

目 录

《高等数学 A（一）》课程教学大纲.....	1
《高等数学 A（二）》课程教学大纲.....	5
《线性代数》课程教学大纲.....	9
《概率论与数理统计》课程教学大纲.....	12
《计算机应用基础》课程教学大纲.....	15
《C 语言程序设计》课程教学大纲.....	21
《数据结构》课程教学大纲.....	28
《Web 开发基础》课程教学大纲.....	34
《JAVA 程序设计》课程教学大纲.....	39
《数字电路与数字逻辑》课程教学大纲.....	47
《离散数学》课程教学大纲.....	52
《Java Web 程序设计》课程教学大纲.....	55
《操作系统》课程教学大纲.....	62
《软件工程导论》课程教学大纲.....	68
《统一建模语言》课程教学大纲.....	74
《计算机组成原理》课程教学大纲.....	81
《数据库原理》课程教学大纲.....	86
《计算机网络》课程教学大纲.....	92
《计算机专业英语》课程教学大纲.....	98
《大型数据库技术》课程教学大纲.....	103
《软件体系结构》课程教学大纲.....	108
《软件项目管理》课程教学大纲.....	112
《软件需求分析》课程教学大纲.....	118
《软件测试技术》课程教学大纲.....	122
《网络操作系统》课程教学大纲.....	128
《嵌入式操作系统》课程教学大纲.....	135

《C#程序设计》课程教学大纲	139
《基于 C#的 ASP.NET 程序设计》课程教学大纲.....	145
《嵌入式系统开发》课程教学大纲	149
《S2SH-J2EE 轻量级解决方案》课程教学大纲.....	154
《Java 设计模式》课程教学大纲.....	160
《软件工程专业前沿系列专题课程》课程教学大纲	166
《专业认识》教学大纲	172
《C 语言程序设计课程设计》教学大纲.....	174
《数据结构课程设计》教学大纲	177
《JAVA 程序设计基础课程设计》教学大纲.....	180
《操作系统课程设计》教学大纲	183
《统一建模语言课程设计》教学大纲	186
《大型数据库技术课程设计》教学大纲	189
《软件工程专业综合实训》教学大纲	191
《毕业实习》教学大纲	193
《毕业设计》教学大纲	195

《高等数学 A（一）》课程教学大纲

课程编号：0512501

课程总学时/学分：90/5（其中理论 90 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

高等数学是物理及工科各本科专业的一门必修的基础理论课。它对学生认识问题，分析问题和解决问题的能力进行全面的训练，为后续课程的学习和深造与发展奠定坚实的基础。课程主要包括函数的极限与连续、导数与微分、中值定理与导数的应用、不定积分、定积分及其应用、常微分方程等内容。通过本门课程的学习，一方面为学生学习后继课程提供必不可少的数学知识、为解决实际问题提供有力的工具和有效的方法；另一方面，可以培养学生的抽象概括能力、逻辑思维能力和综合运用所学知识分析问题、解决问题的能力。

二、教学基本要求

通过本课程的教学，应使学生深刻理解基本概念，以及它们之间的联系；正确理解并掌握基本定理的条件、结论和证明方法；熟练掌握各种基本计算方法；能够对简单的实际问题建立数学模型，并会求解。该课程不但是学习复变函数、概率统计、积分变换等课程的必修课，而且为学生学习物理、电工、电子等理工科专业课程奠定必要的数学基础。

在课堂讲授的同时，辅以课堂练习与讨论，引导学生认真阅读教材，独立完成作业，逐步培养学生的抽象思维、逻辑推理、空间想象、分析解决实际问题的能力，掌握学习方法，培养自学能力。

教材的选取，要注重微积分与初等数学内容的衔接，适当增加函数等相关内容的复习与补充。选用的教材要注重基本概念和基本数学思想的传授，并且注重微积分的应用，有较多的应用实例。

三、教学内容及学时分配

第一章 函数与极限 (18 学时)

教学要求: 1. 理解函数的概念, 掌握函数的表示方法。2. 了解函数的奇偶性、单调性、周期性和有界性。3. 理解复合函数及分段函数的概念, 了解反函数及隐函数的概念。4. 掌握基本初等函数的性质及其图形。5. 会建立简单应用问题的函数关系式。6. 理解极限概念, 理解函数左、右极限的概念, 以及极限存在与左、右极限之间的关系。7. 掌握极限的性质及四则运算法则。8. 掌握极限存在的两个准则, 并会利用它们去求极限, 掌握利用两个重要极限求极限的方法。9. 理解无穷小、无穷大的概念, 掌握无穷小的比较方法, 会用等价无穷小求极限。10. 理解函数连续性的概念(含左、右连续), 会判断函数间断点的类型。11. 了解函数连续的性质和初等函数的连续性, 了解闭区间上连续函数的性质(有界性、最大值和最小值定理、介值定理), 并会应用这些性质。

教学重点: 反函数、复合函数、初等函数的概念; 极限的性质和运算法则、两个重要极限的应用; 函数的连续性讨论。

教学难点: 函数极限的概念, 极限存在的两个准则和两个重要极限, 闭区间上连续函数的性质及应用。

第二章 导数与微分 (12 学时)

教学要求: 1. 理解导数和微分的概念, 理解导数和微分的关系。理解导数几何意义, 会求平面曲线的切线方程和法线方程。了解导数的物理意义, 会用导数描述一些物理量。理解函数的可导性与连续性之间的关系。2. 掌握导数的四则运算法则和复合函数的求导法则, 掌握基本初等函数的求导公式。了解微分的四则运算法则和一阶微分形式的不变性。会求初等函数的微分, 了解微分在近似计算中的应用。3. 了解高阶导数的概念, 会求简单函数的 n 阶导数。4. 会求分段函数的一阶、二阶导数。5. 会求隐函数和由参数方程所确定的函数的一、二阶导数, 会求反函数的导数。

教学重点: 导数和微分的概念, 导数和微分的运算法则及其计算方法, 导数和微分的应用。

教学难点: 导数与微分的概念、复合函数求导法, 求高阶导数的方法。

第三章 中值定理与导数的应用 (16 学时)

教学要求: 1. 理解并会用罗尔定理、拉格朗日中值定理和泰勒定理。2. 了解并会用

柯西中值定理。3. 理解函数的极值概念，掌握用导数判断函数的单调性和求极值的方法，掌握函数最大值和最小值的求法及其简单应用。4. 会用导数判断函数图形的凹凸性和拐点，会求函数图形的水平、铅直和斜渐近线，会描绘函数的图形。5. 掌握用洛必达法则求未定式极限的方法。6. 了解曲率和曲率半径的概念，会计算曲率和曲率半径。7. 了解求方程近似解的二分法和切线法。

教学重点：微分中值定理，罗彼塔(L'Hospital)法则求极限，函数特性的讨论，函数图形的描绘，函数的最大值与最小值。

教学难点：微分中值定理、罗彼塔(L'Hospital)法则求极限，函数的最大值与最小值的求法。

第四章 不定积分 (12 学时)

教学要求：1. 理解原函数概念，理解不定积分的概念。2. 掌握不定积分的基本公式，掌握不定积分的性质及换元积分法和分部积分法。3. 了解简单有理函数、简单三角函数有理式及简单无理函数的积分求法。

教学重点：不定积分的概念、基本性质和基本积分公式、不定积分的换元法和分部积分法。

教学难点：不定积分的换元法和分部积分法。

第五章 定积分 (12 学时)

教学要求：1. 理解定积分的概念和性质，了解积分中值定理。2. 理解变上限定积分是其上限的函数及其求导定理，掌握牛顿——莱布尼兹公式。3. 掌握定积分的换元法和分部积分法。4. 了解反常积分的概念并会计算简单的反常积分。5. 了解定积分的近似计算。6. 掌握用定积分表达和计算一些几何量与物理量。

教学重点：定积分的计算，平面图形的面积和旋转体的体积的计算。

教学难点：定积分与不定积分的关系。

第六章 定积分的应用 (8 学时)

教学要求：1. 理解定积分微元法的基本思想。2. 会用定积分表达和计算一些几何

量与物理量（平面图形的面积、平面曲线的弧长、旋转体的体积、平行截面面积为已知的立体的体积、变力沿直线做功、引力、压力及函数的平均值等）。

教学重点：利用定积分求平面图形的面积、旋转体的体积、变力做功及水压力。

教学难点：定积分微元法的基本思想。

第七章 微分方程（12 学时）

教学要求:1. 了解微分方程及其解、阶、通解，初始条件和特解等概念。2. 掌握变量可分离的方程及一阶线性方程的解法。3. 会解齐次方程、伯努利方程和全微分方程，会用简单的变量代换解某些微分方程。4. 会用降阶法解下列形式的方程： $y^{(n)} = f(x)$, $y'' = f(x, y')$, $y'' = f(y, y')$ 。5. 理解线性微分方程解的性质及解的结构定理。6. 掌握二阶常系数线性齐次微分方程的解法。7. 会求自由项为多项式、指数函数、正弦函数、余弦函数以及它们的和与积的二阶常系数非齐次线性方程的特解和通解。8. 了解微分方程的幂级数解法，了解欧拉方程。9. 会用微分方程解决一些简单的应用问题。

教学重点：变量可分离的方程及一阶线性方程的解法，二阶线性微分方程解的结构，二阶常系数齐次线性微分方程的解法。

教学难点：二阶常系数非齐次线性微分方程的求解。

四、推荐教材及参考书目

- [1] 同济大学数学系. 高等数学（第七版，上册）. 北京：高等教育出版社，2014.
- [2] 吴赣昌主编. 高等数学，上册（理工类，第四版），北京：中国人民大学出版社，2011.
- [3] 同济大学应用数学系. 高等数学（第六版，上册）. 北京：高等教育出版社，2008.
- [4] 同济大学应用数学系. 高等数学（第四版，上册）. 北京：高等教育出版社，1996.
- [5] 李心灿. 高等数学应用 205 例，北京：高等教育出版社，1997.
- [6] 陈兰祥. 高等数学典型题精解，北京：学苑出版社，2001.
- [7] 同济大学应用数学系. 高等数学学习题集，北京：高等教育出版社，1996.
- [8] 复旦大学数学系. 数学分析（上），北京：高等教育出版社 2005.

《高等数学 A（二）》课程教学大纲

课程编号：0512502

课程总学时/学分：90/5（其中理论 90 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

高等数学是物理及工科各本科专业的一门必修的基础理论课。它对学生认识问题，分析问题和解决问题的能力进行全面的训练，为后续课程的学习和深造与发展奠定坚实的基础。

本课程主要包括空间解析几何与向量代数、多元函数微分法及其应用、重积分、曲线积分与曲面积分、无穷级数等内容。通过本门课程的学习，一方面为学生学习后继课程提供必不可少的数学知识、为解决实际问题提供有力的工具和有效的方法；另一方面，可以培养学生的抽象概括能力、逻辑思维能力和综合运用所学知识分析问题、解决问题的能力。

二、教学基本要求

通过本课程的教学，应使学生深刻理解基本概念，以及它们之间的联系；正确理解并掌握基本定理的条件、结论和证明方法；熟练掌握各种基本计算方法；能够对简单的实际问题建立数学模型，并会求解。该课程不但是学习复变函数、概率统计、积分变换等课程的必修课，而且为学生学习物理、电工、电子等理工科专业课程奠定必要的数学基础。

在课堂讲授的同时，辅以课堂练习与讨论，引导学生认真阅读教材，独立完成作业，逐步培养学生的抽象思维、逻辑推理、空间想象、分析解决实际问题的能力，掌握学习方法，培养自学能力。

教材的选取，要注重微积分与初等数学内容的衔接，适当增加函数等相关内容的复习与补充。选用的教材要注重基本概念和基本数学思想的传授，并且注重微积分的应用，有较多的应用实例。

三、教学内容及学时分配

第八章 空间解析几何与向量代数 (14 学时)

教学要求：1. 理解空间直角坐标系，理解向量的概念及其表示。2. 掌握向量的运算（线性运算、数量积、向量积），了解两个向量垂直、平行的条件。3. 掌握向量的坐标表达式，会用坐标表达式表示向量的模和方向余弦，并会用坐标表达式进行向量的运算。4. 掌握平面方程和直线方程及其求法，会利用平面、直线的相互关系（平行、垂直、相交等）解决有关问题。5. 理解曲面方程的概念，了解常用二次曲面的方程及其图形，会求以坐标轴为旋转轴的旋转曲面及母线平行于坐标轴的柱面方程。6. 了解空间曲线的参数方程和一般方程。7. 了解空间曲线在坐标面上的投影，并会求其方程。

教学重点：空间直角坐标系，向量的概念及其表示，向量的运算（线性运算、点乘法、叉乘法），单位向量、方向余弦、向量的坐标表达式以及用坐标表达式进行向量运算的方法，平面方程和直线方程及其求法，曲面方程的概念。

教学难点：向量的叉乘法，利用平面、直线的相互关系解决有关问题，曲线、曲面的投影。

第九章 多元函数微分法及其应用 (20 学时)

教学要求：1. 理解多元函数的概念，理解二元函数的几何意义。2. 了解二元函数的极限与连续性的概念，以及有界闭区域上连续函数的性质。3. 理解多元函数偏导数和全微分的概念，会求全微分，了解全微分存在的必要条件和充分条件，了解全微分形式的不变性，了解全微分在近似计算中的应用。4. 理解方向导数与梯度的概念，并掌握其计算方法。5. 掌握多元复合函数的偏导数的求法。6. 会求隐函数（包括由方程组确定的隐函数）的偏导数。7. 了解曲线的切线和法平面及曲面的切平面和法线的概念，会求它们的方程。8. 理解多元函数的极值和条件极值的概念，掌握多元函数极值存在的必要条件，了解二元函数极值存在的充分条件，会求二元函数的极值，会用拉格朗日乘数法求条件极值，会求简单多元函数的最大和最小值，并会解决一些简单的应用问题。

教学重点：多元函数的概念，偏导数和全微分的概念，复合函数 n -阶偏导数的求法，多元函数极值和条件极值的概念。

教学难点：复合函数的高阶偏导数，隐函数的偏导数，求曲线的切线和法平面及曲面的切平面和法线，求条件极值的拉格朗日乘数法。

第十章 重积分（16 学时）

教学要求：1. 理解二重积分、三重积分的概念，了解重积分的性质，了解二重积分的中值定理。2. 掌握二重积分（直角坐标、极坐标）的计算方法，会计算三重积分（直角坐标、柱面坐标、球面坐标）。3. 会用重积分计算一些几何量与物理量（平面图形的面积、空间图形的体积、曲面面积、重心、转动惯量等）。

教学重点：二重积分、三重积分的概念，二重积分的计算方法（直角坐标、极坐标），三重积分的计算方法（直角坐标系、柱面坐标系、球面坐标系）。

教学难点：极坐标系下二重积分计算的定限、三重积分的计算方法的定限。

第十一章 曲线积分与曲面积分（20 学时）

教学要求 1. 理解两类曲线积分的概念，了解两类曲线积分的性质以及两类曲线积分的关系。2. 掌握计算两类曲线积分的方法。3. 掌握格林公式并会运用平面曲线积分与路径无关的条件，会求全微分的原函数。4. 了解两类曲面积分的概念、性质及两类曲面积分的关系，掌握计算两类曲面积分的方法，了解高斯公式、斯托克斯公式，会用高斯公式计算曲面积分。5. 了解散度与旋度的概念，并会计算。6. 会用曲线积分与曲面积分求一些几何量与物理量（平面图形的面积、空间立体的体积、曲面的面积、曲线的弧长、质量、重心、流量等）。

教学重点：两类曲线积分的计算、两类曲面积分的计算、格林公式、高斯公式及斯托克斯公式。

教学难点：曲面的侧、格林公式、高斯公式、斯托克斯公式及其联系。

第十二章 无穷级数（20 学时）

教学要求 1. 理解常数项级数收敛、发散以及收敛级数的和的概念，掌握级数的基本性质及收敛的必要条件。2. 掌握几何级数与 P 级数的收敛与发散的条件。3. 掌握正项级数的比较审敛法和比值审敛法，会用根值审敛法。4. 掌握交错级数的莱布尼兹判别法。5. 了解任意项级数绝对收敛与条件收敛的概念，以及绝对收敛与条件收敛的关系。6. 了解函数项级数的收敛域及和函数的概念。7. 掌握幂级数的

收敛半径、收敛区间的求法。8. 了解幂级数在其收敛区间内的一些基本性质（和函数的连续性、逐项微分和逐项积分），会求一些幂级数在收敛区间内的和函数，并会由此求出某些数项级数的和。9. 了解函数展开为泰勒级数的充分必要条件。10. 掌握 $e^x, \sin x, \cos x, \ln(1+x), (1+x)^\alpha$ 的麦克劳林展开式，会用它们将一些简单函数间接展开为幂级数。11. 了解幂级数在近似计算上的简单应用。12. 了解傅里叶级数的概念和函数展开为傅里叶级数的狄里克雷定理，会将定义在 $[-\pi, \pi]$ 上的函数展开为傅里叶级数，会将定义在 $[0, \pi]$ 上的函数展开为正弦级数与余弦级数，了解 $[-l, l]$ 上函数的傅里叶级数展开。

教学重点：无穷级数收敛、发散以及和的概念，几何级数和 P-级数的收敛性，正项级数的比值审敛法，比较简单的幂级数收敛区间的求法。

教学难点：正项级数的比较审敛法，交错级数的莱布尼兹定理，幂级数的收敛域及和函数，函数展开为泰勒级数。

四、推荐教材及参考书目

- [1] 同济大学数学系. 高等数学（第七版，下册）. 北京：高等教育出版社，2014.
- [2] 吴赣昌主编. 高等数学，下册（理工类，第四版）. 北京：中国人民大学出版社，2011.
- [3] 同济大学应用数学系. 高等数学（第六版，下册）. 北京：高等教育出版社，2008.
- [4] 同济大学应用数学系. 高等数学（第四版，下册）. 北京：高等教育出版社，1996.
- [5] 李心灿. 高等数学应用 205 例. 北京：高等教育出版社，1997.
- [6] 陈兰祥. 高等数学典型题精解. 北京：学苑出版社，2001.
- [7] 同济大学应用数学系. 高等数学习题集. 北京：高等教育出版社，1996.
- [8] 复旦大学数学系. 数学分析（下）. 北京：高等教育出版社 2005.

