
SOFTVERSKO
INŽENJERSTVO

www.metropolitan.ac.rs

OSNOVNE AKADEMSKE STUDIJE

SOFTVERSKO INŽENJERSTVO

ŠTA JE SOFTVERSKO INŽENJERSTVO?

 Trajanje studija: 4 godina
 Broj ESPB: 242 ESPB
 Zvanje: Diplomirani inženjer softvera
 Polje: Tehničko-tehnološke nauke
 Oblast: Softversko inženjerstvo
 Oblici studiranja: tradicionalni (u prostorijama univerziteta) i onlajn, preko Interneta (e-učenje)

Softversko inženjerstvo je disciplina koja se bavi razvojem i održavanjem pouzdanih i efikasnih
softverskih sistema. Značaj softverskog inženjerstva je porastao sa rastućim zahtevima za razvo-
jem bezbednih aplikacija, tj. bezbednih softverskih sistema i sa većim značajem velikih i skupih
softverskih sistema. Američko udruženje IEEE definiše softversko inženjerstvo kao “primena
jednog sistematskog, disciplinovanog i kvantifikovanog pristupa za razvoj, rad, i održavanje
softvera”. Softversko inženjerstvo integriše računarske nauke i inženjerske principe koji se
primenjuju pri razvoja proizvoda u drugim oblastima inženjerstva (tehnike).

Softversko inženjerstvo se bavi razvojem visokokvalitetnog softvera na jedan sistematski, upravl-
jiv i efikasan način. U skladu sa tim, posebno se ističe značaj faza u razvoju softvera, tj.

 analize i evaluacije potreba za softverom,
 specifikacije zahteva,
 projektovanje softvera i
 izrada i testiranje koda softvera.

Takođe, softversko inženjerstvo se vezuje za upravljanje procesom i kvalitetom, za kreativnost i
inovacije, za standarde, za individualne veštine pojedinaca, ali i za sposobnost timskog rada i
primenu pravila i iskustva iz profesionalne prakse. Da bi jasnije ukazali na razliku Softverskog
inženjerstva u odnosu na druge discipline iz šire oblasti računarstva, koristićemo dijagrame na
slici 1 (izvor IEEE/ACM).

CILJ STUDIJSKOG PROGRAMA
Cilj studijskog programa„Softversko inženjerstvo“ je da osposobi studenta sa uspešno bavi profe-
sionalnim razvojem softvera, u skladu sa očekivanjima i potrebama kompanija koje se bave
profesionalnim razvojem softvera.

Studijski program obezbeđuje znanja iz oblasti softverskog inženjerstva, prema kategorizacijama
IEEE i ACM. Nastava ne samo da omogućuje sticanje znanja iz svih faza procesa razvoja softvera,
nego i obezbeđuje sticanje fundamentalnih znanja iz računarskih nauka, što je neophodno
svakome koji želi da se bavi razvojem softvera.

U ovom tekstu se nadalje daje opis programa Softversko inženjerstvo. U programu se daje nagla-
sak na sticanje praktičnih i primenjivih znanja i veština. Iz svakog predmeta se rade praktični
projekti i veliki broj zadataka. Po završetku studija, student je potpuno osposobljen za uspešan
rad u softverskoj industriji.

POSLOVI ZA KOJE SE STUDENTI OSPOSOBLJAVAJU
Studenti koji završe osnovne akademski studije iz softverskog inženjerstva osposobljeni su da
rade na razvoju profesionalnog softvera industrijskog kvaliteta. Ti poslovi obuhvataju:

 Utvrđivanje potreba i zahteva korisnika softvera i njihovo prevođenje u inženjerske zahteve čije
zadovoljenje obezbeđuje punu funkcionalnost softvera, ali i dostizanje profesionalnog kvaliteta
softvera;

 Postavljanje arhitekture softverskog sistema, definisanje softverskih modula i komponenata,
ako i njihovih međusobnih interfejsa;

 Projektovanje softverskog sistema, odnosno, projektovanje objektno-orijentisanog (OO) siste-
ma, na osnovu postavljenog OO modela i primenom UML jezika za modeliranje OO sistema;

 Programiranje, tj. implementacija projektnog rešenja izradom softvera u jednom od
programskih jezika, kao što su Java, C++ ili C#;

 Obezbeđivanje kvaliteta softvera i njegovo testiranje, kao i njegovo konfigurisanje u skladu sa
postavljenom arhitekturom softverskog sistema;

 Rukovođenje projektima razvoja softvera, i dr.

Organizacija programa

SOFTVERSKO
INŽENJERSTVO

Primena tehnologija

Razvoj softvera

Infrastruktura sistema

Računarski hardver i arhitektura

Teorija
Principi
Inovacije Više teorijski

RAZVOJ

Više primenjiv

Primena
Korišćenje
Konfigurisanje

NAJČEŠĆA RADNA MESTA
DIPLOMIRANIH STUDENATA

ISHODI UČENJA STUDIJSKOG PROGRAMA

Radna mesta na kojima rade stručnjaci za softversko inženjerstvo se različito zovu u različitim
organizacijama. Negde je uloga “softverskog inženjera” izjednačena sa poslom “programera”,
“projektanta softvera” i dr.

Studenti su osposobljeni da rade na svim poslovima razvoja softvera: analiza zahteva, definisanje
arhitekture i projektovanje softvera, izrada softvera (kodiranje), testiranje i obezbeđenje kvaliteta
softvera, kao i održavanje softvera. Industrija razvoja softvera u Srbiji ima veliku mogućnost
razvoja, naročito u vidu saradnje sa velikim proizvođačima softvera u svetu. Međutim, glavna
prepreka je nedostatak profesionalno školovanih i sposobnih inženjera za razvoj softvera. Zato,
diplomirani studenti ovog studijskog programa nemaju nikakav problem u nalaženju posla, i to,
za naše uslove, vrlo dobro plaćenog posla.

Uspešni završetak ovih studija omogućiće diplomiranim studentima da uspešno rade na razvoju
profesionalnih i kvalitetnih softverskih sistema, pre svega u specijalizovanim preduzećima za
razvoj softvera, ili da rade kao nezavisni softverski inženjeri koji po ugovoru rade na razvoju
softvera za potreba inostranih, ali i domaćih firmi koje se bave razvojem profesionalnog softvera,
tj. softverskih proizvoda.

Studenti koji su završili Softversko inženjerstvo mogu da:

1. Koriste savremene alate za projektovanje softvera

2. Koriste razvojna okruženja za programiranje

3. Sofverska rešenja implementiraju koristeći adekvatne programske jezike

4. Primenjuju tradicionalne i savremene metodologije za razvoj sofvera

5. Razvijaju softver za mobilne aplikacije

6. Definišu zahteve za izradu sofvera

7. Na osnovu zahteva za izradu sofvera dizajniraju softversko rešenje

8. U procesu razvoja softvera kreiraju svu potrebnu dokumentaciju

9. Definišu i sprovodu plan verifikacije i validacije softverskog rešenja koristeći odgovarajuće
metode i tehnike

10. Planiraju i izvedu testiranje softvera

11. Upravljaju zahtevima za promenom softvera i na osnovu toga kvalitetno održavaju softver

12. Primene principe i postupke vođenja softverskog projekta i procene resurse za njegovu
izradu

USAGLAŠENOST PROGRAMA SA
MEĐUNARODNIM STANDARDIMA
Program je usaglašen sa najnovijim preporukama američkih profesionalnih udruženja IEEE i
ACM (http://www.acm.org/education/education/curricula-recommendations).

