
«T»/ «TS» /  Szoftvertechnológia vizsga 2020-01-07  14:00  

Név: «Név» Neptun:«Neptun»  «VS»  

1: 2: 3: 4: 5: 6: 7: 8: B: ∑: 

Az első lapon található feladatok megoldására 30 perc áll rendelkezésére. Az elérhető 24 pontból minimum 14 

pontot kell kapnia ahhoz, hogy a második lapon szereplő feladatokra adott megoldásait értékeljük. 

A feladatokban adott rossz válaszokért pontlevonás jár, de feladatonként az összpontszám legalább 0. 

1. feladat. Minősítse az alábbi állításokat! (8 pont) 
 

Igaz Hamis Állítás 

  Az ISO 9001 szabvány és a CMMI modell együttesen is alkalmazható egy szoftvercégnél.   

  A RUP agilis szoftverfejlesztési életciklus modell.  

  Az ISO 25000 szabványcsalád a szoftverfejlesztési folyamat minőségével foglalkozik. 

 
A jó szoftver esetében a rövid válaszidő és a folyamatos rendelkezésre állás  mindig 
alapkövetelmény.  

  
Az IREB (International Requirements Engineering Board) szerint a követelmények  
modellezésének hármas csoportosítása: adat, viselkedés, funkcionalitás 

 Az ISO 12207 szabvány semmilyen életciklus modellt nem ír le. 

  
Ha SPICE modellt alkalmazunk, nekünk kell kiválasztani, hogy mely folyamatok képességi 
szintjét szeretnénk fejleszteni. 

 A szoftver jó minősége pontosan a jó teszteléssel biztosítható.  

 

2. feladat. Minősítse az alábbi állításokat! Minden esetben szoftverfejlesztési projektről van szó. (8 pont) 

Igaz Hamis Állítás 

 A “projekt terv” pontosan a tevékenységek hálódiagramját vagy sávdiagramját jelenti.  

  
Agilis szoftvertervezés szerves része a User Story / felhasználói történet / Story Point 
meghatározása. 

 
Agilis projektekben a tesztelést nem kell megtervezni, mert a tesztelők tapasztalat alapján 
gyorsabban le tudják futtatni a teszteket.   

 A „feladatok váltogatása” a szoftverfejlesztésben a Hét Pazarlás egyike . 

 A tesztelés pontosan a hibakeresést és hibajavítást jelenti.  

 
A kockázatmenedzsment célja, hogy a kockázatokat azonosítva előfordulási 
valószínűségüket nullára csökkentsük.   

 Ha Scrum-ot alkalmazunk,a kód méretét kötelezően IFPUG módszerrel kell mérni.   

 A projektvezetőnek nem kell követnie a készülő kód méretét, mert ez a fejlesztők dolga. 

 
 
  


3. feladat.  Az alábbi UML2 diagram alapján - a kulcs felhasználásával - jellemezze az állításokat! (8 pont) 

 

A - csak az első tagmondat igaz (+ -) 
B - csak a második tagmondat igaz (- +) 

C - mindkét tagmondat igaz, de a következtetés hamis (+ + -) 
D - mindkét tagmondat igaz és a következtetés is helyes (+ + +) 
E - egyik tagmondat sem igaz (- -) 

 

[E] R Quux függvénye nem hozhat létre S objektumot, mert az UML szabvány nem engedi meg 
a többszörös öröklődést. 

[C] U Baz függvénye módosíthatja a b attribútum értékét, mert U b attribútuma nem statikus. 

[B] R Corge függvénye nem módosíthatja az r paraméter d attribútumát, mert R Corge 
függvénye statikus. 

[E] S Garply függvénye nem módosíthatja a c attribútum értékét, mert S c attribútuma 
konstans. 

[C] R és S interfésze különbözik, mert S nem implementálja a T interfészt. 

[B] S Garply függvénye nem kaphat paraméterül R objektumot, mert S nem ismeri R-t. 

[C] Q nem módosíthatja P a attribútumát, mert P nem tartalmazza Q-t. 