《线性代数》课程教学大纲

课程编号：0512506

课程总学时/学分：36/2（其中理论 36 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

线性代数课程是高等院校理工类专业的一门专业基础课程。线性代数是数学学科的重要分支，它是在生产实践中产生发展起来的，广泛应用于工程技术、物理、经济及其它领域。本课程的教学目的及任务在于提高学生的逻辑思维能力和推理能力，培养学生运用线性代数的基本方法解决实际问题的能力，要求学生掌握本课程的基本内容，为相关后继课程做好准备。

二、教学基本要求

在本课程的教学过程中，要较系统的介绍研究线性代数的基础知识，讨论线性代数的基本理论，结合实际介绍线性代数的基本方法和实际应用，使学生理解线性代数的基本概念、理论和方法，能运用所学知识解决简单实际问题，提高分析问题和解决问题的能力，为学好后继课程打好基础。本课程所讲授的主要内容有：行列式的计算，矩阵的基本运算及线性方程组的解的理论、矩阵的特征值、特征向量、矩阵的对角化、二次型的标准形和正定二次型。本课程可以在中学数学的基础上教学，教学过程中要注重基本概念及其概念之间联系的教学，利用多媒体手段辅助教学对该门课程来说可以起到事半功倍的作用。教材的选取，要注重线性代数与初等数学内容的衔接，适当增加方程组等相关内容的复习与补充。

三、教学内容及学时分配

第一章 行列式（8 学时）

教学要求：1. 了解全排列及其逆序数，奇偶排列、排列的对换及对换的性质。2. 了解行列式及相关定义，掌握几种特殊行列式的计算。3. 会用行列式的性质计算行列式。4. 理解余子式和代数余子式的定义，会用展开定理将行列式按一行（列）

展开。5. 了解克莱姆法则的条件、结论。

教学重点：行列式的性质、行列式的计算。

教学难点：行列式的定义、行列式的展开定理。

第二章 矩阵与矩阵的初等变换（8 学时）

教学要求：1. 理解矩阵的概念，掌握矩阵的加减运算、数乘运算、矩阵与矩阵相乘、矩阵的转置、方阵的行列式与伴随矩阵、共轭矩阵，掌握一些特殊类型的矩阵。2. 掌握逆矩阵的概念、性质及可逆的充要条件。3. 了解分块矩阵及分块矩阵的加法、数乘、乘积转置，准对角矩阵的逆与行列式，掌握分块矩阵的运算。4. 了解矩阵的初等变换与线性方程组的消元法的关系，会用线性方程组的消元法、矩阵的初等变换及用矩阵的初等变换法解线性方程组。5. 理解初等矩阵的概念，掌握其性质，会用初等变换法求逆矩阵。

教学重点：矩阵的等价、矩阵逆的概念及求法。

教学难点：矩阵乘法，初等矩阵与初等变换的关系。

第三章 线性相关性与矩阵的秩（8 学时）

教学要求：1. 掌握 n 维向量概念及其线性运算。2. 理解线性组合、线性相关、线性无关的概念及关系，掌握线性相关性与齐次线性方程组解的关系。3. 掌握线性相关性的基本判定定理。4. 理解向量组的极大无关组及矩阵的秩的概念，掌握向量组的秩与矩阵的秩的性质及求法。

教学重点：线性相关性的有关概念及判定。

教学难点：矩阵的秩的概念及求法。

第四章 线性方程组（6 学时）

教学要求：1. 理解齐次线性方程组的解的性质、基础解系的定义，掌握齐次线性方程组的解法。2. 掌握非齐次线性方程组的解的判定定理、解的性质及解的求法。

教学重点：线性方程组有解判定定理，线性方程组解的结构。

教学难点：带参数的线性方程组的求解。

第五章 相似矩阵与二次型（6学时）

教学要求：1. 掌握方阵的特征值与特征向量的概念、性质及求法。2. 掌握相似矩阵的概念与性质，了解方阵对角化的条件。3. 理解向量的内积的定义，掌握实对称矩阵的对角化的方法。4. 理解二次型及其标准形的概念，会用配方法及正交变换法将二次型化为标准形。5. 了解正定二次型及惯性指数与符号差的概念及其判定定理。

教学重点：方阵的特征值与特征向量，方阵的相似与对角化；化二次型为标准形。

教学难点：实对称矩阵的对角化定理；惯性定理和正定矩阵的判定。

四、推荐教材及参考书目

- [1] 同济大学应用数学系. 《线性代数》（第五版）. 高等教育出版社, 2007
- [2] 同济大学应用数学系. 《线性代数》（第四版）. 高等教育出版社, 2001
- [3] 居余马等. 《线性代数》. 清华大学出版社, 2001
- [4] 王萼芳. 《线性代数》. 清华大学出版社, 2000
- [5] 任开隆. 《新编线性代数》. 高等教育出版社, 2006

《概率论与数理统计》课程教学大纲

课程编号：0512507

课程总学时/学分：36/2（其中理论 36 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

《概率论与数理统计》是研究随机现象客观规律性的重要数学分支，是物理及工科各本科专业的一门重要的基础理论课。本课程主要包括随机事件的概率及性质，古典概型，几何概型和贝努利概型。随机变量的概念及其分布函数，概率分布和概率密度，二维离散型、连续型随机变量的边缘分布函数，联合分布，条件分布。相互独立的随机变量的概念，随机变量的函数的分布，多维随机变量的概念。随机变量的数字特征，数学期望与方差，协方差及相关系数。大数定律，中心极限定理，数理统计简介等。通过本课程的教学，应使学生掌握概率论与数理统计的基本概念，了解基本理论和方法，从而使学生初步掌握处理随机事件的基本思想和方法，培养学生运用概率统计方法分析和解决实际问题的能力。

二、教学基本要求

系统讲授概率论与数理统计的基础知识，力求把理论教学与实际问题相结合，把前沿学科知识融入到教学内容中去，使学生掌握概率论与数理统计的基本概念、理论和方法，能够对随机现象进行演绎和归纳。本课程的教学重点是随机事件及其概率、随机变量的分布和数字特征、二维随机变量的联合分布和边缘分布、随机变量的独立性等，数理统计部分只对基本概念和思想作简单介绍。本课程是《高等数学》、《线性代数》的后续教学课程，以理论教学为主。在教材选择上应注重基本概念和数学思想的传授，注重理论与实际的结合，并有较多的应用实例。

三、教学内容及学时分配

第一章 随机事件及其概率（8 学时）

教学要求：理解随机试验与随机事件的概念，会用事件的关系与运算表示随机事件。

1. 理解随机事件的概率与频率的概念及关系。2. 掌握古典概率、几何概率的定义及计算方法。3. 理解条件概率、事件的独立性的概念。4. 熟练应用条件概率公式、乘法公式、全概率公式与贝叶斯公式解决实际问题。

教学重点：随机事件的概率、条件概率、事件的独立性的概念。古典概型，几何概型的计算方法。条件概率公式，乘法公式、全概率公式的应用。

教学难点：条件概率公式、乘法公式、全概率公式与贝叶斯公式的应用。

第二章 随机变量（8 学时）

教学要求：1. 理解随机变量的概念，会用随机变量表示事件。2. 理解离散型随机变量的概率分布、连续型随机变量的概率密度的概念与性质。3. 理解随机变量的分布函数的概念及性质。4. 掌握几种常见的离散型随机变量的概率分布，连续型随机变量的概率密度。5. 掌握随机变量函数的概率分布的一般求法。

教学重点：随机变量的分布函数、离散型随机变量的概率分布及连续型随机变量的概率密度的概念与性质。

教学难点：常见的离散型随机变量的概率分布及连续型随机变量的概率密度。随机变量函数的概率分布的一般求法。

第三章 二维随机变量（8 学时）

教学要求：1. 理解二维离散型随机变量，二维连续性随机变量的定义。2. 理解随机变量的联合分布、边缘分布、条件分布的概念及其关系。3. 理解并掌握均匀分布和正态分布。4. 理解随机变量的独立性的概念。5. 掌握利用二维随机变量的分布规律求随机事件的概率的方法，会求一些简单的二维随机变量的概率分布。

教学重点：二维随机变量的联合分布、边缘分布、条件分布的概念及随机变量的独立性。

教学难点：二维随机变量的联合分布、边缘分布、条件分布的求法。

第四章 随机变量的数字特征（8 学时）

教学要求：1. 理解离散型随机变量、连续性随机变量的数学期望与方差的定义及性

质。2. 熟练掌握随机变量及随机变量函数的数学期望与方差的计算方法。3. 了解二项分布、泊松分布、均匀分布、指数分布、正态分布的数学期望与方差。4. 掌握随机变量的协方差及相关系数的定义、性质及其计算。5. 了解矩和协方差矩阵的概念与求法。

教学重点：随机变量的数学期望与方差的定义、性质及计算方法。正态分布的期望与方差。

教学难点：离散型随机变量、连续型随机变量的数学期望与方差，随机变量函数的数学期望及其性质，矩和协方差矩阵的概念与求法。

第五章 极限定理（2 学时）

教学要求：1. 了解大数定律的条件与结论。理解大数定律的实际意义。2. 了解中心极限定理的条件与结论。理解中心极限定理的实际意义，并会用于解决实际问题。

教学重点：大数定律及中心极限定理。

教学难点：用极限定理解决有关概率计算的实际问题。

第六章 数理统计简介（2 学时）

教学要求：1. 了解总体、样本、统计量、样本矩的概念。2. 了解 χ^2 分布、 t 分布、 F 分布的应用。3. 了解参数估计与假设检验的基本思想。4. 了解一元线性回归模型及方差分析。

教学重点：总体、样本、统计量、样本矩等概念，参数估计与假设检验的基本思想。

教学难点：三大重要分布及常用统计量的分布。参数估计与假设检验方法。一元线性回归模型及方差分析。

四、推荐教材及参考书目

- [1] 王松桂等. 《概率论与数理统计》（第三版）. 科学出版社. 2012
- [2] 王福保等. 《概率论及数理统计》（第三版）. 同济大学出版社. 2001
- [3] 中山大学数学系. 《概率论与数理统计》. 高等教育出版社. 2000
- [4] 王梓坤. 《概率论基础及其应用》. 科学出版社. 1996
- [5] 范大茵 陈永华. 《概率论与数理统计》. 浙江大学出版社. 1996

《计算机应用基础》课程教学大纲

课程编号：0212135

课程总学时/学分：28/1.5（其中理论 14 学时，实验 14 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

本课程是计算机科学与技术专业的一门学科基础与专业必修课，目的是使大学生掌握计算机的基础知识，培养学生的计算机技能、信息的处理和应用能力。通过该课程的学习，使学生掌握计算机科学的基本理论和知识，熟悉计算机软硬件的构造和原理，能够使用典型的系统软件和应用软件，了解网络和通信的有关知识，熟悉多媒体的基本理论和应用，了解数据管理的基本过程，理解信息经济的基本理论和相关应用。为后续计算机课程的学习奠定基础。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

（1）了解信息科学的基础知识，了解计算机的发展、分类和计算机硬件的组成及主要性能指标等基本知识；了解操作系统的发展、功能及分类，掌握 windows 7 的各项基本操作；

（2）熟悉字处理软件、表格处理软件和演示文稿软件的基本概念，掌握 Word 2010、Excel 2010 和 PowerPoint 2010 的各项基本操作和实际应用

（3）掌握数据库技术的基础知识，了解数据库的设计和管理及 Access 2010 的各项基本操作；

（4）熟悉计算机网络的基本内容，掌握计算机网络的应用；

（5）掌握多媒体的基本理论、组成，了解网站的基本构成和 HTML 语言；熟悉多媒体技术和应用，了解简单的网页制作技术；

(6) 掌握计算机病毒及防火墙和 Windows 7 安全操作的相关知识，理解电子商务的含义、模式、功能及体系结构，了解电子政务的含义及安全支付协议。

教学思路：教学方法主要采用多媒体教学手段，并与实验教学相结合。根据各章节内容的特点因章节施教，启发式教学贯穿始终。本课程实践性较强，要求教师在教学过程中要注意课堂教学与实验教学的充分结合。重点讲解相关知识在实践中的应用。通过实验加深学生对所学知识的理解，并更加熟练的操作计算机。

三、教学内容及学时分配

第一章 信息技术与计算机文化（1 学时）

教学要求：理解信息的概念和特点；掌握信息的数据表示方法；掌握计算机基本技术及系统；掌握常用的微机系统。

教学重点：信息技术、信息社会、“计算机文化”的内涵；计算机的起源、发展、特点、分类、应用及发展趋势；信息表示、数制及其转换、信息的编码；计算机系统：计算机工作原理、硬件及软件系统；微型计算机主要性能指标、硬件设备。

教学难点：数制及其转换、信息的编码；微型计算机主要性能指标。

第二章 windows 7 操作系统（3 学时）

教学要求：了解操作系统的基本知识；熟练掌握文件管理及系统管理；熟悉用户管理和网络管理；掌握管理和配置系统资源。

教学重点：操作系统概述；windows 7 基础；windows 7 的文件和文件夹管理；windows 7 的控制面板、系统维护及实用工具。

教学难点：windows 7 的文件和文件夹管理；windows 7 的控制面板、系统维护及实用工具。

[实验名称]WINDOWS 的基本操作与配置

[实验要求]理解桌面、任务栏、图标、按钮、开始菜单、文件及文件夹等概念；掌握应用程序的启动、关闭和切换；掌握资源管理器和“我的电脑”的使用方法；熟练掌握文件及文件夹的基本操作；掌握通过控制面板设置系统配置的方法；掌握基

本的系统维护方法。

[实验学时]2

第三章 字处理软件 word 2010（4 学时）

教学要求：熟练掌握 Word 2010 的基本操作、文档格式化；掌握 Word 2010 表格的制作及对象的插入与处理；掌握 Word 2010 的图文混排与排版及打印。

教学重点：Word 2010 的基本操作；Word 2010 文档的格式化；Word 2010 的表格制作；Word 2010 的图文混排与排版。

教学难点：Word 2010 的表格制作；Word 2010 的图文混排与排版。

[实验名称]Word 2010 的基本操作

[实验要求]熟悉 Word 窗口组成和操作界面；学会建立并保存一个新文档；掌握原有文档的打开和保存；熟练掌握对文档的编辑操作（文本的输入、选定、修改、插入、删除、移动、复制、查找与替换）；熟练掌握 Word 的字符格式化和段落格式化的方法；掌握表格的建立和编辑方法；掌握设计表格格式的方法；掌握 word 图文混排的基本方法。

[实验学时] 2

第四章 电子表格系统 Excel 2010（4 学时）

教学要求：熟练掌握 Excel 2010 的基本操作；掌握 Excel 2010 单元格对象的插入与格式化；掌握 Excel 2010 的图文混排与排版及打印。

教学重点：Excel 2010 的基本操作；Excel 2010 单元格对象的插入与对象格式化的设置；Excel 2010 的图文混排。

教学难点：Excel 单元格对象的格式化设置；Excel 的图文混排。

[实验名称]Excel 2010 的基本操作

[实验要求]学会建立并保存一个新工作簿；掌握原有工作簿的打开与保存；掌握工作表中数据的输入和编辑方法；掌握公式的输入和函数的使用方法；掌握单元格的

基本操作；掌握常用工作表的编辑方法；掌握工作表格式的设置方法；掌握工作表的页面设置方法；掌握工作表的打印设置方法。

[实验学时]2

第五章 演示文稿软件 PowerPoint 2010（4 学时）

教学要求：熟练掌握 PowerPoint2010 的基本操作；掌握 PowerPoint 2010 外观修饰；掌握 PowerPoint 2010 的动画效果和动作设置；掌握 PowerPoint 2010 的播放、打印及其他功能。

教学重点：PowerPoint2010 的基本操作；PowerPoint 2010 外观修饰；PowerPoint 2010 的动画效果和动作设置；

教学难点：PowerPoint 2010 中用“节”管理幻灯片；PowerPoint 2010 中母版的使用及设置方法。

[实验名称]PowerPoint 2003 的基本操作

[实验要求]熟悉掌握 PowerPoint2010 的基本操作；掌握幻灯片页面内容的编辑；掌握幻灯片页面外观的修饰；了解演示文稿的动画效果和动作设置；了解播放和打印演示稿。

[实验学时]2

第六章 数据库技术与 Access 2010（3 学时）

教学要求：理解数据库的基础；掌握数据库系统的组成；初步掌握数据库管理系统 Access 2010。

教学重点：数据库技术基础；数据库设计；数据库管理系统；数据库管理系统 Access 2010。

教学难点：数据库系统的组成；数据库管理系统的层次结构。

[实验名称]Access 2010 的基本操作

[实验要求]熟练掌握创建数据库和数据表；熟悉创建查询；熟悉创建窗体；

了解报表。

[实验学时]2

第七章 计算机网络技术基础（3 学时）

教学要求：了解计算机网络概述；掌握网络的组成与拓扑结构；熟悉 Internet 的基础及应用；理解 WWW 的基本概念和工作原理。

教学重点：计算机网络概述；计算机网络的组成与拓扑结构；Internet 基础；Internet 的服务及应用；WWW 与 WEB 浏览器。

教学难点：计算机网络的组成与拓扑结构；WWW 与 WEB 浏览器。

[实验名称]计算机网络技术基础

[实验要求]掌握网络的连接方式；学会启动 IE 的方法；熟练运用 IE 进行网络信息浏览；学会搜索引擎的使用及文件下载的基本方法；掌握 Foxmail 邮箱的设置方法；熟练掌握邮件的接收和发送。

[实验学时]2

第八章 网页制作（4 学时）

教学要求：掌握网站基础；熟悉 HTML 语言简介；熟练掌握简单的网页制作；熟悉创建表单页面；了解网页的发布。

教学重点：HTML 简介；网页制作；页面布局。

教学难点：网页制作；页面布局。

[实验名称]网页制作

[实验要求]熟悉 Dreamweaver CS5 的窗口界面；熟练掌握用 Dreamweaver CS5 制作网页的步骤；熟练掌握页面的布局及美化；掌握创建表单页面；了解网页的发布。

[实验学时]2

第九章 多媒体技术基础（1 学时）

教学要求：熟练掌握多媒体技术中各种信息的处理；掌握多媒体计算机硬件及软件系统的组成；了解多媒体技术的应用领域。

教学重点：多媒体技术概述；多媒体计算机系统的组成；多媒体技术；多媒体技术的应用领域。

教学难点：多媒体计算机系统的组成；多媒体技术。

第十章 信息安全（1 学时）

教学要求：了解信息安全的概述；熟练掌握计算机病毒的类型及防范措施；理解掌握防火墙的组成及应用；熟练掌握 Windows 7 操作系统安全策略；熟练掌握无线局域网安全；了解电子商务和电子政务安全及信息安全政策与法规。

教学重点：计算机病毒；防火墙；Windows 7 操作系统安全；无线局域网安全电子商务和电子政务安全。

教学难点：计算机病毒；防火墙；Windows 7 操作系统安全；无线局域网安全。

四、推荐教材及参考书目

- [1] 解福.《计算机文化基础》. 中国石油大学出版社出版, 2014
- [2] 耿国华.《计算机基础教程》. 电子工业出版社出版, 2014
- [3] 刘方爱.《计算机文化基础》. 石油大学出版社出版, 2014
- [4] 黄逵中.《计算机应用基础教程》. 中国电力出版社, 2014
- [5] 姚爱国.《计算机导论》. 武汉大学出版社, 2014

《C 语言程序设计》课程教学大纲

课程编号：0212132

课程总学时/学分：78/3.5（其中理论 52 学时，实验 26 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

该课程是计算机及相关专业的重要基础课程，课程开设的目的是向学生介绍计算机程序设计的基本知识，通过 C 语言基本内容及程序设计基本方法与编程技巧的学习与训练，培养学生的逻辑思维能力和程序设计能力，掌握程序设计的思想及方法，促进提高大学生的应用能力和实践能力，为后续相关专业课程的学习及培养计算机类学生软件开发能力奠定基础。

二、教学基本要求

C 语言程序设计课程是一门实践性、应用性很强的课程，要求学生既要学习掌握基础知识和基本理论，又要注重基本技能训练，重视上机实践环节。通过该课程学习达到以下要求：熟悉 C 语言的基本概念、程序特点、语句语法；掌握算法的概念及设计方法；掌握 C 语言程序设计的方法及编程技巧，能正确使用 C 语言编写程序；熟练掌握调试程序的基本方法，并养成良好的编程习惯。