Kao disciplina, Softversko inženjerstvo se oslanja na drugu računarsku disciplinu, Računarske
nauke, koja daje neophodnu osnovu, tj. poznavanja programiranja, rada računara i operativnih
sistema, korišćenja veb i internet tehnologija, sistema baza podataka i dr. Ovo je nužno, jer se
sposobnost razvoja profesionalnog softvera (softversko inženjerstvo) nadgrađuje na znanje i
sposobnosti programiranja, korišćenju baza podataka, računarskih mreža, komunikacije
čovek-računar, arhitekture računara i operativnih sistema (najveći deo disciplene: Računarske
nauke).

Zbog toga, studijski program je usaglašen sa preporukama američkih profesionalnih udruženja
IEEE i ACM, i to i za disciplinu Računarske nauke, i za disciplinu: Softversko inženjerstvo).

Program je usaglašen sa sledećim preporukama američkih profesionalnih udruženja IEEE i
ACM:

 Software Engineering 2014 - Curriculum Guidlines for Undergraduate Degree Programs in
Software Engineering, February, 2015, IEEE Computer Society and Association for Computing
Machinery (http://www.acm.org/education/se2014.pdf)

 Computer Science Curricula 2013, Curriculum Guidelines for Undergraduate Degree Programs
in Computer Science, The Joint Task Force on Computing Curricula Association for Computing
Machinery (ACM) and IEEE Computer Society, (https://www.acm.org/education/CS2013-final-re-
port.pdf)

Studijski program obezbeđuje sticanje neophodnog znanja, tj. tzv. „korpus znanja“ (Body of
Knowledge) u skladu sa oba navedena dokumenata, tj. ujedinjujući korpuse znanja za oblast
Računarskih nauka i oblast Softverskog inženjerstva, koji su opisani u sledećim dokumenti-
ma:

 Guide to the Software Engineering Body of Knowledge (2004 Version) – SWEBOK, IEEE Comput-
er Society (http://www.computer.org/portal/web/swebok/htmlformat)

 The Guide to the Software Engineering Body of Knowledge - SWEBOK Guide, Version 3, 2014,
IEEE Computer Society

 Baseline List of Topics, SWEBOK Guide V3 (status as of 21/08/2012), IEEE Computer Society

 Computer Science Curricula 2013, Curriculum Guidelines for Undergraduate Degree Programs
in Computer Science, The Joint Task Force on Computing Curricula Association for Computing
Machinery (ACM) and IEEE Computer Society, (https://www.acm.org/education/CS2013-final-re-
port.pdf)

ORGANIZACIJA PROGRAMA

Četvorogodišnji program iz Softverskog inženjerstva obuhvata ukupno 31 predmet, i to:
27 obavezna, a 4 izborna.

Obavezni predmeti:

1. CS101 Uvod u objektno-orijentisano programiranje
2. CS220 Arhitektura računara
3. MA101 Matematika 1
4. NT111 Engleski 1
5. CS102 Objekti i apstrakcija podataka
6. CS115 Diskretne strukture
7. CS323 C/C++ programski jezik
8. NT112 Engleski 2
9. CS103 Algoritmi i strukture podataka
10. SE201 Uvod u softversko inženjerstvo
11. IT350 Baze podataka
12. NT213 Engleski za informatičare
13. SE211 Konstruisanje softvera
14. IT370 Interakcija čovek-računar
15. IT255 Veb sistemi 1
16. MA202 Matematika 2
17. SE321 Obezbeđenje kvaliteta, testiranje i održavanje softvera
18. SE311 Prојеktоvаnjе i аrhitеkturа sоftvеrа
19. SE322 Inženjerstvo zаhtevа
20. IT355 Veb sistemi 2
21. SE325 Upravljanje projektima razvoja softvera
22. CS225 Operativni sistemi
23. SE490 Stručna praksa (4 meseca)
24. IT390 Profesionalna praksa i etika
25. NT310 Prоfеsiоnаlnа kоmunikаciја
26. IT381 Zaštita i bezbednost informacija
27. SE495 Završni rad

Primenom najnovijih preporuka profesionalnih udruženja IEEE Computer Society i ACM pri izradi
kurikuluma za OAS Softversko inženjerstvo, obezbeđeno je da studenti dobiju najsavremenija i
standardizovana znanja iz oblasti računarskih nauka i softverskog inženjerstva, u skladu sa
međunarodno priznatim preporukama za kurikulume iz ovih oblasti. To obezbeđuje i međun-
arodno priznavanje stečenog znanja i diplome sa OAS Softversko inženjerstvo, te samim tim, i
olakšano zapošljavanje diplomiranih studenata u inostranstvu.

Sе
m
еs

tа
r

R
еd

ni
 b

rо
ј Osnovne akademske studije

SOFTVERSKO INŽENJERSTVO
Trajanje 4 god., 240 ESPB

2018/19.

ES
PB

Broj časova
nedeljno

Pr
еd
аv

.

Vе
žb

e

La
b.

 v
ež

D
O

N

1

1 CS101 Uvod u objektno-orijentisano programiranje 10 3 1 3 0
2 IT101 Osnove informacionih tehnologija 8 2 1 2 0

3 MA101 Matematika 1 8 3 2 0 0

4 NT111 Engleski 1 4 3 0 0 0

2

5 CS102 Objekti i apstrakcija podataka 10 3 1 3 0
6 CS323 C/C++ programski jezik 8 3 0 3 0

7 CS115 Diskretne strukture 8 3 2 0 0

8 NT112 Engleski 2 4 3 0 0 0

3

9 CS103 Algoritmi i strukture podataka 8 3 1 2 0
10 SE201 Uvod u softversko inženjerstvo 8 3 1 2 0

11 IT350 Baze podataka 8 3 0 3 0

12 NT213 Engleski za informatičare 4 3 0 0 0

4

13 CS230 Distribuirаni sistеmi 8 3 0 3 0

14 IT370 Interakcija čovek-računar 8 2 1 2 0

15 SE211 Konstruisanje softvera 8 2 1 2 0

16 MA202 Matematika 2 8 3 2 0 0

5

17 IT255 Veb sistemi 1 8 3 1 2 0
18 SE311 Prојеktоvаnjе i аrhitеkturа sоftvеrа 8 3 1 2 0

19 SE322 Inženjerstvo zahteva 6 2 2 0 0

20 SE321 Obezbeđenje kvaliteta, testiranje i održavanje
softvera 8 2 2 1 0

6

21 SE325 Upravljanje projektima razvoja softvera 6 3 2 0 0
22 IT355 Veb sistemi 2 8 3 1 2 0

23 Izborni predmet 1 8

24 Izborni predmet 2 8

7

25 IT381 Zaštita i bezbednost informacija 8 3 3 0 0

26 Izborni predmet 3 8 3 1 2

27 Izborni predmet 4 8 3 0 3

28 Izborni predmet 5 8 3 1 1

8

29 IT390 Profesionalna praksa i etika 6 3 3 0 0
30 NT310 Prоfеsiоnаlnа kоmunikаciја 6 3 3 0 0

31 SE490 Stručna praksa (4 meseca) 8 0

NAPOMENE:

Sem u specijalnim slučajevima, u slučaju da na izbornom predmetu ima manje od 5 studenata,
nastava se drži samo preko Interneta (onlajn).

