie

² Obsah pojmu je presne vymedzený, v rôznych štátach je obsah pojmu rôzny

³ informatické myslenie je o trochu širší pojem ako algoritmické myslenie

KATEGÓRIA	SÚBOR ZRUČNOSTÍ	REF.	VYŽADOVANÁ SCHOPNOSŤ
		16.2.1.3	Viedieť rozpoznať (identifikovať) rovnaké vzory, teda spoločné znaky (vlastnosti), jednotlivých častí problému.
		16.2.1.4	Viedieť používať abstrakciu na odfiltrovanie (ignorovanie) nepodstatných detailov počas analýzy problému.
		16.2.1.5	Rozumieť, ako sa používajú algoritmy v informatickom myšlení (computational thinking).
	16.2.2 Algoritmy	16.2.2.1	Rozumieť pojmu postupnosť príkazov pri vytváraní počítačového programu. Chápať účel radenia príkazov pri navrhovaní algoritmu.
		16.2.2.2	Poznať ako sa dajú zobraziť algoritmy, ako sú: blokové schémy/ vývojové diagramy (flowcharts), pseudokód (pseudocode).
		16.2.2.3	Poznať základné symboly blokovej schémy/ vývojového diagramu, ako sú: začiatok / koniec (start / stop), spracovanie (process), rozhodovanie (decision), vstup / výstup (input / output), spojnica (connector), šípka (arrow).
		16.2.2.4	Rozumieť postupnosti operácií, ktorá je znázornená blokovou schémou/ vývojovým diagramom, pseudokódom.
		16.2.2.5	Viedieť napísť konkrétny algoritmus na základe opisu problému pomocou blokovej schémy/ vývojového diagramu alebo pseudokódu.
		16.2.2.6	Viedieť opraviť chyby v algoritme ako sú: chybajúci prvok v programe (príkaz, parameter, premenná a pod.), nesprávne poradie operácií, nesprávna logická podmienka.
16.3. Začiatok kódovania	16.3.1 Príprava kódovania	16.3.1.1	Poznať pravidlá dobre štrukturovaného a komentovaného kódu ako sú: odsadenie (indentation), vhodné komentáre, vhodné opisné názvy.
		16.3.1.2	Viedieť používať operátory +, -, /, * na vykonávanie aritmetických výpočtov ako sú sčítanie, odčítanie, násobenie a delenie.
		16.3.1.3	Poznať prioritu jednotlivých operátorov a poradie v akom sa vyhodnocujú zložitejšie výrazy. Viedieť používať zátvorky na štrukturovanie zložitejších výrazov.
		16.3.1.4	Rozumieť pojmu parameter. Poznať účel, na aký sa parameter v programe používa.
		16.3.1.5	Rozumieť programovacej štruktúre komentár. Poznať účel, na aký sa komentár v programe používa.
		16.3.1.6	Viedieť používať komentáre v programe.
	16.3.2 Premenné a dátové typy	16.3.2.1	Rozumieť programovacej štruktúre premenná. Poznať účel, na aký sa premenná v programe používa.
		16.3.2.2	Viedieť zaviesť / deklarovať / definovať ⁴ a inicializovať premennú.