课程重点是算法设计、逻辑控制、数组程序设计、函数程序设计、指针程序设计、结构体程序设计、文件程序设计。算法设计和实现是贯穿课程始终的核心教学内容，是体现应用能力培养的关键所在，一切教学内容都围绕算法设计和实现进行。编写使用用户函数是本课程的难点之一，面对各种变量、数组元素、数组名、指针等不同的形参类型，函数的定义和调用方法各不相同，初学者很容易将其混淆，教学过程中应注意难点问题的把握处理。本课程是计算机类专业后续课程数据结构、Java 程序设计等专业课程的前导课程，也是进行逻辑训练和实践应用训练的重要基础课程。

教学方法：本课程是学习面向过程的编程的入门课，讲解应以程序设计为主线组织教学，强调算法设计和程序实现的能力培养；理论联系实际，讲练密切结合，

理论实验同步教学，条件许可时实行理论实验一体化教学；加强案例教学，通过案例学习程序设计，力求举一反三；实行任务驱动，按照“问题分析—算法设计—程序实现—结果分析—总结完善”的教学路线实现每一个任务；重点程序前后各章密切衔接，逐步拓展，循序渐进；对所有重点教学内容全部设置实验，强化重点教学内容的教学。

教材编选的原则：优先选用近三年出版的新教材、“面向 21 世纪课程教材”、“十五”、“十一五”、“十二五”国家规划教材、获奖教材和教学指导委员会推荐教材；所选教材要突出程序设计主线，利于程序设计能力培养。

三、教学内容及学时分配

第一章 程序设计概述（6 学时）

教学要求：掌握程序设计的基本概念；熟悉算法设计和描述的基本方法，能对简单的问题设计算法，并用流程图表达出来；了解 C 语言程序结构的基本特点；了解数据类型、常量、变量的基本概念；掌握标识符的概念、特点与命名规则，了解保留字的概念；掌握在 VC++ 6.0 环境下编辑、运行简单的 C 语言程序的方法。

教学重点：算法的概念、算法的设计及描述方法；数据类型、常量、变量的基本概念；在 VC++ 6.0 环境下编辑、运行简单的 C 语言程序的方法。

教学难点：算法设计及描述；在 VC++ 6.0 环境下编辑、运行 C 语言程序。

[实验名称] C 语言程序的编辑运行

[实验要求]熟悉 Visual C++ 6.0 的基本界面；学会在 Visual C++ 6.0 环境中建立、保存 C 语言源程序文件的方法；熟悉使用 Visual C++ 6.0 编辑运行 C 语言程序的基本方法；认识 C 语言程序的结构特点，学习程序的基本编写方法。

[实验学时]2 学时

第二章 简单程序设计（6 学时）

教学要求：掌握基本输出、输入函数 printf()、scanf() 的格式及其主要用法；掌握字符输出、输入函数 putchar()、getchar() 格式及其用法；掌握变量的定义和使用方法；熟悉算术运算符和算术表达式；熟悉编译预处理命令 define 和 include 的基

本功能和用法；熟悉数据类型的转换方法；掌握顺序结构程序设计的方法。

教学重点：输入输出函数 `printf()`、`scanf()`、`putchar()`、`getchar()` 格式及其用法；变量的定义和使用；`define` 和 `include` 的用法；顺序结构程序设计方法。

教学难点：`printf()`、`scanf()` 的格式；顺序结构程序设计方法。

[实验名称] 简单程序设计

[实验要求] 以 VC++6.0 为编程调试环境编写实现数值型数据、字符型数据的输入输出程序，通过本实验，掌握 `printf()`、`scanf()`、`putchar()`、`getchar()` 等基本输入、输出函数的格式及其主要用法；掌握简单变量的定义和使用方法；熟悉宏定义命令和文件包含命令的用法；学会顺序结构程序设计的基本方法。

[实验学时] 2 学时

第三章 分支结构程序设计（8 学时）

教学要求：了解程序顺序、分支、循环等三种控制结构特点，能对任何一种结构绘制流程图；熟练掌握 `if` 语句三种形式（`if`、`if-else`、`if-else if`）的特点及使用方法；掌握 `switch` 语句的结构、特点及用法；了解关系运算符及关系表达式的特点、作用，能熟练使用关系表达式；了解逻辑运算符及逻辑表达式的特点、作用，能熟练使用逻辑表达式；掌握分支结构程序设计的基本方法；了解嵌套的分支结构的特点，掌握嵌套的分支结构程序的设计方法；能熟练设计分支结构程序。

教学重点：分支结构特点；`if` 命令的特点及使用方法；`switch` 结构、特点及用法；关系运算符及关系表达式；逻辑运算符及逻辑表达式；分支结构程序设计实现。

教学难点：用逻辑表达式表达复合条件；嵌套分支结构程序设计。

[实验名称] 分支结构程序设计

[实验要求] 练习使用关系表达式、逻辑表达式表示条件的方法；以 VC++6.0 为编程调试环境，编写调试使用 `if` 命令（`if`、`if-else`、`if-else if` 三种形式）进行分支控制的程序；编写调试使用 `switch` 命令进行分支控制的程序；设计实现嵌套的分支结构的程序。通过本实验，掌握分支结构的程序设计方法。

[实验学时] 2 学时

第四章 循环结构程序设计（10 学时）

教学要求：熟练掌握三种循环控制语句（while、do while、for）的结构特点及使用方法；掌握循环程序设计方法，能利用三种循环控制语句设计循环程序；掌握 break 和 continue 命令的用法；掌握多重循环程序的结构特点；能熟练设计单循环结构和二重循环结构的程序。

教学重点：三种循环控制（while、do while、for）结构特点及循环程序设计实现；多重循环程序的结构特点及实现。

教学难点：for 结构特点及循环程序设计实现；多重循环程序的结构特点及实现。

[实验名称] 循环结构程序设计

[实验要求]以 VC++6.0 为编程调试环境，分别设计实现 while 结构程序、设计实现 do while 结构程序、设计实现 for 结构程序；设计实现多重循环结构程序。通过本实验，加深对循环控制结构有关概念的理解，掌握 while、do-while 和 for 三种循环控制特点及循环结构程序的设计和调试方法。重点掌握 while 结构和 for 结构循环程序。

[实验学时] 4 学时

第五章 数组（12 学时）

教学要求：了解数组的特点；熟练掌握数值型一维数组的定义、初始化、元素引用及输入输出方法；掌握数值型二维数组的定义、初始化方法；掌握字符数组的定义、初始化方法；掌握字符串的输入输出方法；熟悉常用的字符串操作函数；了解一维数组和二维数组在计算机中的存储结构；掌握数值型、字符型一维数组的编程应用。

教学重点：数值型一维数组的定义、初始化及程序设计；字符型一维数组的定义、初始化及其程序设计。

教学难点：使用字符型数组处理字符串。

[实验名称] 一维数组程序设计

[实验要求]以 VC++6.0 为编程调试环境，设计实现数值型一维数组的输入输出程序；设计实现数值型一维数组的应用程序；设计实现字符串处理程序。通过本实验，加深对数组的理解，掌握使用数组处理批量数据的程序设计方法，掌握字符数据处理程序的设计方法。

[实验学时]4 学时

第六章 函数（12 学时）

教学要求：掌握用户函数的概念及特点；掌握用户函数的一般结构及函数的定义方法；掌握形参、实参、函数原型等重要概念；掌握函数声明、函数调用的一般方法；掌握函数嵌套的概念，能定义和使用嵌套函数；掌握函数递归的概念，能定义和使用递归函数；掌握数组元素作函数参数、一维数组名作函数参数时函数的定义和调用方法；了解局部变量、全局变量和变量的存储类型的概念，熟悉 auto 型和 static 型局部变量的特点和用法；掌握应用用户函数的程序设计方法；掌握利用函数进行结构化程序设计的一般方法。

教学重点：用户函数的一般结构及定义方法；形参、实参、函数原型等概念；函数声明、函数调用方法；定义和使用嵌套函数；定义和使用递归函数；数组元素作函数参数、一维数组名作函数参数时函数的定义和调用方法。

教学难点：一维数组名作参数的函数定义和调用。

[实验名称] 函数程序设计

[实验要求]简单变量作参数的用户函数的设计应用；简单变量作参数的实现一维数组的处理；设计实现一维数组名作函数参数的应用程序。通过本实验，加深对用户函数的理解，加深结构化程序设计的理解，掌握简单变量作函数参数的程序设计方法，掌握使用用户函数处理一维数组的程序设计方法。

[实验学时]4 学时

第七章 指针（12 学时）

教学要求：掌握指针和指针变量的概念，了解数据的直接访问、间接访问的异同；掌握指针变量的定义、赋值方法；熟练使用指针访问简单变量；掌握指向一维数组的指针变量的定义方法，掌握用指针访问一维数组及字符串的方法；掌握指针数组

的定义及用法；掌握简单指针变量作函数参数的程序设计方法；掌握指向数组的指针作函数参数的程序设计方法；掌握字符串指针作函数参数的程序设计方法；熟悉指针数组作函数参数的程序设计方法；掌握指针函数的概念及指针函数的设计及使用方法；了解指针与二维数组的关系。

教学重点：指针和指针变量的概念；使用指针访问简单变量；用指针访问一维数组及字符串；掌握简单指针变量作函数参数的程序设计；指针作函数参数；指针函数。

教学难点：指针数组作函数参数；指针函数。

[实验名称] 指针程序设计

[实验要求] 用指针访问简单变量；用指针访问一维数组；用指针处理字符串；简单指针变量作函数参数的程序设计；指向数组的指针作函数参数的程序设计。通过本实验，加深指针的理解，掌握基本的指针程序设计方法。

[实验学时]4 学时

第八章 结构体（6 学时）

教学要求：掌握结构体的概念和特点；熟练定义结构体数据类型，掌握结构体变量的定义、引用及初始化方法；了解结构体数组的特点，能使用结构体数组解决简单问题；掌握结构体指针变量的定义与基本用法；熟悉结构体指针变量作函数参数的程序设计方法；了解链表的结构特点，掌握链表结构的定义方法，了解链表的基本操作。

教学重点：定义结构体数据类型；结构体变量的定义及初始化方法；结构体数组的定义及使用；结构体指针变量的定义与基本用法；简单结构体程序的设计方法。

教学难点：结构体指针变量作函数参数。

[实验名称] 结构体程序设计

[实验要求] 设计实现简单的结构体程序，实现结构体数据的输入输出及简单处理；设计实现简单的结构体数组程序，实现批量结构体数据的处理。通过本实验，加深结构体数据的理解，掌握简单结构体程序的设计方法。

[实验学时]2 学时

第九 文件（6 学时）

教学要求：了解文件的概念及文件分类；了解文件操作的一般过程；了解文件类型指针的概念及使用 FILE 定义文件类型指针的方法；了解文件使用方式及表示，掌握文件的打开与关闭函数 `fopen()` 和 `fclose()` 的格式及用法；掌握文件的读写函数 `fputc()`、`fgetc()`、`fputs()`、`fgets()`、`fread()`、`fwrite()` 的功能、格式及用法；了解文件读写函数 `fprintf()` 和 `fscanf()` 等的功能、格式及用法；掌握文件结束函数 `feof()` 的功能及用法。熟悉文件的定位函数 `rewind()`、`fseek()`、`ftell()` 的功能、格式及用法；掌握使用文件进行数据读写的程序设计方法。

教学重点：文件打开与关闭；基本的文件读写函数 `fputc()`、`fgetc()`、`fputs()`、`fgets()`、`fread()`、`fwrite()` 用法；使用文件进行数据读写的程序设计。

教学难点：使用文件进行数据读写的程序设计。

[实验名称] 文件程序设计

[实验要求] 编写调试存储及显示文本文件内容的程序。通过本实验，掌握文件、文件指针的概念，掌握文件读写的基本方法，加深对文件的理解，熟悉基本的文件程序设计方法

[实验学时]2 学时

四、推荐教材及参考书目

- [1]张磊.《C 语言程序设计》（第 3 版）.清华大学出版社，2012.10
- [2]谭浩强.《C 程序设计》（第 4 版）.清华大学出版社，2010.6
- [3]梁海英.《C 语言程序设计》（第 2 版）.清华大学出版社，2015.6

《数据结构》课程教学大纲

课程编号：0212112

课程总学时/学分：80/4（其中理论 64 学时，实验 16 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

《数据结构》是计算机科学与技术，软件工程，计算机科学与技术（软件外包），网络工程专业的学科基础与专业必修课程。它不仅是应用程序设计的基础，而且是设计和实现编译程序、操作系统、数据库系统及其它系统程序的重要基础。该课程在教学中起着承上启下的重要作用，是计算机相关专业学生应用能力和专业素质培养的重要环节。

本课程的主要任务是使学生深入理解数据的各种逻辑结构及其在计算机中的存储表示，培养提高对给定实际问题选择和构造合适数据结构及设计有效算法的能力，为以后进行软件开发和学习后续课程打下一个坚实的基础。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

掌握数据结构的基本概念，了解数据结构及其分类、数据结构与算法的密切关系；熟悉各种基本数据结构及其操作；掌握设计算法的步骤和算法分析方法；掌握数据结构在排序和查找等常用算法中的应用。

通过课程学习，使学生学会分析研究数据结构的特性，为应用问题涉及的数据选择适当的逻辑结构、存储结构及其相应的算法；初步掌握算法的时间分析和空间分析技术。本课程的学习也是复杂程序设计的训练过程，要求学生编写的程序结构清楚和正确易懂，符合软件工程的规范。

教学思路：本课程是理论性和实践性都很强的课程，要引导学生既重视基础理论、基本概念，又重视工程应用背景。注重启发式、研讨式、任务驱动式教学，使

学生能理论联系实际，激发其学习积极性。充分利用多媒体、视频动画演示、课程网站等相结合的立体化教学手段，拓展学生学习渠道，支持学生的自主学习和协作式探索，从而达到对学生逻辑思维能力、理论与实践应用综合能力的培养。

三、教学内容及学时分配

第一章 绪论（4 学时）

教学要求：熟悉数据、数据元素、数据项、数据对象、数据结构、逻辑结构、存储结构和数据类型等概念术语的含义，掌握基本概念，特别是数据的逻辑结构和存储结构之间的关系。分清哪些是逻辑结构的性质，哪些是存储结构的性质；了解抽象数据类型的定义及表示方法；熟悉类 C 语言的书写规范；理解算法五个要素的确切含义；掌握计算语句频度和估算算法时间复杂度的方法。

教学重点：各概念术语的确切含义；算法的概念、评价标准及从时间和空间角度分析算法的方法。

教学难点：数据结构的基本概念；数据的逻辑结构、存储结构及其差异；算法的时间复杂度分析。

第二章 线性表（10 学时）

教学要求：了解线性表的逻辑结构特性是数据元素之间存在着线性关系，在计算机中表示这种关系的两类不同的存储结构是顺序存储结构和链式存储结构；熟练掌握这两种存储结构的描述方法，如链表中的头结点、头指针和首元素结点的区别及循环链表、双向链表的特点等，链表是本章的重点和难点。扎实的指针操作和内存动态分配的编程技术是学好本章的基本要求；熟练掌握线性表在顺序存储结构上实现基本操作：查找、插入和删除的算法；熟练掌握在各种链表结构中实现线性表操作的基本方法，能在实际应用中选用适当的链表结构。了解静态链表，能够加深对链表本质的理解。能够从时间和空间复杂度的角度综合比较线性表两种存储结构的不同特点及其使用场合。

教学重点：顺序表的存储结构的描述方法；线性表在顺序存储结构上实现基本操作；链式存储结构的描述方法；线性表在链式存储结构上实现基本操作。

教学难点：各种链表的特点及在其上实现线性表基本操作的方法。

[实验名称] 链表

[实验要求] 编写算法建立一个单链表，用函数实现单链表的插入、查找、删除，输出每次运算前后的链表并进行比较与分析。

[实验学时] 2 学时

第三章 栈和队列（8 学时）

教学要求：掌握栈和队列的操作特性，并能在相应的应用问题中正确选用它们；熟练掌握栈类型的两种实现方法，即两种存储结构表示时的基本操作实现算法，特别注意栈满和栈空的条件以及它们的描述方法；熟练掌握循环队列和链队列的基本操作实现算法，特别注意队满和队空的条件以及它们的描述方法。

教学重点：掌握这两种结构的特点，以便能在应用问题中正确使用。栈和队列在两种存储结构中的实现都不难，但应该对它们了如指掌，特别要注意它们的基本操作实现时的一些特殊情况，如栈满和栈空、队满和队空的条件以及它们的描述方法。

教学难点：队满和队空的条件以及它们的描述方法；循环队列的基本操作实现算法。

[实验名称] 栈及其运算

[实验要求] 用栈实现逆波兰表达式的求值。进栈、出栈和判栈空运算以函数的方式实现。

[实验学时] 2 学时

第四章 串（2 学时）

教学要求：熟悉串的七种基本操作的定义，并能利用这些基本操作实现串的其它各种操作的方法；熟练掌握在串的定长顺序存储结构上实现串的各种操作的方法；掌握串的存储结构以及在其上实现串操作的基本方法；了解串匹配的 KMP 算法，熟悉 next 函数的定义，学会手工计算给定模式串的 next 函数值和改进的 next 函数值。

教学重点：串的基本操作和存储方法。

教学难点：在串的存储结构上实现基本操作；KMP 算法。

第五章 数组和广义表（4 学时）

教学要求：掌握数组的两种存储表示方法，并掌握数组在以行为主的存储结构中的地址计算方法；理解掌握对特殊矩阵进行压缩存储的下标变换公式；了解稀疏矩阵的两种存储方法的特点和适用范围，领会以三元组表示稀疏矩阵时进行矩阵运算采用的处理方法；掌握广义表的结构特点及其存储表示方法，学会对非空广义表进行分解的两种分析方法：即可将一个非空广义表分解为表头和表尾两部分或者分解为 n 个子表。

教学重点：数组的顺序存储；矩阵的压缩存储。

教学难点：稀疏矩阵的两种压缩存储方法。

第六章 树和二叉树（12 学时）

教学要求：熟练掌握二叉树的结构特性，了解相应的证明方法；熟悉二叉树的各种存储结构的特点及适用范围；熟练掌握二叉树各种遍历策略的递归和非递归算法；理解二叉树线索化的实质，熟练掌握二叉树的线索化过程以及在中序线索化树上找给定结点的前驱和后继的方法；熟悉树的各种存储结构及其特点，掌握树和森林与二叉树的转换方法；学会编写实现树的各种操作的算法；了解最优树的特点，掌握建立哈夫曼树和构造哈夫曼编码的方法。

教学重点：二叉树的定义、性质和存储结构；二叉树的遍历；哈夫曼树的基本概念及哈夫曼算法。

教学难点：理解二叉树的性质及其证明；各种二叉树遍历策略的递归算法及应用；哈夫曼算法的实现。

[实验名称] 二叉树的建立及输出

[实验要求] 输入某种形式的二叉树数据，建立一颗二叉链表表示的二叉树，对其进行前序，中序，后序输出。

[实验学时] 2 学时

第七章 图（14 学时）

教学要求：熟悉图的各种存储结构及其构造算法；熟练掌握图的两种搜索路径的遍历：遍历的逻辑定义、深度优先搜索和广度优先搜索的算法；应用图的遍历算法求解各种简单路径问题；掌握图的最小生成树算法及最短路径的求法。掌握拓扑排序及关键路径的的推导方法。