Se
m

es
ta

r

R
ed

ni
 b

ro
j Osnovne akademske studije

SOFTVERSKO INŽENJERSTVO
Izborni predmeti

Trajanje 4 god., obezbeđuje 240 ESPB

 E
S

P
B

Broj časova
nedeljno

Pr
ed

ea
v.

Ve
žb

e

La
b.

ve
ž.

D
O

N

Izborni predmet 1 i 2

6 23-24

CS220 Arhitektura računara 8 2 2 1 0

MA273 Verovatnoća i statistika 8 2 2 1 0

IT375 Računarsko upravljanje sistemima 8 3 3 0 0

CS330 Razvoj mobilnih aplikacija 8 3 1 2 0

IT455 IoT - Internet stvari 8 2 0 3 0
Izborni predmet 3, 4 I 5

7

26-28 CS225 Operativni sistemi 8 3 1 1 0
26-28 CS335 Istraživanje podataka 8 3 0 3 0
26-28 IT376 Robotika 8 3 3 0 0
26-28 CS322 Programiranje u C# 8 3 1 2 0
26-28 CS340 Mašinsko učenje 8 3 0 2 0
26-28 SE401 Timski razvoj softvera 8 2 3 0 0
26-28 CS450 Klaud kompjuting 8 3 1 2 0
26-28 CS324 Skripting jezici 8 3 1 2 0

CS101 Uvod u objektno-orijentisano programiranje:
Predmet uvodi studente u osnovne koncepte programiranja iz perspektive objektno-orijentisanog
programiranja. Nastavne teme obuhvataju jednostavne tipove podataka, upravljačke strukture, strukture
podataka u vidu nizova karaktera i redova, algoritme, kao i upoznavanje sa programskim jezicima. Studenti
se upoznaju sa osnovama objektno-orijentisanog programiranja: objektima, klasama, metodima, prenosu
parametar, učauravanja, nasleđivanja i polimorfizma. Pored toga, studenti ovladavaju i osnovama sintakse
i semantike programskih jezika: promenljive, tipovi, izrazi, dodeljivanje vrednosti, ulazno-izlazne instrukci-
je, uslovne i iterativne upravljačke strukture i strukturisane dekompozicija. Izlažu se principi softverskog
inženjerstva i razvoja osnovnih veština programiranja u objektno-orijentisanim jezicima.

CS220 Arhitektura računara:
Predmet uvodi studente u oblast arhitektura modernih računarskih sistema. Kurs pokriva teme kao što su
sekvencijalna i paralelna izvršavanja instrukcija, sinkronizacija, cjevovode, vektorsko procesiranje. SIMD i
MIMD mašine. Predstavljene su i mreže sa više stepena i računarske interkonekcione mreže. Uvodi se
pojam usmjeravanja i kontrole protoka u tim mrežama. Analiziraju se koncepti kao što su deljena memori-
ja, sistemi multiračunara, keš memorija i koherencija keš memorije. Cilj predmeta je da upozna studenta s
modernom arhitekturom računara. Studenti će se upoznati s organizacijom računarskog sistema, srodnim
oblastima računarskih nauka, analizom performasi, metodama mjerenje performansi.

MA101 Matematika 1:
Ovaj nastavni predmet omogućava studentima da razumeju i ovladaju osnovnim znanjima iz matematike
potrebnim za praćenje daljih studija koji su predviđeni za izučavanje na tehničkim fakultetima. U okviru
ovog predmeta studenti će, na početku, obnoviti i proširi svoja znanja koja se odnose na pojam broja,
matematičku logiku i teoriju skupova. Nakon toga, obrađuju se osnovni pojmovi iz algebarskih struktura,
kao elementi apstraktne algebre, zaključno sa poljem kompleksnih brojeva.

Izlaganje gradiva se, potom, nastavlja izučavanjem elemenata linearne algebre i to: determinanti, matrica i
sistema linearnih jednačina. Jedan deo gradiva je posvećen vektorskoj algebra, kao i analitičkoj geometriji
u prostoru. Uvod u matematičku analizu realne funkcije jedne realne promenljive počinje predavanjima
koji su u vezi sa pregledom elementarnih i neelemantarnih funkcija, preko realnih nizova i brojnih redova,
zatim granične vrednosti i neprekidnosti realne funkcije jedne promenljive, pa sve do diferencijalnog
računa realne funkcije jedne promenljive.

KRATAK OPIS SVIH PREDMETA

NT111 Engleski 1
Engleski jezik 1 je srednji kurs opšteg engleskog jezika sa elementima jezika struke. Cilj predmeta je naučiti,
obnoviti i konsolidovati poznavanje i upotrebu gramatike i vokabulara na srednjem nivou engleskog jezika,
kao i razvijati i uvežbavati sledeće jezičke veštine:

 govorenje, kojim se student osposobljava da usmeno komunicira u formi razgovora na svakodnevne i
profesionalne teme, usmerene konverzacije, dijaloga i kraće usmene prezentacije;

 slušanje, kojim se student osposobljava da sluša, prati i razume kraće segmente govornog engleskog jezika;

 čitanje, kojim se student osposobljava da sa razumevanjem čita kraće stručne tekstove, kao i duže polus-
tručne, novinske i beletrističke tekstove adaptirane na srednjem nivou;

 pisanje, kojim se student osposobljava da hvata beleške na engleskom jeziku, piše rezimee kraćih
stručnih tekstova, kraća privatna i poslovna pisma, kraće stručne informativne tekstove (uputstvo, izveštaj,
opis) i kraće odgovore na pitanja o zadatoj temi;

 prevođenje, kojim se student osposobljava da prevodi kraće stručne tekstove sa engleskog na srpski jezik;

 integrisanje gore pomenutih veština, kojim se student osposobljava da u stvarnim situacijama
kombinuje različite veštine.

CS102 Objekti i apstrakcija podataka:
Predmet nastavlja uvođenje studenata u objektno-orijentisano programiranje započeto predmetom
CS101, pre svega u oblasti metodologije objektno-orijentisanog projektovanja softvera i programiranja.
Predmet uvodi studente i u osnove komunikacije čoveka i računara, grafike, i društvenih implikacija
primene računara, a sa posebnim naglaskom na softverskom inženjerstvu. Objašnjava se koncept virtual-
nih mašina i njihove hijerarhije, osnovnih algoritama u računarstvu, kao što su pretraživanja, sortiranja i
rekurzije. Studenti se upoznaju sa metodima programiranje upotrebom događaja, kao i sa osnovnim
fazama procesa softverskog inženjerstva: definisanje zahteva, projektovanje, kodiranje i testiranje.