⁴ SISp: napr. jazyk Python pozná len definíciu

KATEGÓRIA	SÚBOR ZRUČNOSTÍ	REF.	VYŽADOVANÁ SCHOPNOSŤ
		16.3.2.3	Viedieť priradiť premennej konkrétnu hodnotu.
		16.3.2.4	Viedieť zavádzat vhodné názvy premenných v programe, a to na účel podporných, priebežných výpočtov i ukladania hodnôt výsledkov.
		16.3.2.5	Viedieť používať základné dátové typy v programe: reťazec (string), znak (character) ⁵ , celé číslo (integer), reálne číslo (float), logická hodnota (Boolean).
		16.3.2.6	Viedieť používať agregované / zložené dátové typy v programe, ako sú: pole (array) ⁶ , zoznam (list), n-tica (tuple).
		16.3.2.7	Viedieť v programe prijať vstupný údaj od používateľa.
		16.3.2.8	Viedieť v programe odoslať / zobraziť výstupný údaj na monitore / obrazovke.
16.4. Vytváranie kódu	16.4.1 Logické operácie	16.4.1.1	Rozumieť programovacej štruktúre logický test. Poznať účel, na aký sa logický test v programe používa.
		16.4.1.2	Poznať typy logických výrazov, ktorých výstupom je hodnota "true" alebo "false" ako sú ⁷ : rovnosť (==), väčší (>), menší (<), väčší alebo rovný (>=), menší alebo rovný (<=), nerovnosť (!=, <>), logický súčin (AND), logický súčet (OR), negácia (NOT).
		16.4.1.3	Viedieť používať logické výrazy v programe.
	16.4.2 Iterácia	16.4.2.1	Rozumieť programovacej štruktúre cyklus. Poznať účel, na aký sa cyklus v programe používa a jeho výhody.
		16.4.2.2	Poznať základné typy cyklov, ktoré sa používajú na iteráciu: daný počet opakovania (for), opakovanie zatiaľ čo je splnená podmienka (while), opakovanie zatiaľ čo je nesplnená podmienka (repeat) ⁸ .
		16.4.2.3	Viedieť v programe používať základné cykly, ako sú: for, while, repeat ⁹ .
		16.4.2.4	Rozumieť pojmu nekonečný cyklus (infinite loop).
		16.4.2.5	Rozumieť pojmu rekurzia (recursion).
	16.4.3 Podmienené príkazy	16.4.3.1	Rozumieť programovacej štruktúre podmienený príkaz. Poznať, na aký účel sa podmienený príkaz v programe používa.
		16.4.3.2	Viedieť v programe používať podmienený príkaz typu IF...THEN...ELSE.
	16.4.4 Podprogramy, funkcie	16.4.4.1	Rozumieť pojmu podprogram bez návratovej hodnoty (procedure). Poznať účel, na aký sa takýto podprogram v programe používa.

⁵ SISp: napr. jazyk Python nepozná

⁶ SISp napr. v jazyku Python má iný špecifický význam. Ako pole sa používa dátový typ zoznam.

⁷ SISp: v zátvorkách sú uvedené príklady značenia v rôznych jazykoch

⁸ SISp: napr. jazyk Python nepozná

⁹ SISp: napr. jazyk Python nepozná

KATEGÓRIA	SÚBOR ZRUČNOSTÍ	REF.	VYŽADOVANÁ SCHOPNOSŤ
		16.4.4.2	Viedieť v programe vytvoriť a nazvať podprogram bez návratovej hodnoty (procedure).
		16.4.4.3	Rozumieť pojmu funkcia (podprogram s návratovou hodnotou, function). Poznať účel, na aký sa v programe používa.
		16.4.4.4	Viedieť v programe vytvoriť a nazvať funkciu (podprogram s návratovou hodnotou, function).
16.4.5 Udalosti a príkazy	16.4.5.1	16.4.5.1	Rozumieť pojmu udalosť (event). Poznať účel, na aký sa udalosť v programe používa.
		16.4.5.2	Viedieť spracovať udalosť ako: kliknutie myši, stlačenie klávesu na klávesnici, kliknutie na tlačidlo, časovač (timer).
		16.4.5.3	Viedieť používať bežné funkcie z knižnice funkcií ako sú: math (matematické funkcie), random (generovanie náhodných čísel), time (funkcie pre dátum a čas).
16.5 Testovanie, ladenie a vydanie programu	16.5.1 Spustenie, testovanie a ladenie programu	16.5.1.1	Rozumieť, že účelom testovania (testing) a ladenia (debugging) programu je odstránenie chýb.
		16.5.1.2	Poznať základné typy chýb v programe ako sú: syntaktické chyby, logické chyby.
		16.5.1.3	Viedieť spustiť program.
		16.5.1.4	Viedieť rozpoznať a opraviť syntaktické chyby v programe ako sú: preklepy, chýbajúce oddelovače (vrátane odsadenia postupnosti príkazov ¹⁰⁾ .
		16.5.1.5	Viedieť rozpoznať a opraviť logické chyby v programe ako sú: chybný logický výraz, nesprávny dátový typ.
	16.5.2 Vydať (release) program	16.5.2.1	Viedieť vyhodnotiť, či boli splnené účel program a požiadavky na jeho funkcie (špecifikácia programu).
		16.5.2.2	Viedieť opísť zhotovený program, jeho účel a význam.
		16.5.2.3	Viedieť rozpoznať možné vylepšenia a rozšírenia programu, ktoré by mohli napíňať ďalšie súvisiace potreby.

¹⁰ SISp: Vyskytuje sa u niektorých programovacích jazykov, napr. Python