教学重点：图的邻接矩阵表示法和邻接表表示法；图的深度优先和广度优先遍历算法；最小生成树的概念及构造方法；拓扑排序；最短路径的求解思路。

教学难点：图的邻接表表示法；深度优先和广度优先遍历算法；最小生成树的构造方法；求解最短路径的思路及算法。

[实验名称] 图及其遍历

[实验要求] 将图以邻接矩阵的存储形式存入计算机，然后输出其深度优先及广度优先序列；将图的邻接矩阵转化生成邻接表，基于邻接表对图进行深度优先及广度优先遍历并输出结果。

[实验学时] 4 学时

第八章 查找（14 学时）

教学要求：熟练掌握顺序表和有序表的查找方法；熟练掌握二叉排序树的构造和查找方法；掌握二叉平衡树的维护平衡方法；掌握 B-树、B+树和键树的特点以及它们的建树过程；掌握哈希表的构造方法，深刻理解哈希表与其他表的实质性差别；上述查找过程的判定树的构造方法，以及等概率查找成功时的平均查找长度。

教学重点：顺序查找、折半查找、索引顺序查找各自的思路与特点；二叉排序树的插入、删除算法和查找方法；哈希表处理冲突的方法，哈希表的查找及其分析。

教学难点：各种查找算法的思路和算法实现；二叉平衡树的维护平衡方法；B-树的概念及操作过程；哈希表处理冲突的方法及其分析。

[实验名称] 树表的查找

[实验要求] 对于给定的整数序列建立二叉排序树，对其进行插入，删除，查找并输出操作后的结果。

[实验学时] 4 学时

第九章 排序 (12 学时)

教学要求：深刻理解排序的定义，理解插入排序、交换排序、选择排序、归并排序、基数排序各种方法的特点；了解各种方法的排序过程及其依据的原则；掌握各种排序算法及时间复杂度的分析方法；理解排序方法的“稳定”或“不稳定”的含义。掌握各种内部排序方法的应用。

教学重点：各种排序的基本思想、算法特点、稳定性及算法时间复杂度的分析。

教学难点：希尔排序，快速排序，堆排序及基数排序的基本思想和算法实现；各种排序算法时间复杂度的分析方法。

[实验名称] 排序

[实验要求] 对于给定的 N 个关键字进行选择排序与快速排序并输出结果。

[实验学时] 2 学时

四、推荐教材及参考书目

- [1] 严蔚敏 吴伟民.《数据结构 (C 语言版)》.清华大学出版社, 2010
- [2] 严蔚敏 吴伟民.《数据结构题集 (C 语言版)》.清华大学出版社, 2010
- [3] 耿国华.《数据结构 (用 C 语言描述)》.高等教育出版社, 2015
- [4] (美) Mark Allen Weiss.《数据结构与算法分析-C 语言描述》.机械工业出版社. 2004
- [5] 王红梅.《数据结构 (C++) 版》.清华大学出版社, 2005
- [6] 《数据结构 (用 C 语言描述)》 唐策善 编著, 高等教育出版社, 1995
- [7] 《Data Structures and Program Design in C++》 Robert L. Kruse, Alexandeer J. Ryba 编, 高等教育出版社 2002 (影印版)
- [8] 《数据结构实验指导书》

《Web 开发基础》课程教学大纲

课程编号：0202136

课程总学时/学分：48/2（其中理论 32 学时, 实验 16 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

通过本课程的学习，使学生能够掌握 Web 技术基础；Servlet 技术；JSP 的应用等；培养学生的 WEB 开发能力，为学生以后从事 Web 项目设计打下坚实的基础。

二、教学基本要求

本课程要求学生在掌握 Internet 和 www 中的主要概念、相关核心技术及 web 的发展趋势、HTML 和 XML、页面设计与制作、客户端编程和服务端编程问题。重点掌握 HTML、JavaScript 和 JSP 技术。教学方法主要采用多媒体教学手段，并与实验教学相结合。根据各章节内容的特点因章节施教，启发式教学贯穿始终。选用最近五年内出版的教材，及时介绍最新内容。

三、教学内容及学时分配

第一章 Web 基础（2 学时）

教学要求：了解 Internet 的产生与发展、掌握 Web 的基本概念及其工作原理、了解 Web 相关技术、Web 应用与发展趋势。

教学重点：Web 的基本概念及其工作原理、Web 应用与发展趋势。

教学难点：Web 工作原理。

第二章 Web 服务器的架设和管理（4 学时）

教学要求：掌握 Web 服务器的基本概念；会安装并使用 Internet 信息服务；掌握 Web 站点的创建、启动、停止和暂停；了解 Web 站点的配置；会安装并使用 Apache 和

Tomcat。

教学重点：Web 服务器的基本概念；Web 站点的创建、配置；Apache 和 Tomcat 的安装。

教学难点：Web 站点的配置；Apache 和 Tomcat 的使用。

[实验名称] IIS 和 Tomcat 的安装和简单应用

[实验要求] 掌握 IIS 的安装方法，并用简单的 ASP 程序测试；掌握 Tomcat 的安装方法，并用简单的 JSP 程序测试；初步设计简单的 HTML 网页。

[实验学时] 2 学时

第三章 HTML 和 XML 基础（14 学时）

教学要求：了解标记语言及其发展；掌握超文本标记语言 HTML 标记语法和文档结构；掌握层叠样式表技术；了解扩展标记语言基础 XML 技术。

教学重点：掌握超文本标记语言 HTML 标记语法和文档结构。

教学难点：HTML 标记语法和文档结构；层叠样式表技术。XML 技术。

[实验名称] HTML 标记的应用

[实验要求] 掌握 HTML 页面修饰标记、多媒体标记、表格标记、列表和块标记等；掌握 HTML 超链接标记、表单标记、框架标记、文字移动标记；能够设计简单的样式表。

[实验学时] 4 学时

第四章 网页设计与制作（4 学时）

教学要求：掌握网页的整体布局方法、FrontPage 的使用。

教学重点：网页的整体布局方法。

教学难点：FrontPage 的使用。

[实验名称] FrontPage 的使用

[实验要求] 使用 FrontPage 设计 HTML 页面;使用 FrontPage 设计 HTML 页面的表格、建立超链接、设计表单; 使用 FrontPage 综合设计 HTML 页面。

[实验学时] 2 学时

第五章 客户端编程 (10 学时)

教学要求: 掌握客户端脚本设计语言 JavaScript; 了解浏览器对象和 HTML 文档对象。

教学重点: 客户端脚本设计语言 JavaScript。

教学难点: JavaScript; 浏览器对象和 HTML 文档对象。

[实验名称] JavaScript 的应用

[实验要求] 掌握 JavaScript 三种结构的使用方法;掌握 JavaScript 对象的操作方法和事件驱动与事件处理方法; 掌握 Windows 对象在 JavaScript 中的应用; 能够综合应用 JavaScript 设计数字钟、状态栏文字滚动显示等实际应用。

[实验学时] 4 学时

第六章 JSP 运行机制与基本语法 (6 学时)

教学要求: 掌握 JSP 页面的基本结构和创建方法, 理解 JSP 运行页面的运行机制; 熟练掌握 JSP 中变量和方法的声明, 以及脚本元素的用法。了解标记库的使用方法。

教学重点: JSP 页面的基本结构和创建方法; JSP 中变量和方法的声明以及脚本元素的用法。

教学难点: JSP 运行页面的运行机制; 变量和方法的声明以及脚本元素的用法。

[实验名称] JSP 变量和方法的声明以及脚本元素的用法

[实验要求] 掌握 JSP 的 include 和 page 指令的常用方法, 了解 taglib 指令标记; 掌握 JSP 的 include 和 forword 动作的常用方法, 了解 plugin 动作; 了解 JSP 的 useBen

动作标记；能够处理 JSP 中文乱码现象。

[实验学时] 2 学时

第七章 JSP 内置对象（4 学时）

教学要求：理解并掌握 JSP9 个内置对象的主要功能。

教学重点：request 和 response 对象的使用方法。了解 JSP 其它内置对象。

教学难点：session 和 application 对象的不同点。

[实验名称] JSP 内置对象使用

[实验要求] 熟练掌握 request 和 response 对象的使用方法；掌握 out、session、application、exception 对象的常用方法；能够运用 JSP 其他内置对象 page、pageContext、config 等。

[实验学时] 2 学时

第八章 基于 JSP 的数据库应用开发（2 学时）

教学要求：掌握数据库基本概念；掌握 SQL 基本语句；了解 JDBC 接口技术。

教学重点：数据库基本概念；SQL 基本语句。

教学难点：掌握 SQL 基本语句；JDBC 接口技术。

第九章 Servlet 基础（2 学时）

教学要求：掌握 Servlet 工作机制；了解 Servlet 与 JSP 和 URL。

教学重点：Servlet 工作机制。

教学难点：Servlet 工作机制。

四、推荐教材及参考书目

[1] 樊月华. 《Web 技术应用基础》（第 3 版）. 清华大学出版社，2015 年 2 月

[2] 郝兴伟. 《Web 技术导论》 (第 3 版). 清华大学出版社, 2012 年 9 月

[3] 李开荣. 《Web 设计基础》 (第 1 版). 高等教育出版社, 2012 年 9 月

《JAVA 程序设计》课程教学大纲

课程编号：0202131

课程总学时/学分：72/3（其中理论 48 学时，实验 24 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

本课程是计算机科学与技术、软件工程、网络工程专业的一门学科基础与专业必修课，教学目的是让学生充分理解面向对象的编程技术，实现由面向过程向面向对象程序开发的思想转变，掌握 Java 语言的基础语法及核心应用，学会用 Java 编写应用程序的基本过程，理解面向对象程序设计的思想，为全面掌握面向对象的开发技术奠定坚实基础。

课程主要包括：**Java** 概述、**Java** 语言基础、类与对象（面向对象基础）、继承与接口（面向对象高级）、**Java** 常用类库、输入输出流、**Java** 类集、多线程机制、**Java** 网络基础、**JDBC** 数据库连接、图形用户界面设计及事件处理等。

同时熟练掌握 **JDK** 开发工具包和集成开发环境的使用，培养学生面向对象的编程思想，提高学生面向对象程序设计的能力和 **Java** 语言的的实际应用能力，为后续课程的学习打好基础。

二、教学基本要求

通过本课程的学习，应使学生熟练掌握 **Java** 语言基本知识和基本语法，理解面向对象编程语言的基本思想，学会用 **Java** 语言开发面向对象程序的基本步骤，熟练使用集成环境进行 **Java** 应用程序的开发、调试和运行，注重学生编码、调试能力的提高。

按教学计划，本课程的前导课程《**C** 语言程序设计》，后续课程包括《**Java** 高级程序设计》、《**S2SH—JavaEE** 轻量级解决方案》等 **Java** 体系内课程。这些后续课程都要求有扎实的本课程知识做为基础，并能熟练应用本课程知识进行编码和调试，因此本课程的学习在整个 **Java** 体系课程的学习中占有极其重要的地位。

本课程的教学方法要采用多媒体与讲授相结合的方式，大部分知识点的讲解要结合编码过程及实际应用，采用多媒体演示并在实验室完成教学过程，学生可以随时上机实验加深理解和熟练应用，直观的体现语法和知识的应用特点，因此在实验室完成教学过程效果更好一些。

本课程的教材选取要涵盖下述教学内容，注意教材出版日期及教材中所用 JDK 版本尽量选择较新且稳定的版本。

三、教学内容及学时分配

第一章 Java 概述及开发环境（4 学时）

教学要求：了解 Java 的发展历程、主要特点；理解 JVM 的工作原理及 Java 可移植性的实现机制；安装及配置 Java 开发环境；编写并执行第一个 Java 程序；掌握 Java 应用程序的基本开发过程；对于 Java 程序结构的相关说明；学会使用集成开发环境；掌握 Java 程序的注释及编程风格。

教学重点：JVM 及 Java 可移植性的实现原理；JDK 的安装及环境配置；Java 应用程序的开发过程；Java 程序结构的相关说明；Java 的注释。

教学难点：Java 程序结构的相关说明；Java 实现可移植性的基本原理。

[实验名称] Java 概述

[实验要求] 了解 Java 体系结构、搭建开发环境；掌握 Java 程序的开发步骤，掌握如何创建项目，并在项目中编写、编译、运行程序；掌握第一个 Java 程序的组成；掌握 Java 的独立应用程序的编写、编译及执行过程。

[实验学时] 2 学时

第二章 Java 基础语法（6 学时）

教学要求：掌握 Java 中的标识符、关键字、变量、常量；掌握 Java 的基本数据类型及类型转换；掌握 Java 中运算符与表达式的使用；掌握 Java 的顺序、选择及循环结构语句的使用；掌握 Java 中数组的声明、创建及使用；掌握数组与 for 语句的使用。

教学重点：Java 标识符的定义；Java 基本数据类型、运算符、表达式的使用；基本数据类型及类型转换；Java 的三种程序结构及操作的语法；数组的定义及使用。

教学难点：Java 基本数据类型及类型转换；Java 的三种程序结构及操作的语法；数组的定义及使用。

[实验名称] Java 基础语法

[实验要求] 学会使用 Java 中的标识符、关键字、变量、常量；验证 Java 的基本数据类型及类型转换；验证 Java 中运算符与表达式的使用；掌握 Java 的顺序、选择及循环语句的使用；掌握 Java 中数组的使用；掌握数组与 for 语句的使用。

[实验学时] 2 学时

第三章 面向对象（基础）（10 学时）

教学要求：理解面向对象编程思想；掌握 Java 中类的定义格式，对象的创建，内存划分；掌握 Java 中类与对象的关系及意义；掌握类的构造方法的定义和使用；掌握 Java 的方法重载；掌握 this、static 关键字的使用；掌握访问修饰符的使用；掌握引用传递的过程；掌握内部类的定义及应用；掌握包的创建及使用。

教学重点：类与对象的关系；类的定义、对象的创建及使用、内存划分；构造方法、方法的重载；this、static 关键字的使用；访问修饰符的使用；对象的引用传递及对象的比较操作；String 类的使用；内部类。

教学难点：类与对象的关系及意义，内存的划分；this、static 关键字；对象的引用传递；String 类的使用。

[实验名称] 面向对象基础

[实验要求] 掌握类的定义、对象的创建及使用，理解类与对象的关系及内存划分；定义类的构造方法，定义类中的重载方法，理解构造方法及重载的作用；掌握 this、static 关键字的使用；学会访问修饰符的使用；验证对象的引用传递过程及对象的比较操作，理解引用传递的特点；熟悉 String 类的使用；学会内部类的使用；学会包的创建及使用。

[实验学时] 2 学时

第四章 面向对象（高级）（14 学时）

教学要求：理解 Java 的继承和多态；掌握通过继承产生新类的方式及子类与父类的关系和特性；掌握子类对象的构造过程；掌握继承中成员变量的隐藏和方法重写的规范要求；掌握 super、final 关键字的使用，对象的上转型对象；掌握抽象类的定义及应用；掌握接口的定义及使用；掌握包装类、匿名类的定义及使用。

教学重点：继承机制；子类与父类的关系及特性；继承中方法的重写；抽象类的定义及应用；接口的定义及使用；包装类、匿名类的使用；继承性与多态性的体现。

教学难点：通过继承产生新类的方式；继承中方法的重写；抽象类和接口的实际作用；面向对象中的多态应用。

[实验名称] 面向对象高级

[实验要求] 理解继承性与多态性的体现；掌握通过继承产生新类的方式及子类与父类的关系和特性；掌握子类对象的构造过程；掌握继承中方法的重写；掌握对象的上转型对象、super、final 关键字的使用；掌握抽象类的定义和使用，理解抽象类的意义；掌握接口的定义及使用，理解接口的意义；掌握包装类、匿名类的定义及使用。

[实验学时] 4 学时

第五章 异常的捕获及处理（2 学时）

教学要求：掌握异常的产生及基本处理流程；掌握异常的标准处理的开发格式；了解 assert 断言关键字的作用及使用。了解自定义异常类的方式。

教学重点：异常带来的问题及基本处理格式；throw、throws、try-catch-finally 语句的联合使用。

教学难点：throw、throws、try-catch-finally 语句的联合使用。

第六章 Java 常用类库（6 学时）

教学要求：熟练掌握字符串处理常用类及方法；掌握处理时间和日期的常用类及方法；掌握 Math 类、Random 类、NumberFormat 类等的使用；掌握处理大的整数时

所需类及常用方法；掌握正则表达式的应用、了解模式匹配时的常用类及方法；掌握反射机制的应用；熟悉 Java 开发中 DOC 文档的查找操作。

教学重点：String 与 StringBuffer 的区别；处理日期、数字类及常用操作；正则表达式的应用；反射机制的应用。

教学难点：正则表达式；反射机制的应用。

[实验名称] Java 常用类库

[实验要求] 熟练掌握 String 与 StringBuffer 类及常用方法；掌握处理时间和日期的常用类 Date 类、Calendar 类、DateFormat 类、SimpleDateFormat 类及常用方法；了解处理大的整数时所需的 BigInteger 类、BigDecimal 及常用方法；了解正则表达式的应用、掌握模式匹配时的常用类及方法；了解反射机制的应用，理解反射的意义；熟悉 API 文档的查找及使用。

[实验学时] 2 学时

第七章 Java 的 IO 操作（6 学时）

教学要求：掌握 File 类的作用及常用操作；掌握字节流与字符流的关系；掌握 InputStream 类和 OutputStream 类的常用子类的使用；掌握 Reader 类和 Writer 类的常用子类的使用；掌握转换流、内存流、打印流、缓冲流、数据流类的使用；掌握对象流及序列化的使用；掌握 System 类、Scanner 类的使用。

教学重点：File 类的使用；InputStream、OutputStream、Reader、Writer 的区别；字节流、字符流常用子类的使用；转换流：OutputStream 与 InputStreamReader 的使用；打印流、缓冲流等的操作；System 类、Scanner 类的使用；对象流及对象序列化。

教学难点：File 类的使用；字节流与字符流的区别、类间关系及转换；对象序列化。

[实验名称] Java 的 IO 操作

[实验要求] 掌握 File 类的作用及常用操作；掌握 InputStream 和 OutputStream 的常用子类的使用；掌握流操作中异常处理机制的应用；掌握 Reader 和 Writer 的常用子类的使用；掌握转换流、内存流、打印流、缓冲流、数据流、对象流类的使用；

掌握对象流及序列化的使用；掌握 System 类、Scanner 类的使用。

[实验学时] 2 学时

第八章 Java 新特性（2 学时）

教学重点：foreach 语句的使用；泛型的定义及使用；枚举的定义及使用；教学难点：可变参数；泛型的定义及使用。

第九章 Java 类集框架（4 学时）

教学要求：了解类集设置的目的以及类集操作的主要接口；掌握各个接口实现类的使用、区别及使用注意事项；掌握类集的输出方式；掌握泛型在类集中的应用；进一步熟练使用 API 文档进行自主学习。

教学重点：类集的作用；List、Set、Map 接口常用实现类的使用及区别；hashCode() 及 equals() 在类集操作上的作用；类集的输出操作及泛型在类集中的应用；熟练使用 API 文档进行自主学习。