CS323 C/C++ programski jezik:
Ovo je uvodni predmet u programiranje pomoću C i C++ programskog jezika. Studenti najpre uče proced-
uralno programiranje pomoću C jezika: struktura programa, blokovi, tipovi memorije, U/I fajlovi, redovi,
nizovi karaktera, pokazivači, pozivi po referenci, pozivi po vrednosti, dinamička alokacija memorije, te na taj
način razvijaju programe na proceduralni način. U drugom delu predmeta, studenti ovladavaju i primen-
om C++ jezika u razvoju objektno-orijentisanih programa.

CS115 Diskretne strukture:
Predmet ima dva osnovna cilja. Prvi je upoznavanje sa osnovnim konceptima i tehnikama koji se tiču
diskretnih matematičkih struktura, posebno sa onim koje imaju neposrednu primenu u računarskim
naukama. Drugi cilj je upoznavanje studenata sa metodama matematičkog i logičkog zaključivanja. Ovaj
predmet uključuje osnove matematičke logike, osnove teorije skupova, relacije, funkcije, algoritme,
osobine celih brojeva, kongruencije, rekurentne relacije, teoriju grafova i algoritme sa njima, strukture za
dinamičko skladištenje podataka, relacije uredjenja, mreže, matematičke strukture, linearne prostore i
preslikavanja.

NT112 Engleski 2:
Engleski jezik 2 je viši srednji kurs – kombinacija opšteg engleskog jezika i jezika struke. Cilj predmeta je
razviti kompetenciju iz oblasti gramatike i vokabulara, kao i razvijati i uvežbavati sledeće jezičke veštine:

 govorenje, kojim se student osposobljava da usmeno komunicira na engleskom jeziku, sa odgovarajućim
izgovorom, u stvarnim komunikacionim situacijama, u formi razgovora na svakodnevne i profesionalne
teme, davanja stručnih uputstava, vođene konverzacije, dijaloga i kraće usmene prezentacije;

 slušanje, kojim se student osposobljava da sluša i razume govorni engleski jezik, na opšte teme i teme
vezane za IT, odnosno poslovni engleski;

 čitanje, kojim se student osposobljava da sa razumevanjem čita kraće i duže stručne tekstove, kao i duže
polustručne, novinske i beletrističke tekstove adaptirane na višem srednjem nivou pisanje, kojim se
student osposobljava da hvata beleške na engleskom jeziku, piše rezimee kraćih stručnih tekstova, kraća
privatna i poslovna pisma uključujući i CV, kraće stručne informativne tekstove (uputstvo, izveštaj, opis) i
kraće i duže odgovore na pitanja o zadatoj temi;

 prevođenje, kojim se student osposobljava da prevodi kraće stručne tekstove sa engleskog na srpski jezik;

 integrisanje gore pomenutih veština, kojim se student osposobljava da u stvarnim situacijama kombinuje
različite veštine, sa posebnim naglaskom na grupne aktivnosti rešavanja stručnih problema.

CS103 Algoritmi i strukture podataka:
Nadovezujući se na predmete CS101 i CS102, predmet detaljnije upoznaje studente sa algoritmima, struk-
turama podataka i sa softverskim inženjerstvom. Studenti izučavaju tehnike projektovanja algoritama,
rešavanja problema i primenjuju tehnike projektovanja algoritama u projektima srednje veličine, sa
naglaskom na formalnim metodama testiranja. U okviru analize algoritama, studenti izučavaju metode
asimptotaske analize , utvrđujući razlike među njima, klase standardne složenosti, metode empiričke
merenja performansi, kao i usaglašavanja vremenskih i prostornih zahteva u algoritmima.

Pored izučavanja rekurzije, proučavaju se osnovni algoritmi računanja, kao što su: haš tabele, binarna
stabla, grafovi, algoritmi najkraćeg puta i dr. U oblasti strukture podataka, izučava se upotreba pointera i
referenci, povezanih struktura, upotreba stekova, redova čekanja i haš tabela, primena strategija rešavan-
ja primenom grafova i stabala, kao i strategija za izbor odgovarajuće strukture podataka. Studenti se upoz-
naju i sa načinom upravljanja projektima razvoja softvera srednje veličine, s posebnim naglaskom na
primeni efikasnih algoritama.

SE201 Uvod u softversko inženjerstvo:
Cilj predmeta je studenti razumeju i ovladaju metodima i tehnikama razvoja profesionalnog softvera, što
obuhvata rad na sledećim nastavnim jedinicama: softverski procesi, agilni razvoj softvera, inženjerstvo
zahteva, modelovanje sistema, projektovanje arhitekture softvera, projektovanje i implementacija softve-
ra, testiranje softvera i evolucija softvera.

Predmet оspоsоbljаvа studеntе dа rаzviјu јаsnе, kоnciznе i fоrmаlizоvаnе zаhtеvе zа prоširеnjеm pоstоје
ćеg sistеmа u sklаdu sа rеаlnim pоtrеbаmа kоrisnikа, dа primеnе principе prојеktоvаnjа distribuirаnih sist
еmа, dа izvršе аnаlizu i prојеktоvаnjе оbјеktnо-оriјеntisаnih sistеmа primеnоm UML diјаgrаmа, i dа prim
еnе tеhnikе mеrеnjа kvаlitеtа sоftvеrа. Poseban cilj predmeta je osposobljavanje studenta za samostalan
rad pri izradi softverskog proizvoda. Zadaci koje ovaj predmet treba da ostvari je ovladavanje teorijskim,
metodološkim i praktičnim znanjima razvoja softverskog inženjeringa, koja se primenjuju kroz upotrebu
savremenih projektantskih alata.

IT350 Baze podataka:
Baza podataka je centralno mesto svakog informacionog sistema, pa dizajniranje i implementacija baza
podataka zauzimaju centralno mesto u nastavnim planovima koji se izučavaju na studijama informatike
širom sveta. U okviru predmeta studenti će savladati pravila normalizacije podataka, E/R tehnike za mod-
eliranje baza podataka, postupak inverznog inženjeringa, sintaksu i semantiku SQL-a (naredbe SQL-a za
pravljenje upita nad bazom, naredbama DDL-a - Data Definition Laguage i DML-a - Data Manipulation
Language).

U okviru predmeta se takođe govori o zaštiti informacija u bazama podataka, integritetu baze podataka i
obardi transakcija u bazama podataka. Po završetku kursa, studenti će biti osposobljeni da razviju koncep-
tualni i fizički model baze podataka, izaberu odgovarajuće metode i tehnike za upravljanje informacijama
pri rešavanju određenih problema i budu u stanju da izaberu i implementiraju odgovarajuća rešenja koja
se koriste pri upravljanju informacijama.