[E] R Foo függvénye nem módosíthatja a d attribútum értékét, mert R Foo függvénye 
absztrakt. 

 

  

P 

#a: bool 

+Foo(p: P) 

Q 

+Garply(p: P) 

R 

#d: double 

+Corge(r: R) 

S 

+c: int = 5 

+Garply(p: P) 

T 
<<interface>> 

+Quux(): U 

U 

-b: double 

+Baz() 

-s 

0..1 

-p 

0..* 


Név:«Név» Neptun:«Neptun» «VS» 2020-01-07 14:00 /2 

A következő feladatokat csak akkor értékeljük, ha az előző lapon szereplő feladatokból minimum 14 pontot ért el. 

A feladatokban adott rossz válaszokért pontlevonás jár, de feladatonként az összpontszám legalább 0. 

4. feladat. Az alábbi listából jelölje, mely állítások igazak és melyek hamisak (6 pont) 

Igaz Hamis Állítás 

 
A tesztelési folyamatokat leíró TMMi modell szerkezete teljesen megegyezik a CMMI modell 
szerkezetével. 

 Határérték tesztelés esetében a teszt eseteket a kód belső szerkezete alapján hozzuk létre.  

 A Peer review egy dinamikus tesztelési technika, amelyik a CMMI modellben is megjelenik. 

 Fehér doboz tesztelési technikát agilis fejlesztés esetében nem lehet alkalmazni.  

 
A strukturális tesztelés előnye, hogy pontos méréseket tesz lehetővé a teszt lefedettséggel 
kapcsolatban.   

  A teszt eseteknek tartalmazniuk kell a teszt végrehajtása során kapott kimenő adatokat.   

 

5. feladat. Az alábbi listából jelölje, hogy melyek tipikusan (igen) az agilis projekttervezés  és projektkövetés eszközei 

vagy technikái, és melyek nem azok (nem). (8 pont)  

Igen Nem Eszköz vagy technika 

  Burnup Chart  

  Gantt chart 

  Planning Poker 

 TDD (Test Driven Development) 

  Csapat sebessége (Team Velocity) 

 Kritikus út számolás 

  Continuous Integration 

  DoD (Definition of Done) 

 

6. feladat. Az alábbi táblázatba írja be, hogy az egyes folyamatok a CMMI modell hányas érettségi szintjén jelennek 

meg! (4 pont) 

Folyamat neve és szokásos, angol nyelvű rövidítése Érettségi szint, amelyen a folyamat megjelenik 

Oksági elemzés (CAR) 5 
Konfigurációmenedzsment (CM) 2 
Verifikáció (VER) 3 
Kockázatkezelés (RSKM) 3 
 

 

 

 


7. A következő UML2 állapotdiagram alapján minősítse az állításokat! (8 pont) 
 

 

 

 

A kezdés után a következő esemény-szekvencia hatására: r, x, q, y, x, r,  

 

Igaz Hamis Állítás 

  S összes alállapotát érintjük. 

  Pontosan kétszer érintettük a Q állapotot. 

  S-nek nincs olyan alállapota, amit pontosan kétszer érintettünk. 

  Az események végén Q alállapotba kerülünk. 

  Van olyan átmenet, amikor pontosan 2 különböző tevékenység 

hajtódik végre. 

  Van olyan tevékenység, ami pontosan négyszer hajtódott végre. 

  Pontosan egyszer érintettük a C állapotot. 

  Nincs olyan tevékenység, ami nem hajtódik végre. 

 
 
 
 
 
 
 
 

Eredmények értékelése: 

Pontok Jegy Pontok Jegy Pontok Jegy Pontok Jegy Pontok Jegy 

0- 1 21- 2 28- 3 35- 4 42- 5 

 

S 

B 

C 

entry/p 

D 

Y 

F 

exit/s 

W 
Q 

exit/p 

X 

Z 

exit/s 

H 

r / x 

x / o 

r / p 
y  

x / m P 

Y 

exit/w 

Z 

E 
entry/q H 

C 

entry/w 

U 

E 

entry/w H 
q / m 

q / w 

r / t 

y / x 

x / o 

y / s 