教学难点：List、Set、Map 接口及常用实现类的使用及区别；hashCode() 及 equals() 在类集操作上的作用；熟练使用 API 文档进行自主学习。

[实验名称] Java 的类集框架

[实验要求] 熟练使用 API 文档进行自主学习；掌握 List、Set、Map 接口的使用及区别；掌握泛型在类集操作中的使用及泛型的应用特点；掌握 hashCode() 及 equals() 在类集操作上的作用；掌握类集的输出操作及 foreach 语句的使用。

[实验学时] 2 学时

第十章 Java 的多线程（2 学时）

教学要求：了解 Java 中进程和线程的关系；掌握 Java 中线程类的定义，线程对象的创建及线程的启动；掌握 Thread 类和 Runnable 接口的区别与联系；掌握线程的状态及相互转化及常用的方法；掌握线程的同步与管理、生命周期方法等；掌握 Java 的多线程实现。

教学重点：线程类的定义，线程对象的创建及线程的启动；线程的两种实现方式及

区别；线程的状态及相互转化及常用的方法；线程的同步与管理；Java 的多线程实现。

教学难点：线程的同步与管理；多线程的实现。

第十一章 Java 网络编程（4 学时）

教学要求：掌握 URL 类、InetAddress 类、URLConnection 类等的使用；掌握 Socket 通信的基本原理；掌握 TCP、UDP 两种网络程序的开发；了解多线程在网络开发上的作用。

教学重点：URL 类、InetAddress 类、URLConnection 等类的使用；基于 TCP 的 Socket 编程；多线程应用。

教学难点：多线程在网络开发上的作用。

[实验名称] Java 网络编程

[实验要求] 掌握 URL 类、InetAddress 类、URLConnection 类等的使用；掌握基于 TCP 的 Socket 编程，学会 Socket、ServerSocket 类的使用；掌握线程类的定义及线程对象的创建和启动方式；理解多线程在网络编程中的应用及意义。

[实验学时] 2 学时

第十二章 Java 数据库编程（8 学时）

教学内容：

教学要求：理解 JDBC 访问数据库的结构及原理；掌握 JDBC 访问数据库的基本步骤；掌握 DriverManager 类和 Connection、Statement、ResultSet、PreparedStatement 接口的使用；理解集元数据访问；了解 JDBC 的事务处理。

教学重点：JDBC 的作用；使用 JDBC 完成数据库的 CRUD 操作；预处理 PreparedStatement 的使用；集元数据访问；事务处理。

教学难点：使用 JDBC 完成数据库的 CRUD 操作；预处理 PreparedStatement 的使用；事务处理。

[实验名称] Java 数据库编程

[实验要求] 掌握 JDBC 访问数据库的步骤，使用 JDBC 完成数据库的 CRUD 操作；掌握 DriverManager 类和 Connection、Statement、ResultSet、PreparedStatement 接口的使用；掌握集元数据访问；了解 JDBC 的事务处理；掌握数据库操作中的异常处理方式。

[实验学时] 4 学时

第十三章 Swing 图形界面（4 学时）

教学要求：理解 Java Swing 的基本结构；掌握 Java 的窗口、容器、组件、布局的概念及使用；掌握 Java 的事件处理的模式；掌握标准对话框的使用。

教学重点：Java 的窗口、容器、组件、布局的概念及使用；Java 的事件处理的模式；标准对话框的使用。

教学难点：界面的组成；事件处理。

[实验名称] Swing 图形界面

[实验要求] 掌握 Java 的窗口、容器、组件、布局的概念及基本使用；掌握 Java 的事件处理的模式；掌握标准对话框的使用。

[实验学时] 2 学时

四、推荐教材及参考书目

- [1] 李兴华. Java 核心技术精讲. 清华大学出版社, 2013.10
- [2] 耿祥义 张跃平. Java 面向对象程序设计(第 2 版), 清华大学出版社, 2013.09
- [3] 朱福喜 主编. 面向对象与 Java 程序设计, 清华大学出版社, 2010.01
- [4] <http://wljx.wfu.edu.cn/eol/jpk/preface/1205/index.htm>

《数字电路与数字逻辑》课程教学大纲

课程编号：0212092

课程总学时/学分：58/3（其中理论 48 学时，实验 10 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

《数字电路与数字逻辑》是软件工程和电子信息工程专业的一门专业基础课程。课程系统的介绍了利用逻辑代数阐述数字系统的基本设计和分析方法。通过学习基本理论掌握一定的数字系统的设计方法及常用器件的应用，结合实验环节培养学生具有一定的设计能力，为学习后续课程打下一定的理论和实践基础。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

- 1) 掌握逻辑代数的基本知识；
- 2) 掌握门电路中半导体器件的开关特性，集成门电路的组成、工作原理及性能参数；
- 3) 掌握组合逻辑电路，尤其是集成组合逻辑电路的分类、逻辑功能分析及应用；
- 4) 掌握触发器和时序逻辑电路的组成、功能分析方法；
- 5) 掌握 A/D、D/A 转换电路的组成、工作原理及应用；
- 6) 培养学生独立分析和解决问题的能力；
- 7) 能够用计算机辅助电路分析；
- 8) 使学生掌握一定的实验技能。

《数字电路与数字逻辑》是一门理论性很强的课程，因此教学方法主要采用课堂教学或多媒体教学手段，并与实验教学相结合。根据各章节内容的特点因章节施教，启发式教学贯穿始终。本课程理论性较强，重点是要求教师在教学过程中要充分重视课堂教学，重点讲解逻辑代数及数字电路的功能分析，结合实验环节加深学生对各部件工作原理的真正理解，并熟练掌握相关知识。充分利用前修课程电路分析，模拟电路等课程的相关知识加深对本课程的学习及理解，为后续课程打下一定的理论和实践基础。教材选择时充分考虑学生的学习及接受能力，以期达到最好的教学效果。

三、教学内容及学时分配

第一章 逻辑代数基础（6 学时）

教学要求：掌握逻辑代数的基本概念、公式、定理及应用；掌握逻辑函数的五种表示方法及其特点；掌握逻辑函数五种表示方法之间的相互转换；掌握逻辑函数的公式化简法和卡诺图化简法。

教学重点：逻辑代数的基本概念、公式、定理，逻辑函数的化简方法。

教学难点：逻辑代数的公式、定理的正确应用，逻辑函数化简的准确性。

第二章 门电路（8 学时）

教学要求：掌握半导体二极管、三极管和场效应管的开关特性；掌握分立元件门电路的内部组成、工作原理；掌握 CMOS 集成门电路的结构、工作原理及使用规则；掌握 TTL 集成门电路的结构、工作原理及使用规则；掌握 CMOS 门电路与 TTL 门电路的接口技术。

教学重点：各种门电路的逻辑功能，两种集成逻辑门的电气特性。

教学难点：集成逻辑门电路的电气特性。

[实验名称] 集成逻辑门的逻辑功能与参数测试

[实验要求] 1. 熟悉数字电路实验装置的结构，基本功能和使用方法；掌握集成逻辑门电路的逻辑功能和主要参数的测试方法；掌握集成逻辑器件的使用规则。

[实验学时] 2 学时

第三章组合逻辑电路（12 学时）

教学要求：掌握组合电路的结构和逻辑功能特点；掌握组合电路的分析方法和设计方法；掌握编码器、译码器的功能、工作原理及应用；掌握加法器和数值比较器的功能、工作原理及实际应用；掌握数据选择器和数值比较器的功能、工作原理及应用；掌握集成译码器、数据选择器实现组合逻辑函数的理论依据及实现方法；掌握组合逻辑电路中竞争冒险的概念、产生原因和消除方法。

教学重点：组合电路的分析、设计方法；常用典型组合电路的功能、特点和应用。

教学难点：组合电路的设计。

[实验名称] 组合逻辑电路设计与测试

[实验要求] 掌握组合逻辑电路的特点及一般分析、设计方法；熟悉七段译码显示器的工作原理及使用方法；掌握中规模集成译码器的逻辑功能和简单应用。

[实验学时] 2 学时

第四章触发器（10 学时）

教学要求：掌握触发器的分类及功能特点；掌握基本 RS 触发器的结构、逻辑功能分析、逻辑功能表示方法；掌握时钟触发器结构、逻辑功能分析、逻辑功能表示方法及特点；掌握主从触发器的结构、逻辑功能分析、逻辑功能表示方法及特点；掌握边沿触发器的结构、逻辑功能分析、逻辑功能表示方法及特点；掌握不同触发器之间的相互转换。

教学重点：各类触发器的逻辑功能及触发方式。

教学难点：各类触发器的触发方式。

[实验名称] 触发器及应用

[实验要求] 掌握基本 RS 触发器、边沿 JK 触发器、同步 D 触发器、T 触发器的逻辑功能；熟悉触发器之间相互转换的方法；熟悉异步信号 R 和 S 的控制作用。

[实验学时] 2 学时

第五章时序逻辑电路（10 学时）

教学要求：掌握时序逻辑电路的结构和功能特点；掌握时序电路的分析方法和设计方法；掌握计数器的分类；掌握同步计数器和异步计数器的结构、逻辑功能分析方法和表示方法；掌握异步计数器的结构、逻辑功能分析方法和表示方法；掌握用集成计数器构成 N 进制计数器的方法；掌握寄存器的分类、结构、逻辑功能分析方法；掌握寄存器的应用。

教学重点：时序电路的分析、设计方法。常用典型时序电路的功能、特点和应用。

教学难点：时序电路的设计。

[实验名称] 计数器及其应用

[实验要求] 学习用集成触发器组成计数器的方法；掌握中规模集成计数器的功能及使用方法；学会用中规模计数器组成 N 进制计数器及 1/N 分频器。

[实验学时] 2 学时

第六章 脉冲产生、整形电路（6 学时）

教学要求：掌握 555 定时器结构及基本功能；掌握单稳态触发器的电路组成、工作原理及应用；掌握多谐振荡器的电路组成、工作原理及应用；掌握不同触发器之间的相互转换。

教学重点：多谐振荡器、施密特触发器、单稳态触发器的特点、功能、参数及应用。

教学难点：脉冲产生，整形电路的工作原理。

[实验名称] 脉冲信号的产生与整形

[实验要求] 掌握施密特触发器、单稳态触发器和多谐振荡器的原理及构成方法；掌握 555 定时器的原理及基本应用；熟悉定时元件 R、C 与脉冲周期和宽度的关系。

[实验学时] 2 学时

第七章 存储器 and 可编程逻辑器件 (2 学时)

教学要求：掌握存储器的结构和功能特点；掌握 RAM 的结构、工作原理；掌握 RAM 的容量扩展；掌握 ROM 的结构和工作原理；掌握 PLD 的基本结构和分类；掌握 PLA、PAL 和 GAL 的结构和逻辑功能。

教学重点：存储器的结构和功能特点。

教学难点：存储器的工作原理。

第八章 数模、模数转换电路 (4 学时)

教学要求：掌握 D/A 转换器的结构及工作原理；掌握倒 T 型电阻网络 D/A 转换器的结构和工作原理；掌握 D/A 转换器的主要技术指标；掌握 A/D 转换的一般步骤；掌握逐次渐近型 A/D 转换器的结构和工作原理；掌握双积分型 A/D 转换器的结构和工作原理；掌握 A/D 转换器的主要技术指标。

教学重点：数模、模数转换器的典型电路原理、输出量与输入量间的定量关系以及特点、参数。

教学难点：数模、模数转换电路的工作原理。

四、推荐教材及参考书目

- [1] 闫石. 数字电子技术基础(第五版). 高等教育出版社, 2006
- [2] 康华光. 电子技术基础 数字部分 (第四版). 高等教育出版社, 2000
- [3] 张星慧 齐明. 数字电子技术基础. (第一版). 中国电力出版社, 2010
- [4] 余孟尝. 数字电子技术基础简明教程 (第二版). 高等教育出版社, 2006

《离散数学》课程教学大纲

课程编号：0212127

课程总学时/学分：60/3.0（其中理论 60 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

离散数学是计算机科学与技术专业与软件工程专业的基础课，本课程重点讲授离散数据的数据结构和相互关系，使学生掌握计算机基础数学理论的四类离散数据的基本概念、基本性质、相关知识及在实际中的应用，从理论上为计算机后续专业课程的学习打下坚实的基础，同时提高学生思考问题和解决问题的能力，为将来参与创新性的研究和开发工作打下坚实的理论基础。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

（1）熟练掌握命题、谓词的基本概念及相关知识，熟练应用命题的逻辑推理理论解决实际问题；

（2）熟练掌握集合、二元关系、函数的基本概念和性质，能熟练应用集合、关系、函数的运算规则解决相关的题目；熟练掌握几种特殊的集合、二元关系，以及与计算机相关的几种函数。

（3）熟练掌握图和树的基本概念、性质和相关知识，了解几种特殊的图和树的概念及在计算机科学技术中的应用。

（4）熟练掌握代数系统的概念和几种典型的代数系统的特点及基本性质。

教学方法采用 多媒体辅助教学手段，教学形式采用“课堂讲授”、“习题课”、“网络资源教学”三种形式，根据各章节内容的特点因章节施教，启发式教学贯穿始终。本课程理论性强，内容繁杂，要求教师在教学过程中要充分重视课堂教学和学生的课外自学相结合。

三、教学内容及学时分配

第一章 命题逻辑（10 学时）

教学要求：熟练掌握命题概念及命题符号化的方法、常用的五个联结词；熟练掌握命题公式的真值表、命题公式等价的证明；熟练掌握公式类型的判断方法、常用联结词的完备集；能熟练求出命题公式的析取范式和合取范式；熟练使用命题的推理理论推导命题。

第二章 谓词逻辑（8 学时）

教学要求：熟练掌握谓词、个体的概念、量词的定义及分类；熟练掌握一阶逻辑命题的翻译。谓词公式与等价、谓词公式的解释和分类；熟练掌握约束变元、自由变元的判断方法，熟练求出谓词公式的前束范式。

第三章 集合代数（2 学时）

教学要求：掌握集合的概念及表示方法；熟练掌握集合的运算及常用集合恒等式；熟悉集合计数的方法；文氏图和包含排斥原理。

第四章 二元关系（10 学时）

教学要求：熟练掌握有序对和笛卡尔积的有关性质及运算；熟练掌握二元关系及关系的性质；掌握用 Warshall 算法求关系闭包的方法；掌握复合关系与逆关系的运算；熟练掌握等价关系与划分有关性质、运算及应用；熟练掌握偏序关系的有关性质、运算及应用。

第五章 函数（2 学时）

教学要求：熟练掌握函数的定义与常用函数；熟练掌握逆函数与复合函数性质及相关运算。

第六章 图的基本概念（8 学时）

教学要求：熟练掌握图的基本概念及握手定理的应用；掌握通路和回路基本概念，了解图的连通性；熟练掌握图的矩阵表示及相关运算。

第七章 树（6 学时）

教学要求：熟练掌握无向树的基本概念及性质；熟练掌握生成树的概念及最小生成树的算法；熟练掌握根数的概念及二叉树的性质表示及相关运算。熟练掌握最优二叉树的 Haffman 算法及应用。

第八章 几种特殊的图（4 学时）

教学要求：了解欧拉图的概念、判定方法及应用；了解哈密顿图的概念、判定方法及应用；了解二部图的概念及性质。

第九章 代数系统（4 学时）

教学要求：熟练掌握二元运算的定义与性质；熟练掌握代数系统的定义。

第十章 几种典型的代数系统（6 学时）

教学要求：熟练群与子群的定义与性质；掌握循环群和交换群的概念及特点；熟练掌握格的概念和性质及判断方法；掌握分配格、有补格和布尔代数的性质及运算方法。

四、推荐教材及参考书目

教材：《离散数学及其应用》屈婉玲 耿素云 张立昂 编著，高等教育出版社 2011 第 1 版。

参考书目：

- [1] 《离散数学学习指导与习题解析》屈婉玲 耿素云 张立昂 编著，高等教育出版社 2008。
- [2] 《离散数及其应用》傅彦 顾小丰 编著，电子工业出版社。
- [3] 《离散数学》左孝凌等 编著 上海科学技术文献出版 2003。
- [4] 《离散数学》（第 5 版）人民邮电出版社 2003 石纯一 金悻等 译。
- [5] 《Discrete Mathematics and its Applications》第 6 版，K.H.Rosen，机械工业出版社，2008。

《Java Web 程序设计》课程教学大纲

课程编号：0212085

课程总学时/学分：64/3（其中理论 48 学时，实验 16 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

Java Web 程序设计的教学目的是能够全面使用 Servlet、JSP、JSTL 和 AJAX 等技术实现动态、异步无刷新商业网站，熟练掌握 Servlet 生命周期及会话，使用 JSP 动态显示页面，熟练使用 JSP 中常用内置对象的方法，在 JSP 页面使用 EL 表达式和 JSTL 标准标签库简化页面代码，使用过滤盒监听增强网站的完善性，使用 AJAX 增强页面交互，能够综合分析并解决网站业务、数据及流程，做到 B/S 架构开发的基本技能，最终达到会使用 JSP 构建动态网站、开发简单的 Web 应用系统。

Java Web 程序设计的教学任务是通过理论教学、实验教学等教学环节，使学生在掌握 Java 程序设计基本理论的基础上，掌握 Java Web 开发中使用的关键技术。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

（1）熟练掌握 HTML 基础语法及常见标签，使用框架、DIV 层及表格进行页面布局；

（2）熟练掌握 JavaScript 进行表单初始验证，熟悉 DOM 各种元素及常用属性、方法；

（3）熟练掌握 Servlet 生命周期及会话，使用 JSP 动态显示页面；

（4）熟练使用 JSP 中常用内置对象的方法，在 JSP 页面使用 EL 表达式和 JSTL 标准标签库简化页面代码

（5）能够使用过滤和监听增强网站的完善性。

本课程的前导课程是《Java SE 程序设计》，后续课程有《S2SH——JavaEE 轻量级解决方案》、《Java 设计模式》等 Java 体系内的课程，这些课程都以本课程知识为基础，并且要求熟练使用集成开发环境进行开发和调试运行。

教学方法主要采用多媒体教学与实验教学相结合。根据各章节内容的特点，注重实践能力的培养和编程思想贯穿始终。本课程实践性较强，要求教师在教学过程中要注意理论教学与实验教学的充分统一。尽量使学生能将书中全部代码上机调试一遍。

本课程的教材选取张继军、董卫编写的《Java Web 应用开发技术与案例教程》作为教学教材，该教材提供了丰富的案例程序，这些案例对开发、集成、部署及具体实现的过程和方法都给出了详尽阐释，使理论与实践紧密结合。

三、教学内容及学时分配

第一章 Java Web 应用开发技术概述（2 学时）

教学要求：了解 Java Web 应用开发常用技术；熟悉开发环境搭建、开发工具的使用方法；掌握 Java Web 开发和部署的基本步骤。

教学重点：Java Web 应用程序的开发步骤；开发环境搭建、开发工具的使用方法；学会设计一个简单的网页程序，并运行。

教学难点：Java Web 应用程序的开发；Java Web 应用程序的部署和运行。

第二章 静态网页开发技术（6 学时）

教学要求：掌握 HTML 语法结构及常用标签的使用；掌握表格、表单及框架的使用；掌握 CSS 样式结构及书写规则；掌握 JavaScript 的基本语法；了解 JavaScript 对象及自定义对象。