NT213 Engleski za informatičare:
Engleski jezik 3 je viši srednji/napredni kurs engleskog jezika struke u oblasti informacionih tehnologija. Cilj
kursa Engleski jezik 3 je konsolidovati upotrebu gramatike na višem srednjem nivou, proširiti opšti, i naroči-
to, stručni vokabular i uvežbavati njihovu upotrebu u različitim jezičkim funkcijama, kao i usavršavati i
integrisati sledeće jezičke veštine:

 govorenje, kojim se student osposobljava da usmeno komunicira na engleskom jeziku, sa odgovara-
jućim izgovorom, u stvarnim komunikacionim situacijama, u formi razgovora na svakodnevne i profesio-
nalne teme, davanja stručnih uputstava, grupnog rešavanja stručnih problema, dijaloga i kraće usmene
prezentacije;

 slušanje, kojim se student osposobljava da sluša i razume govorni engleski jezik, naročito teme vezane za IT;

 čitanje, kojim se student osposobljava da sa razumevanjem čita kraće i duže stručne i naučne tekstove, kao
i duže polustručne, novinske i beletrističke tekstove adaptirane na višem srednjem i naprednom nivou

 pisanje, kojim se student osposobljava da hvata beleške na engleskom jeziku, piše rezimee kraćih
stručnih tekstova, vodi kraće

 poslovne prepiske, piše kraća privatna i poslovna pisma, kraće stručne informativne tekstove (uputstvo,
izveštaj, opis, pisana diskusija) i kraće i duže odgovore na pitanja o zadatoj temi;

 prevođenje, kojim se student osposobljava da prevodi kraće stručne tekstove sa engleskog na srpski jezik;

 integrisanje gore pomenutih veština, kojim se student osposobljava da u stvarnim situacijama kombinu-
je različite veštine, sa posebnim naglaskom na grupne aktivnosti rešavanja stručnih problema.

IT255 Veb sistemi 1:
Predmet uvodi studente u osnovne koncepte veb programiranja i dobru praksu dizajna veb sistema,
Nielsen-ova pravila veb dizajna, organizaciju informacija i dizajniranje strukture veb stranica. Student se
upoznaje sa karakteristikama kvaliteta veb dizajna, kao što su jasna navigacija, jednostavnost i efikasnost
u objavljivanju i pronalaženju informacija, kvalitetan i ažuran sadržaj kako za računare visoke rezolucije
tako i za uređaje manje rezolucije tehnikama prilagodljivog dizajna veb sistema (responsive web design -
One Web for All Accessibility). Student treba da nauči da integriše različite Front-end veb tehnologije.
Studenti su osposobljeni samostalno da dizajniraju i programiraju veb aplikacije i da integrišu različite
Front-end veb tehnologije poput: HTML5, CSS3, JavaScript, PHP jezik i druge savremene tehnike.

Karakteristike kvaliteta veb dizajna, kao što su: jasna navigacija, jednostavnost i efikasnost u objavljivanju i
pronalaženju informacija, kvalitetan i ažuran sadržaj kako za računare visoke rezolucije tako i za uređaje
manje rezolucije tehnikama prilagodljivog dizajna veb sistema (responsive web design - One Web for All
Accessibility). Integracija različitih Front-end veb tehnologije. poput: HTML5, CSS3 (LESS i SAAS kompajliran-
je u skript jezicima), XML, napredna primena JavaScript jezika, jQuery kao najpopularniji JavaScript okvir za
DOM obradu, veb servise - SOAP i RESTful servisi, AJAXi druge sa Web Java tehnologijama i MySQL bazom
podataka.
Osnove projektovanja i programiranja serverske strane (Back-end) tj. sa serverskim skripting programskim
jezicima: objektno-orijentisan PHP jezik (povezivanje: PHP i jQuery okvir, PHP i Angular JS okvira, konekcije
na baze podataka, MySQL, Oracle, SQL Server, Access), Node JS, servleti i Java Server Pages (JSP), ASP i drugi.
Izučavaju se i bezbednost, testiranje, održavanje i distribuiranje veb aplikacija (JUnit, subversion alati,
Git+Hub, SVN, refaktorizacija, Maven i td.).

IT370 Interakcija čovek-računar:
Cilj ovog predmeta je da studente upozna sa konceptima i teorijom interakcije između čoveka i računara.
Studenti treba da shvate značaj ljudskog faktora, kognitivnih procesa, okruženja i obuke korisnika u razvo-
ju, implementaciji i korišćenju korisničkog interfejsa. Predmet se bavi i problemima analize performansi i
upotrebljivosti korisničkog interfejsa. Sadržaj predmeta: Ljudski faktori (kognitivni principi, razumevanje
korisnika, projektovanje za ljude, fizička ergonomija, kognitivna ergonomija, sedam stadijuma akcija),
HCI aspekti aplikacionog domena (tipovi okruženja, interfejs veb aplikacija, interfejs za mobilne uređaje,
glasovni korisnički interfejs, veza između korisničkog interfejsa i korisničkog poznavanja aplikacionog
domena, kognitivni modeli), Evaluacija za čoveka (heuristička evaluacija, testiranje upotrebljivosti, standar-
di upotrebljivosti), Razvoj efektivnog interfejsa (razumevanje korisničkog iskustva, stilovi interakcije, Grafič-
ki korisnički interfejs, ne-grafički korisnički interfejsi, lokalizacija i globalizacija, razvojni alati, metode za
razvoj prototipova korisničkog interfejsa), Dostupnost (biometrika, sindrom stresa izazvan ponavljanjem,
zakoni i preporuke), Nove tehnologije (alternativni ulazni uređaji, alternativni izlazni uređaji, alternativni
displeji, mobilno računarstvo, wearable računarstvo, integrisano računarstvo, mreže senzora).

SE211 Konstruisanje softvera:
Cilj je da se student osposobi da primenjuje niz tehnika i inženjerskih/računarskih alata za konstruisanje
softvera, a specijalno kod detaljnog dizajna softvera. U okviru SE211, studenti rade projekat, da bi demon-
strirali da mogu da izradjuju aplikacije uz upotrebu alata i tehnika za konstruisanje softvera. Na predmetu
se izučavaju sledeće teme: Uvod u konstruisanje softvera i IEEE standardi, Detaljni dizajn, Softverski
modeli, i CASE alati, Dizajn algoritama, Dijagrami tranzicije stanja, Domain Specific Language, i BNF
(Bakus-Naur forma), Jezički dizajn, Primeri konstruisanja softvera, Metodologija softverskog dizajna,
Individualni dizajn klase, Konstruisanje klase, Midiver, protokoli, i konkurentnost, Formalni modeli softvera,
i OCL, Integracija softvera, i razvojno testiranje, Defanzivno programiranje, i Debugging.

MA202 Matematika 2:
Na ovom nastavnom predmetu se izlažu teme koje predstavljaju nastavak kursa Matematika 1 (MA101), a
u cilju da se student upozna, kako sa opštim, tako i specifičnim temama koje je neophodno da poznaje i
primenjuje na studija ovakvog profila. U tom smislu, ovaj kurs počinje izučavanjem integralnog računa
funkcije jedne promenljive, a nastavlja se izučavanjem realne funkcije više realnih promenljivih. Studenti-
ma se, nakon toga, izlažu teme u vezi sa višestrukim krivolinijskim i površinskim integralima. Gradivo
Matematike 2 sadrži i teme u vezi sa diferencijalnim jednačinama prvog i višeg reda. Veoma bitno mesto u
ovom kursu zauzima nastavak izučavanja brojnih redova (iz Matematike 1), kao i obrada tema koje se tiču
funkcionalnih redova, sa posebnim akcentom na stepenim i Furijevim redovima. Jedan deo predavanja se
odnosi na teme koje su u vezi sa numeričkom matematikom i to na metode za numeričko rešavanje siste-
ma jednačina i nelinearnih jednačina uz korišćenje numeričkog softvera.

