	Course unit title
	Annual Project (Software Development)

	Course unit code
	DziT2A02

	Type of course unit
	Restricted option (Part B)

	Level of course unit
	1st cycle (bachelor)

	Year of study
	-

	Semester
	II

	Number of ECTS credits
	3 ECTS

	Name of lecturer(s)
	Dzintars Tomsons, Mg.sc.comp., Anita Jansone, Dr.sc.comp., Inta Znotiņa, Mg.sc.educ.

	Learning outcomes of the course unit
	· Completing the course students will know about:

· communication and professional ethics;

· classification of applications and uses;

· programming languages;

· software development technologies;

· Internet technology

· Completing the course students will be able:

· to use text and graphics editors and other office applications;

· to write and debug software code;

· to apply the design charts and diagrams;

· to select the most efficient tools and resources for the solution of the current problem;

· to configure working place and tools;

· to apply software development tools;

· to implement the user interface;

· to apply good programming style;

· to work in a team

· to use the tools for information search and selection;

· to develop presentation materials and events;

· to prepare business documentation;

· to respect the principles of professional ethics;

· to write software code configuring the development environment;

· to write software code designing algorithms;

· to write software code designing a user interface;

· to write software code debugging it and performing its unit test

· to write software code developing its documentation;

· to write software code creating software installation;

· to write software code developing built-in help system;

· to design software system analysing different technical solutions and selecting the most suitable one;

· design software system constructing and describing algorithms;

· to design user interfaces;

· to implement the software project installing the software and performing its parameterization;

· to implement the software project preparing the working environment;

· to develop user documentation;
· to develop user documentation adjusting it with with the built-in Help System (Help)

	Mode of delivery
	Face-to-face

	Prerequisites and co-requisites
	Programming, Introduction to Computer Science

	Recommended optional programme components
	-

	Course contents
	The aim of the course is to strengthen and advance the knowledge and skills of software development. It provides the possibilities to get the first experience of practice to be team member of software project. The implementation of the project requires integration of knowledge and skills acquired in the courses of the first study year, including coding, design of web-pages, and developing of computer graphics and animation.

	Course plan
	Definition of software development task and formation of teams.

Search for information about similar implemented projects and analysis thereof.

Architecture and design/development of software systems.

Presentation and analysis of software interface

Creation of interactive web sites: design, multimedia elements, client side script etc.

Preparation of software description.

Preparation of user documentation.

Preparation of study project description.

	Recommended or required reading
	Liepaja University requirements How to write study paper

	Planned learning activities and teaching methods
	Laboratory works, students’ independent assignment

	Assessment methods and criteria
	Exam
Preparation of the given software system and project and implementation thereof, preparation of documentation and project presentation, work in small teams.

	Language of instruction
	English

	Work placement(s)
	N/a