教学重点：HTML 的语法结构；HTML 各种标签的使用；CSS 的基本语法及样式规则；JavaScript 的基本语法；利用静态网页的三种技术，HTML、CSS 和 JavaScript 设计静态网页。

教学难点：HTML 各种标签的使用；JavaScript 的基本语法；利用静态网页的三种技术，HTML、CSS 和 JavaScript 设计静态网页。

[实验名称] 静态网页开发

[实验要求]学会设计一个简单的网页程序，并运行。熟悉 HTML、CSS 和 JavaScript 的基本语法；利用 HTML、CSS 和 JavaScript 设计静态网页。

[实验学时] 2 学时

第三章 JSP 技术（8 学时）

教学要求：理解 JSP 的概念和特点、JSP 页面的构成元素；掌握 JSP 执行过程以及 JSP 的基本语法；了解 JSP 内置对象的分类及组成；熟练掌握 request、response 和 out 对象的常用方法及特性。会使用 JSP 技术开发 Java Web 应用程序。

教学重点：JSP 页面的基本元素；JSP 页面的指令元素；JSP 页面的动作元素；request、response 和 out 对象的特性及常用方法的使用；session、application 对象的特性及常用方法的使用；使用 JSP 技术进行应用程序设计。

教学难点：JSP 页面的常用元素；JSP 页面的常用动作标签；运用 session、application 等进行作用域编程；使用 JSP 技术进行应用程序设计。

[实验名称] JSP 技术

[实验要求]掌握 JSP 的基本语法；熟悉 JSP 的执行过程；会使用 JSP 技术开发 Java Web 应用程序。

[实验学时] 2 学时

第四章 JDBC 数据库访问技术（8 学时）

教学要求：理解 JDBC 标准的概念；掌握 JDBC 标准的核心 API；掌握 JDBC 的 MySQL 实现；掌握用 statement，preparedStatement 实现增删改查；了解 JDBC 的一些优化技巧，包括批处理，设置预取行数等；了解数据库乱码解决方案。

教学重点：JDBC 标准的核心 API；使用 JDBC 技术连接 MySQL 数据库的方法和步骤；实现对数据库各种查询功能；实现新增，更改，删除等数据库操作；学生身体体质信息管理系统的数据库实现。

教学难点：使用 JDBC 技术连接 MySQL 数据库的方法和步骤；实现对数据库的增、删、

改、查操作； 学生身体体质信息管理系统的数据库实现。

[实验名称] JDBC 数据库访问技术

[实验要求]理解 JDBC 访问数据库的结构及原理；掌握 JDBC 访问数据库的步骤；掌握 JDBC 中的 DriverManager 类和 Connection、Statement、ResultSet 等接口；掌握用 statement, preparedStatement 实现增删改查；掌握学生身体体质信息管理系统的数据库实现过程。

[实验学时] 2 学时

第五章 JavaBean 技术（8 学时）

教学要求：理解 JavaBean 的设计规则；掌握 JavaBean 的安装部署方法；掌握在 JSP 中使用 JavaBean 的方法；了解多个 JSP 页面共享 JavaBean 的技巧。

教学重点：JavaBean 的设计部署；JSP 中使用 JavaBean 的方法；基于 JSP+JavaBean 设计网页；网页计数器的设计；数据库访问 JavaBean 的设计方法。

教学难点：JSP 中使用 JavaBean 的方法；数据库访问 JavaBean 的设计方法。

[实验名称] JavaBean 技术

[实验要求]熟练掌握 JavaBean 的定义及使用；掌握在 JSP 中使用 JavaBean 的方法；使用 JavaBean 技术将对数据库的操作封装成 JavaBean 类；会使用 JSP+JavaBean 技术设计网页。

[实验学时] 2 学时

第六章 Servlet 技术（8 学时）

教学要求：掌握如何编写配置 Servlet；理解 Servlet 的生命周期；掌握利用 servlet 读取表单数据；掌握会话跟踪的几种方法；了解 JSP 与 Servlet 的关联关系；会使用 JSP+Servlet+JavaBean 设计程序。

教学重点：Servlet 的运行原理及生命周期；Servlet 的编写及部署；Servlet 的常用对象及其方法；基于 JSP+Servlet 的用户登录验证；JSP 与 Servlet 的数据共享；基于 JSP+Servlet+JavaBean 程序设计。

教学难点：Servlet 的编写及部署；JSP 与 Servlet 的数据共享；基于 JSP+Servlet+JavaBean 程序设计。

[实验名称] Servlet 技术

[实验要求]掌握 Servlet 的编写规范掌握 Servlet 的生命周期；掌握 JSP 与 Servlet 的数据共享；会使用 JSP+Servlet+JavaBean 设计程序。

[实验学时] 2 学时

第七章 Java Web 常用开发模式与案例（8 学时）

教学要求：了解 Java Web 应用程序的常用开发模式；掌握单纯的 JSP 页面编程的设计方法和使用技巧；掌握 JSP+JavaBean 设计模式的设计方法和使用技巧；掌握 JSP+Servlet 设计模式的设计方法和使用技巧；掌握 JSP+Servlet+JavaBean 设计模式的设计方法和使用技巧；掌握 DAO 设计模式与数据库访问的设计方法和使用技巧。

教学重点：单纯的 JSP 页面编程；JSP+JavaBean 设计模式；JSP+Servlet 设计模式；JSP+Servlet+JavaBean 设计模式；DAO 设计模式与数据库访问。

教学难点：JSP+Servlet 设计模式；JSP+Servlet+JavaBean 设计模式；DAO 设计模式与数据库访问。

[实验名称] Java Web 常用开发模式

[实验要求]了解 Java Web 应用程序的常用开发模式；掌握单纯的 JSP 页面编程的设计方法和使用技巧；掌握 JSP+JavaBean 设计模式的设计方法和使用技巧；掌握 JSP+Servlet 设计模式的设计方法和使用技巧；掌握 JSP+Servlet+JavaBean 设计模式的设计方法和使用技巧；掌握 DAO 设计模式与数据库访问的设计方法和使用技巧。

[实验学时] 2 学时

第八章 EL、JSTL 和 Ajax 技术（6 学时）

教学要求：理解 EL 表达式的语法及使用；掌握在 JSP 页面使用 EL 表达式的方法；了解在 JSP 页面如何使用 JSTL；掌握 JSTL 标准标签库中常用的标签。了解 AJAX 的来源及工作原理；了解在 JSP 页面中使用 AJAX 实现动态无刷新效果的过程。

教学重点：EL 表达式语言的语法及使用；JSTL 常用标签的使用；使用 EL 和 JSTL 显示查询结果；使用 Ajax 技术实现异步表单验证；使用 Ajax 技术实现级联列表。

教学难点：EL 中运算符的使用；JSTL 核心标签库的使用；使用 AJAX 实现 JSP 页面动态无刷新效果。

[实验名称] EL、JSTL 和 Ajax 技术

[实验要求]使用 EL 和 JSTL 显示查询结果；使用 Ajax 技术实现异步表单验证；使用 Ajax 技术实现级联列表。

[实验学时] 2 学时

第九章 过滤器和监听器技术（6 学时）

教学要求：理解 Servlet 过滤器及生命周期；掌握如何实现一个简单的过滤器；了解监听 Servlet 的原理及生命周期中的方法；掌握如何编写一个监听器。

教学重点：Servlet 上下文监听；Http 会话监听；过滤器原理及生命周期；实现一个过滤器的步骤。

教学难点：Servlet 上下文监听；Http 会话监听；过滤器原理及生命周期；

[实验名称] 监听和过滤

[实验要求]掌握监听器的作用及实现；掌握过滤器的实现。

[实验学时] 2 学时

第十章 Java Web 实用开发技术（4 学时）

教学要求：了解图形验证码的概念；掌握图形验证码的实现方法；了解 MD5 加密以及 CKEditor 的使用；掌握文件的上传和下载组件的使用；理解页面分页技术。

教学重点：图形验证码的实现；MD5 加密算法的实现；使用 Cos 组件实现作业上传；页面分页技术的具体实现。

教学难点：图形验证码的实现；使用 Cos 组件实现作业上传；页面分页技术的具体

实现。

四、推荐教材及参考书目

- [1]张继军 董卫. Java Web 应用开发技术与案例教程. 机械工业出版社, 2014 年 1 月。
- [2]青岛英谷教育科技股份有限公司. Java Web 程序设计及实践. 西安电子科技大学出版社, 2016 年 1 月。
- [3]刘淳. Java Web 应用开发. 中国水利水电出版社, 2012 年 1 月 1 日。
- [4]青岛英谷教育科技股份有限公司. Web 基础编程. 西安电子科技大学出版社, 2016 年 1 月。

《操作系统》课程教学大纲

课程编号：0212075

课程总学时/学分：64/3（其中理论 48 学时，实验 16 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

《操作系统》是计算机科学与技术、软件工程、计算机科学与技术（软件外包）、网络工程专业的一门学科基础与专业必修课，它对于专业课程的学习起着承上启下的作用。该课程主要介绍操作系统的结构及管理方法。它的特点是概念多、涉及面广、理论性强，因此要求注重理解及在此基础上的应用。在实践教学中着重培养学生利用操作系统的基本思想和方法分析问题和解决问题能力。

通过学习，使学生掌握计算机操作系统的基本原理及组成；计算机操作系统的基本概念、名词及术语；了解计算机操作系统的发展特点、理解操作系统的设计技巧和方法，并能应用于实践；能对常用计算机操作系统（Windows 和 UNIX 或 Linux）进行基本的分析，并能够使用一些常用的系统调用。总之，通过对该课程的教学，使学生在专业课方面打下坚实的基础。

二、教学基本要求

教学要求：了解操作系统的概况，掌握操作系统的功能、特点和作用；掌握进程的概念、进程控制、进程的同步与互斥，并能正确应用；掌握处理机调度的概念及方法；掌握死锁的概念及处理死锁的方法；掌握各种内存管理方法及重定位问题，掌握各种分配方法的优缺点；掌握虚拟存贮器的概念、理论及实现方法；了解 I/O 系统的构成；掌握各种不同的 I/O 控制方式的特点；掌握设备的分配方法及 spooling 技术、磁盘调度策略；掌握文件系统的分类及逻辑结构、物理结构；掌握空闲磁盘块的管理方法，了解文件的共享及保护方式；掌握 UNIX 系统常用的一些命令及系统调用；掌握 UNIX 的内核管理方法。

教学重点：操作系统的概念、功能、特点和作用；进程的概念及相互关系；进程调度的概念及方法；死锁的概念及处理死锁的方法；内存管理方法及特点；虚拟

存贮器的概念、理论及实现方法；I/O 过程及控制方式；设备的分配方法及 spooling 技术、磁盘调度策略；文件的分类及逻辑结构、物理结构；磁盘空间管理方法、文件的安全与保护；Linux 具体实例。

与教学计划中前后课程的联系：本课程的前导课程是《计算机导论》（或《计算机应用基础》）、《C 语言程序设计》、《数据结构》、《计算机组成原理》，后续课程是：《计算机网络》、《数据库原理》、《信息安全》等课程。

教学方法：在教学过程中对基本概念、基本原理和方法应进行强调和重点讲解，以便学生更好地掌握。引导学生建立概念、原理和应用之间的联系；对于一些重要的结构和算法，要深入浅出，通过举例和习题，确保学生掌握。教学方式以课堂教学为主，实验教学及课程设计为辅。在课堂教学过程中采用多媒体课件等手段，根据各章节的具体特点进行讲解。在实验教学中，采用 Linux 系统作为实验平台，突出对操作系统概念原理进行实践，内容包括验证性和综合性实验。

择材教选的原则：既能够充分讲解操作系统的概念原理，又能理论联系实际，结合实用性本科学生的具体情况，提高学生利用所学知识解决实际问题的能力，同时兼顾学生教研的实际需求。我们采用教材是，《操作系统原理与应用(Linux)》，清华大学出版社，王红主编。推荐学生参考书是：《计算机操作系统原理》（第四版），西安电子科技大学出版社，汤小丹、汤子瀛编。

三、教学内容及学时分配

第一章 操作系统引论（理论 4 学时，实验 2 学时）

教学要求：掌握操作系统的概念及功能，掌握操作系统的分类；掌握操作系统在计算机系统中的地位和作用；理解操作系统的特征；了解各种类型操作系统的特征和服务；了解操作系统的结构特征及发展概况。

教学重点：操作系统的概念、作用；操作系统的分类；操作系统的特征；操作系统的功能；操作系统的结构设计。

教学难点：操作系统的特征；操作系统的功能。

[实验名称] Linux 系统管理及命令的使用

[实验要求] 熟练 Linux 系统常用命令的使用；练习 Linux shell 的作用和主要分类；

掌握 Vi 编辑器的使用方法；能编写简单的 shell 程序。写一批处理文件，显示当前系统时间、当前所在的位置、系统中的用户情况。

[实验学时] 2 学时

第二章 进程管理（理论 10 学时，实验 6 学时）

教学要求：掌握进程的概念与特征、进程控制；掌握信号量的概念及应用；掌握线程的基本概念；基本掌握利用管程解决同步问题的方法。

教学重点：进程的基本概念；进程控制；进程的同步与互斥；经典进程同步问题；管程；进程通信；线程。

教学难点：进程的概念；进程的并发性；进程同步。

[实验名称] 本章实验 1 进程控制编程

[实验要求] 利用 `fork()` 创建几个进程，并分析这几个进程之间的关系；熟悉并使用下列系统调用：`fork()`, `exit()`, `wait()`, `lockf()`；对进程进行控制。

[实验学时] 2 学时

[实验名称] 本章实验 2 进程通信的软中断通信和管道通信

[实验要求] 软中断通信：使用系统调用 `fork()` 创建两个子进程，再用系统调用 `signal()`、`kill()` 实现进程之间的通信。进程的管道通信：使用系统调用 `pipe()` 建立一条管道线，实现两个进程之间的通信。

[实验学时] 2 学时

[实验名称] 本章实验 3 进程的消息通信和共享存储区通信

[实验要求] 进程的消息通信：使用系统调用 `msgget()`, `msgsnd()`, `msgrcv()` 及 `msgctl()`，编制对长度为 1K 的消息进行发送和接收。进程的共享存储区通信：使用系统调用 `shmget()`、`shmat()`、`sgmdt()`、`shmtctl()`，编制一个程序，对一个长度为 1K 的消息进行发送和接收。注意：共享存储区的创建、附接和断开。

[实验学时] 2 学时

第三章 处理机调度与死锁（理论 8 学时，实验 2 学时）

教学要求：掌握调度类型和模型、各种调度算法；掌握死锁的基本概念、必要条件；掌握并熟练运用银行家算法；掌握死锁的预防和避免、死锁的检测和解除的方法。

教学重点：调度的类型和模型；调度算法；实时系统中的调度；多处理机调度；死锁的基本概念、原因和必要条件；死锁的预防和避免；死锁的检测和解除。

教学难点：三级调度的概念；调度算法；死锁的预防和避免。

[实验名称] 银行家算法

[实验要求] 实验时初始数据可给定或从键盘输入，利用银行家算法，写一程序，判定系统的安全性。

[实验学时] 2 学时

第四章 存储器管理（理论 10 学时，实验 2 学时）

教学要求：掌握分区、分页、分段及段页式存储管理方法的思想及优缺点；掌握各种存储管理方法的数据结构、重定位方法；掌握对换的概念及管理方法；了解程序装入和链接的过程；掌握页面置换算法，并能灵活运用；页包转换算法包括：OPT、FIFO、LRU、CLOCK 算法；掌握虚拟存储器的基本概念、请求分页存储管理方式；基本掌握请求分段存储管理方式；掌握工作集、抖动的概念，理解 Belady 异常现象。

教学重点：程序的装入和链接；连续分配存储管理方式；基本分页存储管理方式；基本分段存储管理；对换技术；请求分页存储管理方式；页面置换算法；请求分段存储管理方式。

教学难点：页式存储管理方式；虚拟存储器的概念；请求分页。

[实验名称] 页面转换算法模拟

[实验要求] 模拟实现各种页面置换算法。具体步骤为：使用产生随机数函数得到一个随机的数列，做为将要载入的页面序列。可以选择使用先进先出（FIFO）算法、最近最久未使用（LRU）置换算法和最佳（OPT）置换算法，给出所需淘汰的页面号序列。列出缺页中断次数。

[实验学时]2 学时

第五章 设备管理（理论 7 学时，实验 0 学时）

教学要求：掌握 I/O 系统的组成、I/O 控制方式；掌握缓冲区的分类及使用；了解设备分配方法及设备处理程序的功能特点；掌握设备独立性的概念；了解设备处理程序的处理过程；掌握中断处理程序的处理过程；掌握磁盘调度算法；了解磁盘的管理方法；理解操作系统对设备管理的各种方法对提高系统效率的意义。

教学重点：I/O 系统的组成；I/O 控制方式、缓冲管理；设备分配；设备处理；磁盘存储器管理。

教学难点：I/O 控制方式；缓冲管理；磁盘调度算法。

第六章 文件管理（理论 9 学时，实验 4 学时）

教学要求：掌握文件及文件系统的概念、文件的逻辑结构；掌握目录管理方法；掌握外存分配方式及文件存储空间的管理方法；基本掌握文件共享和文件保护的理论与方法。

教学重点：文件和文件系统；文件逻辑结构；外存分配方式；目录管理；文件存储空间的管理；文件共享与文件保护。

教学难点：文件的存取方式；文件的物理结构；文件目录。

[实验名称] 本章实验 1 文件管理命令

[实验要求] 文件管理命令：cat、head、tail、cp、mv、ls、chmod、ln 等；目录命令：pwd、rm、mkdir、rmdir、cd 等。

[实验学时]2 学时

[实验名称] 本章实验 2 文件管理编程

[实验要求]使用文件系统调用 open(),read(),write(),close(), 对文件进行操作。编写实现两个文件合并的程序；在进程中执行一个文件。

编写一个程序，利用 fork 调用创建一个子进程，并让子进程执行一个可执行文件。

(注：应先创建进程，再利用系统调用 exec 引入一个可执行文件。)

[实验学时]2 学时

四、推荐教材及参考书目

[1]王红. 操作系统原理及应用 (Linux). 清华大学出版社, 2013. 04.

<http://www.tup.com.cn>.

[2] 汤小丹、汤子瀛. 计算机操作系统原理 (第四版). 西安电子科技大学出版社, 2014. 05. <http://www>.