IT355 Veb sistemi 2:
Predmet uvodi studente u oblast projektovanja i programiranja serverske strane (Back-end). Izučavaju se
veb klijent-server i višeslojne arhitekture, servisno orijentisana arhitektura, aspektrijentisano programiran-
je (AOP), inverzija kontrole (IoC) sa ubacivanjem zavisnih komponenti (DI), J2EE tehnologija i druge
savremene tehnike. Kroz ovaj predmet student će biti upoznat sa java baziranim okvirom za dizajn i
programiranje složenih veb aplikacija - Spring framework, tehnikama osiguranja bezbednosti veb sistema,
tehnikama i alatima testiranja veb aplikacija.

Studenti su osposobljeni samostalno da dizajniraju i programiraju složene veb aplikacije i da integrišu
različite Back-end veb tehnologije poput: J2EE, Spring okvir i druge savremene tehnike.

SE321 Obezbeđenje kvaliteta, testiranje i
održavanje softvera:

Predmet uvodi osnove pojmove kvaliteta softvera kao i njegove specifičnosti u odnosu na druge proiz-
vode. Izučavaju se atributi i mere kivaliteta kao i standardi koji se primenjuju. Student upoznaje obez-
beđenje kvaliteta softvera kroz testiranje kao i propisivanje i primenu procedura testiranja. Izučavaju se
osnovne tehnike testiranja softvera bez izvršavanja koda (tehnike crne kutije) kao i tehnike sa izvršavanjem
koda (tehnike bele kutije). Posebna pažnja se posvećuje organizaciji testiranja softvera. Izučavaju se statis-
tičke metode praćenja, merenja i predviđanja kvaliteta softvera.

SE311 Prојеktоvаnjе i аrhitеkturа sоftvеrа:
Detaljna analiza procesa projektovanja (dizajniranja) softvera s akcentom na primenu postojećih uzoraka
(pattern), okvira (framework) i arhitektura dizajna o čemu su studenti u toku prethodnih kurseva stekli
samo globalna saznanja. Pored detaljne analize kataloga uzoraka dizajna i okvira koji se mogu primeniti pri
projektovanju softverskih rešenja, u okviru kursa su predstavljene i postojeće middleware arhitekture i
opisana njihova primena na sisteme distribuirane kako u lokalnom tako i u globalnom okruženju. Nakon
završetka ovog predmeta studenti će biti u stanju da u procesu projektovanja različitih softverskih rešenja
primene postojeće uzorke i okvire dizajna i da softver projektuju i implementiraju korišćenjem različitih
tehnologija tzv. srednjeg novoa softvera (middleware) koje povezuju korisnike sa pozadinskim aplikacija-
ma i bazama podataka.

SE322 Аnаlizа zаhtevа zа sоftvеr:
Cilj ovog predmeta je predstaviti procese izbora, analize, validacije u upravljanja zahtevima za izgradnjom
kompleksnih softverskih sistema koji se zajedno smatraju procesom inženjeringa zahteva. Prvih nekoliko
predavanja je fokusirano na pitanje „šta” je obuhvaćeno inženjeringom zahteva dok se u ostalim predavan-
jima govori „kako” se u okviru svakog od ovih procesa mogu primeniti specifične tehnike. O inženjeringu
zahteva se diskutuje u kontekstu šireg procesa inženjeringa sistema koji se odnosi na razvoj sistema kao
celine (softvera, hardvera, procesa). Na kraju će biti reči o organizaciji dokumentacije vezane za zahteve;
biće jasno opisani standardi koji se koriste u ovoj oblasti i date smernice za pisanje jasnih i konciznih zahte-
va. Cilj ovog premeta je da upozna studente sa procesima definisanja jasnih, preciznih, nedvosmislenih
zahteva i da ih nauči tehnikama koje se mogu koristiti za njihovo prikazivanje kako bi se eliminisali osnovni
problemi razvoja softverskih sistema. Uobičajeni problemi koji se odnose na kašnjenje u isporuci softvera,
prevazilaženje planiranog budžeta, nemogućnosti korisnika da iskoriste sve raspoložive servise sistema su
najčešće vezane za nedovoljno precizne, konfliktne i nekompletne zahteve sistema.

SE325 Upravljanje projektima razvoja softvera:
Cilj predmeta je da se student upozna sa upravljanjem projektima razvoja softvera: definicija, koncepti,
sistemski pristup. Na predmetu će biti obrađene sledeće teme: ciklus razvoja softvera, osnove planiranja i
logički okvir projekta, mrežno planiranje i PDM, PERT, CPM, alokacija resursa, GERT, predviđanje troškova i
budžetiranje projekta, upravljane rizikom u realizaciji projekta, kontrola realizacije IT projekta, evaluacija,
izveštavanje i završavanje projekta, organizaciona struktura i finansiranje projekta, uloge, odgovornosti i
autoriteti na projektu, rešavanje konflikata, uspeh i neuspeh projekta.

CS225 Operativni sistemi:
Proučava se projektovanje i implementacija operativnih sistema uključujući stanja procesa i sinhronizaciju,
strategije upravljanja memorijom, raspoređivanje procesora, multiprocesorska obrada, paralelna obrada,
hardverske organizacija, disk raspoređivanje i upravljanje datotekama. Cilj predmeta: Razumevanje šta su
operativni sistemi, šta rade, kaka to rade, kako se mogu oceniti, i kako se mogu uporediti.

IT390 Profesionalna praksa i etika:
Usvajanje relevantnih saznanja iz poslovne prakse i etike koja omogućavaju adekvatno delovanje u poslov-
nom okruženju. Student upoznaje: osnove etike kao nauke o moralu, radni moral kao oblik morala, osnove
poslovne etike, odgovornost u poslovanju, etičke vrline u poslovanju, određenja profesionalizma, značaj
etičkih kodeksa, najčešće etičke dileme i nedoumice u poslovanju, načine ispoljavanja mobinga i mogućno-
sti njegove prevencije i otklanjanja, pojam i značaj preduzetništva, značaj etike u međunarodnom poslo-
vanju, društveni kontekst računarstva, pojam intelektualne svojine, privatnost i građanske slobode, osnove
računarske etike, načine ispoljavanja i mogućnosti prevencije i otklanjanja računarskog kriminala. Student
razvija smisao za etičko prosuđivanje u poslovnom odlučivanju i delovanju. Uz usvajanje potrebnih saznan-
ja, student se osposobljava za korišćenje etičkih principa u praksi, razvija svoju sigurnost i osećaj odgovor-
nosti i svoju sposobnost za rad u grupi.