[3]王红. 操作系统实训(Linux)一习题解答、例题解析、实验指导 (第二版). 中国水利水电出版社, 2008. 08. <http://www.waterpub.com.cn>

《软件工程导论》课程教学大纲

课程编号：0212176

课程总学时/学分：48/2.5（其中理论 48 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

《软件工程导论》是软件工程专业的基础必修课程。它是在具有一定程序设计语言的基础上，系统学习软件开发过程的原理、方法与技术的一门综合性很强的专业基础课。本课程重点讲授软件工程的原理、方法与应用。课程内容的理论性、技术性、实践性都比较强，因此，传授软件工程原理、方法与技术的同时，应注重设计技能与实践能力的训练。

本课程的教学宗旨和目标是：从软件工程的基本原理与方法着手，对软件工程过程的各个步骤进行讲解，包括详细的概括与分析、先进的设计、开发技术与管理方法，对软件生存期的整个过程进行控制和管理。让学生全面理解软件作为一种产品，在开发的各个阶段都是受控制的，必须将软件工程的思想贯穿开发过程的始终，以保证软件产品的质量和可靠性。为今后从事软件项目工作与科研开发打下坚实的基础。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

- 1) 理解软件与软件工程的概 念，了解软件工程产生的主要原因及发展方向；
- 2) 掌握软件工程的基本原理、方法与应用技术；
- 3) 熟练掌握传统软件工程过程和软件生存期模型；
- 4) 熟练掌握可行性研究与需求分析阶段的主要方法与技术；
- 5) 理解软件设计的目的与任务。熟练掌握软件设计过程的主要方法与技术，包

括结构化设计方法及详细设计描述的工具等；

6) 掌握编码时应遵循的原则、程序设计的风格及语言的基本特点；

7) 理解软件测试的目的，掌握软件测试的过程与方法、策略等，包括测试的对象、基本步骤及测试常用的方法；

8) 理解软件维护的概念及可维护性的定义，掌握软件维护活动的过程及提高可维护性的方法；

9) 掌握面向对象技术的软件工程过程；

10) 掌握软件项目管理与质量保证的过程；

11) 了解软件工程标准化的要求与相关知识；

12) 了解软件工程领域最新技术和发展趋势。

教学方法主要采用课堂教学或多媒体教学手段，并与实际案例相结合。根据各章节内容的特点因材施教，将启发式教学贯穿始终。教材编选依据实用性、系统性原则。本课程理论抽象性较强，要求教师在教学过程中要充分重视理论与实践的紧密结合，重点讲解软件工程的基本原理、设计方法与实践应用。要把软件工程的原理与其他课程相联系，如与程序设计语言相结合，培养学生系统的、科学的软件设计思想。

三、教学内容及学时分配

第一章 软件工程概述（4 学时）

教学要求：了解软件的特点，软件生产发展的三个阶段，各阶段的特点，软件危机的产生及其表现形式；初步了解软件的生存周期模型；理解软件工程的定义及特点，软件生存期各阶段的特点和内容；深刻理解软件危机产生的原因；掌握软件生命期中各阶段的基本任务。

教学重点：软件危机的产生表现、原因；软件工程的定义；软件生存周期概念。

教学难点：软件的生存周期模型。

第二章 可行性研究（2 学时）

教学要求：深刻理解可行性研究的必要性；掌握可行性研究的任务及可行性研究的具体步骤；了解系统流程图的作用及符号表示；掌握数据流图的画法及数据字典的编写。

教学重点：可行性研究的任务及步骤，数据流图的画法及数据字典的编写。

教学难点：数据流图的画法。

第三章 需求分析（6 学时）

教学要求：深刻理解需求分析阶段的概念及任务；熟练掌握数据流图的细化方法；掌握常用图形工具的使用方法。

教学重点：需求分析过程，各种图形工具的应用。

教学难点：需求分析过程。

第四章 形式化说明技术（2 学时）

教学要求：掌握形式化方法的概念、优点和应用准则，初步掌握有穷状态机、Petri 网、Z 语言的概念和使用。

教学重点：形式化方法的概念、优点和应用准则。

教学难点：Petri 网的概念和应用。

第五章 总体设计（6 学时）

教学要求：了解总体设计的过程；深刻理解软件总体设计的基本任务，软件设计的基本原理；理解模块化，抽象，信息隐蔽，模块独立性等概念，明确度量模块独立性的校准——耦合性及内聚性；熟练掌握结构化设计方法，能划分数据流的类型，将其能换成软件结构图，并能根据优化准则将其优化。

教学重点：将交换流和事务流类型的数据流图，转换成软件结构；将一个复杂型数据流图转换成软件结构图并优化。

教学难点：面向数据流的设计方法。

第六章 详细设计（2 学时）

教学要求：明确详细设计阶段的主要任务，掌握算法复杂性的度量方法；能熟练的使用详细设计描述工具来设计模块中的算法及程序的逻辑结构；学会使用 McCabe 方法进行程序复杂程度的定量度量。

教学重点：流程图、PAD 图、过程设计语言的简单应用；程序复杂程度的定量度量。

教学难点：程序复杂程度的定量度量。

第七章 软件测试（6 学时）

教学要求：了解几种常见的程序设计语言的特点；领会程序设计中应注意的问题，注意培养良好的编程风格。掌握测试阶段的内容，测试方法及测试步骤；深刻理解测试过程中单元测试，集成测试，验收测试的任务及使用的方法；深刻理解白盒，黑盒测试技术；能针对某一问题采用白盒法或黑盒法进行测试用例的设计；掌握调试程序的方法。

教学重点：白盒与黑盒测试方法；单元测试，集成测试的方法；自顶向下及自底向上结合模块的步骤；渐增式及非渐增式测试的区别；归纳法与演绎法调试策略；测试用例的设计。

教学难点：白盒与黑盒测试方法；测试用例的设计。

第八章 软件维护（2 学时）

教学要求：了解软件维护的各种困难，软件维护的特点，软件维护的文档；理解软件维护的内容，维护任务的实施。深刻理解如何提高软件的维护性。

教学重点：领会改正性维护、适应性维护、完善性维护、预防性维护；可维性的定义、可维性的度量及提高可维护性的方法。

教学难点：可维性的度量及提高可维护性的方法。

第九章 面向对象的方法学（2 学时）

教学要求：深刻理解对象、类、类的层次结构、方法和消息的实质以及对象之间的关系；深刻理解面向对象程序设计的特性；深刻理解面向对象建模的概念。

教学重点：对象之间的关系；面向对象建模的概念。

教学难点：对象模型、动态模型和功能模型的概念理解。

第十章 面向对象分析（3 学时）

教学要求：理解对象分析的基本过程；深刻理解对象模型、动态模型、功能模型的元素、结构和构造方法；掌握画对象图、画状态图、画数据流程图；确定对象类、确定关联、确定属性，识别继承。

教学重点：建立对象模型、动态模型、功能模型。画对象图、画状态图、画数据流程图。

教学难点：建立对象模型、动态模型和功能模型的方法。

第十一章 面向对象设计（3 学时）

教学要求：掌握面向对象设计的准则；掌握面向对象设计所用启发性规则、软件重用、系统分解等方法；了解设计问题域、人机交互、管理等子系统；设计优化。

教学重点：面向对象设计所用启发性规则、软件重用、系统分解。

教学难点：设计问题域、人机交互、管理等子系统。

第十二章 面向对象实现（2 学时）

教学要求：了解面向对象的程序设计语言和程序设计风格；了解面向对象测试。

教学重点：面向对象程序设计风格，面向对象测试。

教学难点：面向对象测试。

第十三章 软件项目管理（6 学时）

教学要求：了解软件开发成本结算；了解软件项目进度安排；了解软件项目计划内容；了解软件质量的定义、质量保证的基本概念。

教学重点：软件开发成本结算、软件项目进度安排、软件项目计划内容。

教学难点：软件开发成本结算、软件项目进度安排、项目计划控制。

第十四章 软件工程的最新进展（2 学时）

教学要求：结合软件工程学科的最新发展，以专题形式介绍软件工程的前沿技术，涉及敏捷软件开发、服务工程与方法论、模型驱动的软件开发、基于构件的软件开发、软件过程改进等方面。

教学重点：软件过程改进、敏捷软件开发。

教学难点：服务工程与方法论。

四、推荐教材及参考书目

- [1]张海藩, 牟永敏. 软件工程导论（第 6 版）. 清华大学出版社, 2013. 08
- [2]郑人杰, 马素霞, 殷人昆. 软件工程概论（第 2 版）. 机械工业出版社, 2014. 11
- [3]韩万江, 姜立新. 软件项目管理案例教程（第 3 版）. 机械工业出版社, 2015. 10
- [4]赵春刚. UML 实用基础教程. 北京大学出版社, 2013. 2
- [5]徐光侠, 韦庆杰. 软件测试技术教程. 人民邮电出版社, 2011. 04
- [6]徐晓飞, 王忠杰. 服务工程与方法论. 清华大学出版社, 2011. 11

《统一建模语言》课程教学大纲

课程编号：0202137

课程总学时/学分：48/2（其中理论 32 学时，实验 16 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

本课程是软件工程专业的一门学科基础与专业必修课程。**UML** 是面向对象可视化系统分析的一种功能较强的建模语言，采用较先进的建模技术，为软件开发的各个阶段提供了模型化和可视化的技术支持。它的各个模型可以帮助开发人员更好地理解业务流程，保障分析的正确性，建立更可靠、更完善的系统模型，并且还能提高整个开发的效率。**UML** 目前已成为面向对象软件系统分析与设计的必要工具，是软件设计开发人员的必备知识。因此开设这门课程与市场紧密结合，使学生全面了解 **UML** 的基本概念和建模方法，学会使用 **UML** 建立系统模型是非常重要的。

本课程的主要讲解 **UML** 的基本概念和建模方法：然后通过实际案例学习系统建模的基本方法和实际意义，使学生学会使用 **UML** 建立系统模型的方法，理解在建模过程中所体现的面向对象技术与系统分析、设计的方法。掌握这些技术并将这些技术很好的应用于实践中，培养学生项目分析、设计与实现的整体思想，为从事软件工程管理与项目开发打下良好基础。

二、教学基本要求

通过本课程的学习学生掌握 **UML** 语言的基本知识，学会 **UML** 中的各种图的表示及应用，使用 **UML** 的建模工具综合利用各种图进行系统建模，掌握面向对象建模工具的使用，提高系统建模的能力，为更好地利用面向对象技术从事项目开发奠定基础。

本课程先导课程有《Java 程序设计》、《面向对象的程序语言》等。后续课程有《Java 高级程序设计》、《软件工程》、《软件需求》等，这些课程中运用 **UML** 建模技术可以更好地完成系统的分析、设计、编码实现和测试。

利用多媒体采用传统与现代教学方法相结合的方式，通过理论讲解和实际案例相结合，启发和引导学生，紧跟市场技术要求，掌握面向对象建模技术，培养学生综合开发的能力。

教材编选应以 **UML2.0** 标准为基础编写的，包含有实际的案例贯穿整个教学过程。

三、教学内容及学时分配

第一章 面向对象的开发方法（2 学时）

教学要求：了解面向对象技术；掌握面向对象的基本概念；掌握面向对象分析的主要原则和步骤；掌握面向对象设计的主要原则和步骤；掌握面向对象编程语言的特点；掌握几种典型的面向对象方法。

教学重点：掌握面向对象的基本概念；掌握面向对象分析的主要原则和步骤；掌握面向对象设计的主要原则和步骤；掌握几种典型的面向对象方法。

教学难点：掌握面向对象分析的主要原则和步骤；掌握面向对象设计的主要原则和步骤；掌握几种典型的面向对象方法。

第二章 统一建模语言 UML（2 学时）

教学要求：了解 UML 的发展史、特点、构成等；掌握 UML 的体系结构；掌握 UML 的模型图；掌握 UML 的模型元素；掌握 UML 的通用机制；掌握 UML 的扩展机制。

教学重点：UML 的体系结构；UML 的模型图；UML 的模型元素；UML 的通用机制、扩展机制。

教学难点：掌握 UML 的体系结构；掌握 UML 的通用机制；掌握 UML 的扩展机制。

第三章 需求建模——用例图（6 学时）

教学要求：掌握用例图的作用；掌握用例图中参与者的概念、表示法及相互关系；掌握用例中用例的概念及表示法；掌握用例的确定及用例描述的过程；掌握用例之间的关系；掌握用例图建模的基本过程；通过实例进行需求建模。

教学重点：用例图的作用；用例图中参与者的概念、表示法及相互关系；用例中用

例的概念及表示法；用例的确定及用例描述的过程；用例之间的关系；用例图建模的基本过程；通过实例进行需求建模。

教学难点：用例的确定及用例描述的过程、用例之间的关系；用例图建模的基本过程；通过实例进行需求建模。

[实验名称] 用例建模实验

[实验要求] 熟悉 UML 建模实验环境（如 Rational Rose 2003 等）；掌握识别参与者和用例之间关系的方法；学会对用例进行描述；学会绘制用例图。

[实验学时] 2 学时

第四章 静态建模——类图、对象图和包图（6 学时）

教学要求：掌握 UML 中类、接口、关系的意义及表示方法；掌握 UML 中类图的定义、结构及应用；掌握对象图的定义、组成及应用；掌握包的意义、包图的表示、包之间的关系及包图的应用；静态建模实例中类图建模和包图建模。

教学重点：类、接口、关系的意义及表示方法；类图的应用；对象图的应用；包图的应用；静态建模实例中类图建模和包图建模。

教学难点：类图的定义、结构及应用；对象图的定义、组成及应用；包的意义、包图的表示、包之间的关系及包图的应用；静态建模实例中类图建模和包图建模。

[实验名称] 静态建模实验

[实验要求] 熟悉 UML 建模实验环境；掌握识别类、对象和包之间关系的方法；掌握定义类与类之间、包之间关系的方法；学会绘制类图、对象图和包图。

[实验学时] 2 学时

第五章 动态建模——状态图（4 学时）

教学要求：掌握状态机的概念；掌握状态图的组成成分；掌握状态图建模步骤；状态图建模实例。

教学重点：掌握状态图建模步骤；状态图建模实例。

教学难点：状态图建模实例。

[实验名称] 状态图建模

[实验要求] 掌握状态建模方法，能够准确识别对象的可能状态；掌握事件建模方法，能够确定引起对象状态转移的事件；掌握动态建模方法，能够确定转移激活时被执行的动作；学会绘制状态图；进一步熟悉 UML 建模实验环境。

[实验学时] 2 学时

第六章 动态建模——活动图（4 学时）

教学要求：掌握活动图活动图元素及表示法；掌握活动图与状态图的相同点与不同点；掌握活动图的应用及活动图建模基本步骤；活动图建模实例。

教学重点：掌握活动图建模步骤；活动图建模实例。

教学难点：活动图建模实例。

[实验名称] 活动图建模

[实验要求] 能够准确识别需要进行活动图建模的系统元素；掌握动作建模方法，能够确定系统某个活动的全部动作；掌握控制流及对象流建模方法，能够定义活动图中的控制流和对象流；学会在活动图中添加泳道；掌握不断细化、完善活动图的方法；学会绘制活动图。

[实验学时] 2 学时

第七章 动态建模——时序图（8 学时）

教学要求：掌握时序图的主要作用；掌握时序图元素及表示法；掌握时序图建模的基本步骤；掌握时序图建模的实例过程。

教学重点：掌握时序图建模的基本步骤；掌握时序图建模的实例过程。

教学难点：时序图建模的实例过程。

[实验名称] 时序图建模

[实验要求] 能够准确识别需要进行时序图建模的系统元素；能够准确识别控制流所包括的全部对象；能够准确定义时序图中各对象之间的消息；学会绘制时序图。

[实验学时] 4 学时

第八章 动态建模——协作图（4 学时）

教学要求：掌握协作图的作用；掌握协作图元素及表示法；掌握作图与时序图的比较与互换；掌握协作图建模的基本步骤；掌握协作图建模实例过程。

教学重点：掌握协作图建模的基本步骤；掌握协作图建模的实例过程。

教学难点：协作图建模的实例过程。

[实验名称] 协作图建模

[实验要求] 能够准确识别需要进行协作图建模的系统元素；能够准确识别控制流所包括的全部对象；能够准确定义协作图中各对象之间的链接；能够准确定义协作图中各链接上对象间的消息；学会绘制协作图；掌握时序图与协作图之间的互相转换。

[实验学时] 2 学时

第九章 物理实现建模——组件图（2 学时）

教学要求：掌握组件图的主要作用；掌握组件图的元素及表示；掌握组件图建模及应用；掌握组件图建模的基本步骤；掌握组件图建模实例过程。

教学重点：掌握组件图建模的基本步骤；掌握组件图建模的实例过程。

教学难点：组件图建模的实例过程。

[实验名称] 组件图建模

[实验要求] 掌握组件建模方法，能够准确识别出系统的组件；学会定义组件提供的接口；学会确定组件间、组件与接口间的关系；学会绘制组件图。

[实验学时] 1 学时

第十章 物理实现建模——配置图（2 学时）

教学要求：掌握配置图的主要作用；掌握配置图的元素及表示；掌握配置图建模及应用；掌握配置图建模的基本步骤；掌握配置图建模实例过程。

教学重点：掌握配置图建模的基本步骤；掌握配置图建模的实例过程。

教学难点：配置图建模的实例过程

[实验名称] 配置图建模

[实验要求] 学会节点建模的方法；学会定义节点间的关联关系；掌握配置图与组件图的嵌套；学会绘制配置图。

[实验学时] 1 学时

第十一章 UML 与统一过程（4 学时）

教学要求：了解软件开发过程概述及软件开发模型；了解 Rational 统一过程的发展历史；掌握 Rational 统一过程的二维开发模型；掌握 Rational 统一过程的的 4 个阶段；掌握 Rational 统一过程的核心 workflows；掌握配置和实现 Rational 统一过程。

教学重点：掌握 Rational 统一过程的二维开发模型；掌握 Rational 统一过程的的 4 个阶段；掌握 Rational 统一过程的核心 workflows；掌握配置和实现 Rational 统一过程。

教学难点：Rational 统一过程的的 4 个阶段；Rational 统一过程的核心 workflows；配置和实现 Rational 统一过程。

第十二章 UML 建模工具综合介绍及实例分析（4 学时）

教学要求：了解 UML 建模工具的综合应用；结合实例项目分析利用 UML 进行系统建模的过程；理解 UML 建模在项目开发中的应用；综合利用 UML 建模工具解决实际问题；进一步熟悉 UML 建模的基本步骤。

教学重点：进一步熟悉 UML 建模的基本步骤；理解 UML 建模在项目开发中的应用；综合利用 UML 建模工具解决实际问题。

教学难点：综合利用 UML 建模工具解决实际问题。

四、推荐教材及参考书目

- [1] 赵春刚. UML 实用基础教程. 北京大学出版社, 2013. 02
- [2] 袁涛. 统一建模语言 UML (第 2 版). 清华大学出版社, 2014. 04
- [3] 胡荷芬. UML 系统建模基础教程 (第 2 版). 清华大学出版社, 2014. 03

《计算机组成原理》课程教学大纲

课程编号：0202138

课程总学时/学分：70/3.5(其中理论 60 学时，实验 10 学时)

课程类别：学科基础与专业必修课

一、教学目的和任务

《计算机组成原理》是计算机科学与技术、网络工程及软件工程专业的核心专业必修课程，它在先导课和后续课之间起承上启下的作用。本课程重点讲授单处理机系统的基本组成、内部运行机制及工作原理，课程具有知识面广、难度大、内容多等特点，课程内容的理论性、技术性、实用性都比较强，因此，传授计算机组成原理知识的同时，应注重实验技能与设计能力的训练。