NT310 Prоfеsiоnаlnа kоmunikаciја:
Usvajanje relevantnih saznanja iz komunikologije koja omogućavaju adekvatno delovanje u poslovnom
okruženju. Student upoznaje: značaj svih elementa u procesu komunikacije, različite vrste komuniciranja,
prepreke u komunikaciji i načine njihovog otklanjanja, veštine verbalne (usmene i pisane) i neverbalne
komunikacije. Osposobljava se za uspešno vođenje prezentacija i poslovnih razgovora i kreiranje poslovne
prepiske. Razvija veštine asertivnog ponašanja, rešavanja konflikata i timskog rada. Upoznaje pojam,
značaj i vrste odnosa sa javnošću i načine kreiranja vizuelnog identiteta, kao osnove predstavljanja organi-
zacije na tržištu. Uz usvajanje potrebnih saznanja, student se osposobljava za korišćenje komunikacionih
veština u praksi, razvija svoju sigurnost i osećaj odgovornosti i svoju sposobnost za rad u grupi.

IT381 Zaštita i bezbednost informacija:
Na ovom predmetu se uvode razni aspekti bezbednosti računara i mreža uključujući, ali ne ograničavajući
se samo na javnu i privatnu kriptografiju, autentifikaciju, digitalne potpise, bezbednost mejlova, bezbed-
nost IP protokola, web bezbednosne tehnologije, zaštitni zidovi i virusi. Osnovi koncepti bezbednosti
računara i mreža su dati u kontekstu savremenih računarskih sistemas i servisa.

CS330 Razvoj mobilnih aplikacija:
Predmet uvodi studente u programiranje mobilnih uređaja smart telefona i tableta. U okviru predmeta će
biti obrađena teorija programiranja aplikacija za mobilne platforme, ali i konkretno programiranje za
uređaje. U okviru predmeta će biti obrađeno: Rad sa MVC arhitekturom, rad sa osnovnim grafičkim kom-
ponentama, rad sa grafikom, animacije, rad sa ekranom na dodir, rad sa promenom ekrana sa uspravnog
na položeni položaj, životni ciklus mobilnih aplikacija, rad sa slikama, rad sa web sadržajem, prikaz podata-
ka u tabelama, snimanje i učitavnje podataka u memoriju mobilnog uređaja, rad sa nitima, rad sa lokacija-
ma i mapama, rad sa notifikacijama, rad sa podacima u oblaku, rad sa web servisima, i dr. Kao rezultat rada
na predmetu student je osposobljen da kreira mobilne aplikacije na najsavremenijim mobilnim uređajima,
mobilnim telefonima i tabletima.

CS324 Skripting jezici:

Skriptni jezici se koriste u raznim kontekstima, uključujući i ekstrakciju podataka iz dokumenata, stvaranje
i oblikovanje dinamičkih web stranica, prikupljanje podataka sa Web-stranicama, opis vrste podataka koji
se koriste u dokumentu, brzu izrada interfejsa ili jednokratne aplikacije i stvaranje instalacionih skriptova.
Savremeni skriptni jezici obezbeđuju interfejs u sistemskom programiranju, multimedskim projektima, u
grafičkom interfejsu, mrežnim i Web aplikacijama.

Oni su dinamični, prenosni, lako se razvijaju te se mogu integrisati na drugim alatima kao što su Web
pretraživači, Web serveri, igre, i inženjerske aplikacije. Nastavne teme: Uvod u skriptne jezike, priroda i
uloga skriptnih jezika, pregled popularnih skriptnih jezika, poređenje sa drugim programskim jezicima,
sintaksa i semantika skriptnih jezika, zajedničke strukture skriptnih jezika, dinamičke karakteristike skript-
nih jezika, interpretacija i kompilacija, performanse skripting mehanizama, skriptovi ljuski, pristupi bazama
podataka, skriptovi servera i klijenata, procesiranje teksta i regularnih izraza, skriptovi multimedia i igara,
razvoj aplikacija za desktop i Web-bazirana okruženja pomoću odgovarajućih jezika, biblioteka i alata i
budućnost skriptnih jezika. Rad sa različitim skriptnim jezicima, uključujući Perl, Python, Ruby, Haskel,
JavaScript.

MA273 Verovatnoća i statistika:

Cilj ovog kursa je da omogući studentima da razumeju, adekvatno primenjuju i u praksi koristi statističke
metode, kao i stečeno znanje iz teorije verovatnoće. Predavanja na ovom kursu započinju uvodom u
matematičku verovatnoću koja predstavlja teorijski osnov za razumevanje i usvajanja gradiva iz statistike.
Izlažu se empiriski prilazi pojmu verovatnoće, a zatim se preko aksiomatskog pristupa dolazi do pojma
uslovne verovatnoće. Narednim predavanjima se uvodi pojam slučajne promenljive i izučavaju njihove
numeričke karakteristike, a zatim se izučavaju neke od važnijih raspodela slučajnih promenljivih koje su od
velikog interesa za praksu.

Deo kursa koji je posvećen teoriji verovatnoće se završava graničnim teoremama. Kurs se, zatim, nastavlja
uvodom u statistiku, statističkom analizom podataka, a zatim se izučavaju statističke metode za ocenu
parametra (tačkasta ocena, intervali poverenja), parametarsko i neparametarsko testiranja statističkih
hipoteza i analiza varijanse. Na kraju kursa se izučava prosta linearna regresija i korelacija. Deo kursa na
kome se izučavaju statističke metode, obuhvata i rad u nekom od statističkih paketa, kako bi studenti
stečena znanja što bolje primenjivali u praksi.

SE211 Konstruisanje softvera:
Cilj je da se student osposobi da primenjuje niz tehnika i inženjerskih/računarskih alata za konstruisanje
softvera, a specijalno kod detaljnog dizajna softvera. U okviru SE211, studenti rade projekat, da bi demon-
strirali da mogu da izradjuju aplikacije uz upotrebu alata i tehnika za konstruisanje softvera. Na predmetu
se izučavaju sledeće teme: Uvod u konstruisanje softvera i IEEE standardi, Detaljni dizajn, Softverski
modeli, i CASE alati, Dizajn algoritama, Dijagrami tranzicije stanja, Domain Specific Language, i BNF
(Bakus-Naur forma), Jezički dizajn, Primeri konstruisanja softvera, Metodologija softverskog dizajna,
Individualni dizajn klase, Konstruisanje klase, Midiver, protokoli, i konkurentnost, Formalni modeli softvera,
i OCL, Integracija softvera, i razvojno testiranje, Defanzivno programiranje, i Debugging.

OM410 Upravljanje poslovnim procesima

U ovom predmetu se izučavaju veze između poslovnih procesa i tehnologija kojim se ostvaruje upravljanje
poslovnim procesima. U tom kontekstu se povezuje upravljanje poslovnih procesa (Business Process Man-
agement – BPM) i servisno-orijentisana arhitektura (SOA) IT sistema, čime se vrši povezivanje poslovnih
procesa u organizaciji sa platformama za upravljanje poslovnim procesima. Predmet upoznaje studentima
sa metodama upravljanja poslovnim procesima. Posebno se analizira upravljanje poslovnim procesima u
SAP sistemu za integralno upravljanje poslovanjem organizacija.

CS322 Programiranje u C#:

C#, u stvari Visual C#, specifičan programski jezik koji obuhvata vizuelno programiranje tj. vizuelne alate, tj.
vizuelno razvojno okruženje (Visual Studio, Toolbox objekti, Property Window) za pravljenje grafičkih aplik-
acija kao i .NET Framework. Cilj ovog predmeta je da osposobi studenta da koristi sve bitne elemente jezika
C# tj. Visual C#, i da se osposobi da pravi grafičke aplikacije pomoću Visual C#, da primenjuje o.o. program-
iranje u Visual C#, kao i da koristi vizuelno razvojno okruženje Visual Studio i vizuelne alate za Visual C#
programiranje.

U okviru CS322, svaki student radi svoj projekat, koji se sastoji u izradi i dokumentovanju male grafičke
aplikacije. Na ovom predmetu se izučavaju sledeće teme: Uvod u C# i .NET Framework, Prva grafička aplik-
acija u visual C#, Kodiranje grafičke aplikacije u Visual C#, Objekti u Toolbox-u, Osnovno C# kodiranje, i
prva konzolna aplikacija, Funkcije, i logičke strukture, Specijalne varijable, i specijalni parametri, Klase i
objekti u Visual C#, Nasledje klasa, Vidljivost članova klase, Debugger, i ostali alati u Visual Studio, Tehnika
izuzetaka i validacije, i ostale tehnike u C#, Baze podataka u Visual C#, ADO.NET, i DataGrid, C# na Inter-
netu, i ASP.NET Web aplikacije.

MK110 Poslovna ekonomija

Pokrivajući oblast poslovne ekonomije, ovaj predmet pruža osnovna teorijska znanja vezana za poslovanje
preduzeća, pravne forme, način funkcionisanja preduzeća i osnovne ekonomske kategorije čije je pozna-
vanje neophodno budućim menadžerima za obavljanje konkretnih poslova i rešavanje menadžerskih
problema, naročito onih vezanih za odabrani smer. Studenti će nakon ovog kursa poznavati osnovne
pravne forme privrednog društva, njihove specifičnosti sa posebnim naglaskom na upravljanju i organima
upravljanja u različitim privrednim društvima. Usvojiće ključne ekonomske kategorije, a pre svega znanja
vezana za ulogu, karakteristike i značaj proizvodnje i reprodukcije, imovinu, kapital, procenu vrednosti
uloga, tokove vrednosti u biznisu, raspodelu rezultata, povezivanje privrednih društava.

CS230 Distribuirani sistemi:
Ovaj predmet uvodi načela i prakse na kojima se bazira dizajn distribuiranih sistema, kako Internet
bayiranih i tako i drugih sistema. Glavne teme uključuju komunikacije izmedju procesa i daljinsko pozivan-
je, distribuirano imenovanje, distribuirani sistem datoteka, replikacija podataka, mehanizmi distribuiranih
transakcija i distribuirani zajednički objekti, bezbedne komunikacije, autentifikacija i kontrola pristupa,
mobilni kod. Projekat predmeta uključuje izradu distribuirane aplikacije krišćenjem savremenih jezika,
alata i okruženja.

OM350 Preduzetništvo:
Ovladavanje osnovnim teorijskim i praktičnim znanjima vezanim za preduzetničko poslovanje i mali biznis.
Definisanje mesta i značaja preduzetničkog poslovanja u okviru celokupnog poslovanja i uticaja
preduzetništva na ekonomski i društveni razvoj. Sposobnost objašnjavanja i analize tedencija u
preduzetništvu, perspektive i značaja malog biznisa u kontekstu razvoja ukupne ekonomije i društva
uopšte.

SE401 Projekat razvoja softvera:
Osposobljvanje studenta za organizaciju, planiranje i izvođenje projekta razvoja softvera, osećaj za pravila
rada u timu i koordinaciju aktivnosti članova tima. Sticanje osećaja za menadžment aktivnosti unutar tima
kao i za menidžment odnosa sa spoljnim činiocima - korisnici softvera , sponsor projekta i izdavač.

IT320 Savremene tehnološke platforme:
Osnovni cilj ovog predmeta je da student samostalno savlada razvoj aplikacija i sistema na konkretnim
vendorskim platformama. Student treba da demonstrira da ume da primeni naučeno gradivo na fakultetu
na konkretnu vendorsku platformu.

SE495 Završni rad:
U svom završnom radu, student treba da pokaže da je ovladao tehnikama softverskog inženjerstva. On
treba da razvije softver kojim se rešava određeni problem, pri čemu treba da pokaže primenu svih faza u
razvoju softvera.

SE490 Stručna praksa
Cilj stručne prakse je da studente pripremi i obezbedi kvalitetno sticanje kompleksnijeg iskustva o njihovoj
profesiji i radnim zadacima za koja se školuju. Programski zadaci su tako postavljeni da u prvoj fazi vode i
omoguće upoznavanje radne sredine, profil organizovanosti, raspodelu radnih zadataka i uvid u sadržaj
aktivnosti, uvid u specifičnosti rada na različitim radnim mestima. Naredni zadaci su orijentisani na
uključenje studenata u projekte različitih vrsta, obima i namena, u njihovoj početnoj, razvojnoj ili završnoj,
fazi, kao i u njihovu implementaciju od instalacije, obuke do održavanja. Studenti kroz asistiranje u konkret-
nim zadacima, trebaju bolje upoznati i u što većoj meri prihvatiti tehnologiju rada, kako bi u narednoj fazi
krenuli u projekte samostalno.

Kroz sagledavanje radne sredine i konkretnih radnih aktivnosti student treba steći nova znanja, sigurnost
u radu i mogućnost integrisanja parcijalno stečenih znanja i veština kroz prethodne studije. U relativno
dugom, 4 mesečnom boravku i radu u profesionalno orijentisanoj okolini, stiču se i šira iskustva o zahtevi-
ma prema specijalnosti za koju se student priprema, omogućuje kvalitetno sagledavanje uspešnosti
prethodnog školovanja i jasna procena potrebe za daljim usavršavanjem.

Težište stručne prakse je na što samostalnijim i konkretnijim radnim doprinosima studenta na područjima;
postavljanja i administriranja sistema, pojedinih radnih stanica, mrežnih i drugih konfiguracija, razvoju
aplikacija na području informacionih sistema, veb aplikacija i drugih softverskih rešenja. Radni zadaci se
mogu kretati od koncepata, razvoja, konstrukcije, testiranja, apliciranja i održavanja, takođe i na području
analize određenih rešenja i eventualnih usavršavanja.

Što potpunijim uklapanjem u radnu sredinu, prihvatanjem radnih obaveza i odgovornosti, razvojem
sposobnosti saradnje i timskog rada, student treba upotpuniti i bolje shvatiti te komponente profesional-
nog rada, prethodno opisanih u namenskim predmetima studija.

Javite nam se,
rado ćemo odgovoriti na vaša pitanja:

Univerzitet Metropolitan
Tadeuša Košćuška 63
11000 Beograd
Tel: +381 (11) 203 08 85
 +381 (69) 203 08 85
Faks: +381 (11) 203 06 28
email: info@metropolitan.ac.rs
www.metropolitan.ac.rs

Čekamo vas!

KONTAKT I LOKACIJA

Online učenje, u roku od 10 meseci sa master diplomom
preskočite konkurenciju i zakoračite na sledeći nivo
svoje karijere.