本课程的教学宗旨和目标是：从计算机的基本概念、基本组成及基本功能入手，对计算机的各基本组成部件及控制单元的工作原理与运行机制进行分析，让学生系统掌握各基本组成部件的工作原理，继而建立起计算机系统的整体概念，同时为后续专业课程的学习打下坚实的基础。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：掌握计算机系统的基本知识和层次结构；了解计算机中数据与文字表示方法、掌握运算方法和运算部件的相关原理；熟练掌握主存储器、Cache 存储器、并行存储器的工作原理；掌握指令格式、寻址方式，了解典型指令系统；熟练掌握 CPU 组成、时序控制、微程序控制器的基本概念及设计技术；掌握流水 CPU、RISC CPU 等相关技术；掌握系统总线相关技术；掌握常用基本输入/输出设备的结构与工作原理、掌握相关性能指标的计算；熟练掌握输入输出系统原理。

本课程的前导课程为《电路与电子技术》和《数字电路与数字逻辑》，后续课程为《微机原理与接口技术》。

教学方法主要采用课堂讲授方式为主、多媒体教学为辅的方式，并与实验教学

相结合。根据各章节内容的特点因章节施教，启发式教学贯穿始终。本课程理论性较强，要求教师在教学过程中要充分重视课堂教学，重点讲解计算机各部件的构成与工作原理。10 学时的实验既有验证性实验又有设计性、综合性实验，通过实验加深学生对各部件工作原理的真正理解，并熟练掌握相关知识。教材选用原则是使用近期出版的国家级规划教材。

三、教学内容及学时分配

第一章 计算机系统概论（3 学时）

教学要求：熟悉计算机系统的层次结构和基本组成；掌握计算机硬件的主要技术指标；了解计算机的应用领域和发展演变。

教学重点：计算机的硬件组成、技术指标、工作原理、层次结构及软硬件的逻辑等价性。

教学难点：工作原理的阐述、层次结构的理解。

第二章 运算方法和运算部件（12 学时）

教学要求：掌握数字化信息编码的概念，熟练掌握二进制编码、BCD、十六进制编码以及各种码制间的相互转换；熟练掌握原码、反码、补码、移码的定义；熟练掌握补码加减运算方法和溢出；熟练掌握原码乘法和补码乘法的算法实现；熟练掌握原码除法和补码除法的算法实现；掌握浮点数的加、减、乘、除运算方法；了解运算器的功能与组成；掌握奇偶校验等校验方法。

教学重点：码的含义及码制间的转换、补码运算规则及溢出判断方法、计算机乘除算法的实现、ALU 的功能及器件实现方法、浮点数的处理规则、浮点数的流水线处理。

教学难点：运算器的线路实现及流水线的相关分析。

[实验名称] 运算器实验

[实验要求] 预习 74181、74182 的工作原理及逻辑关系；了解算术逻辑运算单元 ALU 的工作原理。验证多功能算术单元 74181、74182 的运算功能；实验数据要求准确记录。认真完成实验报告。

[实验学时] 2 学时

第三章 存储器 (14 学时)

教学要求：了解存储器的分类、主要性能技术指标；掌握静态存储器、动态存储器、只读存储器的存储原理；熟练掌握半导体存储器的容量扩展方法；熟练掌握 Cache 存储器的工作原理、Cache-主存的地址映像方法，掌握 Cache 的替换算法；掌握双端口存储器、多体交叉存储器的工作原理。

教学重点：半导体存储器的工作原理及特性、存储器芯片的级联扩充、存储器速度提升的途径和方法。

教学难点：芯片扩展的方式与速度提升的途径。

[实验名称] 半导体存储器实验

[实验要求] 熟悉静态 RAM 芯片容量及位数；掌握半导体存储器的组织方法及半导体存储器如何存储数据和读取数据。实验数据要求准确记录。认真完成实验报告。

[实验学时] 2 学时

第四章 指令系统 (6 学时)

教学要求：熟练掌握指令的一般格式和指令操作码的扩展技术；掌握常用的数据寻址方式；掌握 RISC 的概念、主要特点。

教学重点：指令格式的认识和寻址方式的理解。

教学难点：格式的意义与含义、不同寻址方式下有效地址与形式地址的关系。

第五章 中央处理部件 CPU (18 学时)

教学要求：掌握控制器的功能、组成、指令执行过程；掌握微程序控制的基本概念和微程序控制的基本原理；掌握微指令的格式与编码方法；熟练掌握静态微程序设计和动态微程序设计方法；掌握微程序控制器和硬布线控制器的优缺点；掌握流水 CPU 和 RISC CPU 等相关技术。

教学重点：控制器的作用与组成方式、计算机时序的含义及实现、微程序设计与

微程序控制器的工作原理、流水 CPU 与 RISC CPU 的作用与意义。

教学难点：微程序控制器与微程序设计、流水 CPU 的特性分析。

[实验名称] 数据通路实验

[实验要求] 掌握如何将运算器和存储器相连接，熟悉有关器件的作用；掌握计算机组成的数据通路概念及其特性。实验测量数据要求准确记录。认真完成实验报告。

[实验学时] 2 学时

[实验名称] 微程序控制器实验

[实验要求] 熟悉机器指令、程序、存储器、微指令、微程序、控制存储器的概念；掌握微程序控制器的设计思想和组成原理；掌握微程序的编制、写入，观察微程序的运行。波形正确、测量数据要求准确记录。认真完成实验报告。

[实验学时] 2 学时

第六章 总线系统（3 学时）

教学要求：掌握总线基本知识；掌握总线接口知识；掌握总线仲裁、定时和数据传送方式；了解常用总线的结构与特点。

教学重点：总线的概念、作用及总线接口的意义、特点和总线仲裁的常用方法。

教学难点：总线接口的作用及总线仲裁方式的理解。

第七章 输入/输出设备（6 学时）

教学要求：熟悉显示器、打印机、磁盘与光盘存储器等设备的工作原理；熟练掌握 CRT 显示器有关参数计算；熟练掌握磁盘有关参数计算。

教学重点：常用的外部设备如显示器、磁盘等的作用、特点及指标参数的计算方法。

教学难点：指标计算的方法和思路。

第八章 输入/输出系统（8 学时）

教学要求：掌握输入输出设备的编址方式和输入输出系统的组成；掌握程序查询的工作流程；熟练掌握中断的概念、中断的处理过程、中断的接口电路；掌握 DMA 方式的基本概念，了解 DMAC 的组成；掌握 DMA 的工作方式和工作过程；掌握通道方式的概念和通道的类型。

教学重点：中断的相关概念、处理过程及实现电路、DMA 及通道的概念与特点和适用场合。

教学难点：中断的作用、处理特点及如何实现。

[实验名称] 基本模型机设计与实现

[实验要求] 学会如何将运算器、微程序控制器和存储器三部件连接，构建一个简单的模型机；根据机器指令画出对应的微程序流程图；根据微程序流程图设计微指令并转化成 16 进制代码文件；了解计算机指令的执行实现过程；运行结果准确记录。认真完成实验报告。

[实验学时] 2 学时

四、推荐教材及参考书目

- [[1]白中英.《计算机组成原理》(第五版).科学出版社,2013.8
- [2]唐朔飞.《计算机组成原理》(第二版).高等教育出版社,2013.7
- [3]王爱英.《计算机组成与结构》(第五版).清华大学出版社,2014.9

《数据库原理》课程教学大纲

课程编号：0212032

课程总学时/学分：58/3(其中理论 48 学时，实验 10 学时)

课程类别：学科基础与专业必修课

一、教学目的和任务

《数据库原理》是软件工程、网络工程专业四年制本科的必修课和核心课程之一，是重要的专业基础课程。数据库技术的研究使得计算机应用从以科学计算为主转向以数据处理为主，并从而使计算机得以在各行各业得到广泛使用。该课程不仅本身有重要的实用价值，同时又是其他发展方向（如分布式数据库、数据库机器、并行数据库、管理信息系统、决策支持系统等）的核心和基础，在课程体系中起承上启下的作用。

通过本课程的教学，使学生较全面地掌握数据库系统的基本概念、基本原理和数据库设计基本方法；深入理解关系数据模型、关系数据理论和关系数据库系统，掌握关系数据库标准语言 SQL；掌握数据库设计方法，具有一定的数据库设计能力，初步具备使用数据库技术和方法解决实际问题应用问题的能力。总之，通过本课程的学习，不仅为后续课程的学习打下扎实的理论基础，同时也为将来在实际工作中的应用打下扎实的技术基础。

二、教学基本要求

教学要求：

- 1) 了解数据库技术发展的过程，数据库技术在数据处理中的巨大优势；
- 2) 掌握数据库系统的基本概念、体系结构；
- 3) 掌握关系模型和关系运算理论，了解关系代数、关系演算；
- 4) 掌握并能熟练应用 SQL 语言；

5) 掌握关系数据库的规范化理论以及数据库设计的全过程, 能进行数据库结构的设计;

6) 掌握数据库系统的安全性、数据库数据一致性和数据库并发控制的基本原理, 了解数据库系统的保护所采取的基本措施。

7) 了解分布式数据库及具有对象特征的数据库的基本概念;

8) 了解数据库技术的最新发展;

教学的重点:

1) 重点掌握并能熟练应用 SQL 语言;

2) 掌握数据库设计过程、步骤, 特别是 E-R 图设计方法, 在此基础上掌握一般规模数据库的设计方法;

课程在教学计划中的地位: 学习本门课程之前, 必须掌握计算机基础知识, 诸如计算机数据表示、存储、管理等, 所以本门课程的先修课程为《数据结构》、《操作系统》、《离散数学》等; 同时又是其他发展方向(如分布式数据库、数据库机器、并行数据库、管理信息系统、决策支持系统、高级语言程序设计等)的核心和基础, 在课程体系中起承上启下的作用。

教学方法思路: 本课程教学以理论和实践并重, 采用讲授与实验、课程设计相结合, 与科研相结合的方法。同时有选择地介绍学科的新进展、新成果和新规定。课堂讲授采用多媒体教学或传统教学方法与投影、幻灯、演示相结合的方式。

教学方法主要采用课堂教学或多媒体教学手段, 并与实验教学相结合。根据各章节内容的特点结合具体的实践经验因材施教。本课程理论性较强, 要求教师在教学过程中用具体的实例, 用通俗易懂的语言阐述数据库系统的理论。10 学时的实验主要是针对数据库操作的, 通过实验使学生掌握 SQL 的使用方法以及对数据库的管理方法。

教材编选: 本课程选定教材为中国人民大学王珊教授主编的《数据库系统概论》, 该教材是国家教育部规划教材, 多次再版, 也是我国本科院校选用率极高的教材。

三、教学内容及学时分配

第一章 绪论（4 学时）

教学要求：理解数据库、数据库系统及数据库管理系统等基本概念；了解数据库技术的产生和发展；掌握数据库系统的核心和基础——数据模型，包括数据模型的三要素、概念模型，理解三种主要的数据库模型；掌握数据库系统三级模式和两层映象；理解数据库系统的组成。

教学难点：数据库系统三级模式和两层映象

第二章 关系数据库（6 学时）

教学要求：掌握关系数据库的重要概念，包括关系模型数据结构、关系完整性以及关系操作；掌握用关系代数来表达一般的查询。

教学难点：关系代数查询表达式的写法。

第三章 关系数据库标准语言 SQL（18 学时）

教学要求：在理解 SQL 语言的基础上进一步加深对关系数据库系统的基本概念的理解，使这些概念更加具体、丰富；掌握 SQL 语言在数据定义、数据查询、数据更新、数据控制方面的功能；掌握视图的使用。

教学难点：嵌套查询语句的表达。

[实验名称] 实验一、数据库及关系表的创建

[实验要求] 掌握用 Server 管理平台建数据库、建表、定义约束，修改表结构等操作；掌握用 Server 管理平台增加、删除、修改表中的数据；进一步理解数据库的实体完整性、参照完整性、自定义完整性约束条件的作用；掌握通过平台进行数据录入；写出电子实验报告。

[实验学时] 2 学时

[实验名称] 实验二、数据库查询（一）单表查询，统计查询

[实验要求] 掌握交互式环境下 SQL 语言的使用方法；掌握用 SQL 对数据库中的数据进行简单查询、统计查询操作；写出电子实验报告。

[实验学时] 2 学时

[实验名称] 实验三、数据库查询（二）综合查询、嵌套查询

[实验要求] 进一步理解 SELECT 语句各子句的含义及用法，掌握用 SQL 对数据库中的数据进行各种不同要求的查询；理解并掌握综合查询、嵌套查询；写出电子实验报告。

[实验学时] 2 学时

第四章 数据库安全性（4 学时）

教学要求：理解实现数据库系统安全性的技术和方法。

教学难点：利用角色进行授权。

[实验名称] 实验四、数据库安全保护性实验

[实验要求] 掌握 SQL Server 中有关用户、权限的管理方法；了解 SQL Server 的数据备份机制；写出电子实验报告。

[实验学时] 2 学时

第五章 数据库完整性（6 学时）

教学要求：理解 DBMS 完整性实现的机制，包括完整性约束定义机制、完整性检查机制和违背完整性约束条件时 DBMS 应采取的动作；掌握完整性控制的实现方法。

教学难点：本章内容是数据库安全严谨性的体现，内容都有一定难度，其中以下面两部分较难掌握：断言；触发器。

[实验名称] 实验五、数据库数据一致性实验

[实验要求] 掌握 SQL Server 中使用 SQL 语句创建数据库对象，掌握在创建数据库对象时添加数据检查的方法，包括主键、外键、用户定义、断言、触发器等的创建，进一步掌握 SQL 语言中的 DDL 功能；写出电子实验报告。

[实验学时] 2 学时

第六章 关系数据理论（6 学时）

教学要求：掌握规范化理论(1~4NF)及其具体应用；掌握基本的模式分解方法；了解数据依赖的公理系统。

教学难点：关系模式的判断和分解。

第七章 数据库设计（6 学时）

教学要求：掌握数据库设计的方法和步骤；重点掌握概念结构的设计和逻辑结构的设计。

教学难点：概念结构设计；逻辑结构设计。

第八章 数据库编程（2 学时）

教学要求：重点了解如何使用编程的方法操纵数据库；重点了解嵌入式 SQL 基本原理编程方法；重点了解存储过程的机理和使用；了解 ODBC 的原理和使用。

教学难点：嵌入式 SQL 基本原理编程方法。

第九章 关系系统及其查询优化（2 学时）

教学要求：了解关系查询处理和关系优化的原理；了解查询优化采取的代数优化和物理优化方法。

教学难点：查询优化的基本方法。

第十章 数据库恢复技术（2 学时）

教学要求：掌握事务的基本概念及特性；了解故障的种类及恢复实现技术。

教学难点：恢复的实现技术；恢复策略。

第十一章 并发控制（2 学时）

教学要求：理解并发控制；重点理解常用的封锁和三级封锁协议。

教学难点：并发调度的可串行性；两段锁协议。

四、推荐教材及参考书目

- [1] 王珊.《数据库系统概论》（第五版）. 高等教育出版社 . 2015
- [2] 苗雪兰 刘瑞新 主编.《数据库系统原理及应用教程》. 机械工业出版社 . 2003
- [3] [美] 克罗克 (David M. Kroenke), 赵艳铎, 葛萌萌 译. 国外计算机科学经典教材: 数据库原理 (第 5 版). 清华大学出版社 . 2011

《计算机网络》课程教学大纲

课程编号：0212010

课程总学时/学分：70/3.5（其中理论 60 学时，实验 10 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

《计算机网络》是计算机科学与技术、软件工程、网络工程专业学生一门学科基础与专业必修课。目的是使学生掌握计算机网络理论的基本概念，基本原理、基本技术和基本方法。要求学生在牢固掌握计算机网络基本概念和基本原理的基础上，了解网络技术的发展规律，学习计算机网络的基本理论、网络协议与实用网络技术。

学完本课程学生应该掌握计算机网络的基础知识，熟悉计算机网络的组成与体系结构、网络五层折中模型，局域网、网络互连、Internet 应用、网络新技术和网络管理和安全、接入网技术等内容。并培养学生具备简单的组网与网管能力，从而为今后从事计算机网络的应用、设计与开发打下基础。

二、教学基本要求

1、教学要求：在掌握计算机网络基本理论和基本知识的基础上，进一步掌握 TCP/IP 协议体系结构，包括物理层、数据链路层、网络层、传输层、应用层的功能和相关协议与应用，以及无线网络、网络安全和网络新技术等。

2、教学重点：物理层、数据链路层、网络层、传输层、应用层的功能和相关协议与应用。

3、前后课程联系：前导课程是《网络工程导论》、《Web 开发基础》，后续课程是《计算机组网技术》、《网站建设与管理》。

4、教学方法：采用多媒体教学手段，并与实验教学相结合。依据各章节内容特点因章节施教，想，项目化教学贯穿始终。本课程实践性较强，要求教师在教学

过程中要注意课堂教学与实验教学的充分统一。10 学时的实验既有验证性实验又有设计性、综合性实验，通过实验加深学生对网络协议的真正理解，并熟练掌握相关知识。

5、教材编选原则：优先选用《全国大中专教学用书汇编目录》推荐的内容新、质量高、声誉好的教材，积极选订国家级、省部级获奖的优秀教材。

三、教学内容及学时分配

第一章 计算机网络概述（8 学时）

教学要求：了解计算机网络的发展过程及发展方向；掌握计算机网络的定义、分类、网络拓扑结构；掌握计算机网络的性能指标；掌握 TCP/IP 协议的体系结构的概念；了解 OSI 与 TCP/IP 体系结构的关系。

教学重点：计算机网络的定义、计算机网络的性能指标、网络五层折中模型。

教学难点：时延指标、网络模型

[实验名称] 认识局域网及实验台

[实验要求] 认识 RACK 实验台，了解实验室布局；借助于 RACK 实验台，认识交换机与路由器的结构和连接方法；学会双绞线的制作；掌握简单的局域网组网方法；记录实验数据，写出实验报告。

[实验学时] 2 学时

第二章 物理层（6 学时）

教学要求：了解数据通信一些基本概念；掌握数据通信模型及数据通信的任务；掌握波特率与比特率的定义以及它们之间的关系；掌握物理层下面的传输媒体；掌握多路复用技术原理；了解 PCM 体制及 SDH 和 SONET；掌握 ADSL 的原理及应用。

教学重点：数据通信模型及数据通信的任务、物理层下面的传输媒体、多路复用技术、ADSL 的原理及应用。

教学难点：PCM 体制及 SDH 和 SONET。

[实验名称] 常用网络测试工具的应用。

[实验要求] 在局域网环境下，练习使用 ARP、PING、IPCONFIG、TRACERT 等流行网络测试工具；比较各种不同网络工具的使用特点；记录实验数据，写出实验报告。

[实验学时] 2 学时

第三章 数据链路层（8 学时）

教学要求：掌握数据链路层的基本概念；了解因特网的点对点协议 PPP 的工作原理。掌握传统以太网的工作原理以及连接方法；掌握硬件地址的概念，了解 MAC 子层的帧格式；掌握在物理层和数据链路层扩展局域网的技术；掌握 100Mb/s、吉比特、10 吉比特以太网的网络技术。

教学重点：数据链路层的基本概念、传统以太网的工作原理以及连接方法、CSMA/CD 协议、在物理层和数据链路层扩展局域网的技术。

教学难点：CSMA/CD 协议。

第四章 网络层（12 学时）

教学要求：掌握路由器的构成以及路由表和转发表的定义；掌握互联网和因特网的区别以及一些常用的互联设备；掌握 IP 地址的表示方法及分类，了解 IP 地址与硬件地址的关系，了解地址解析协议 ARP 和逆向地址解析协议 RARP；掌握 IP 数据包的格式，掌握 IP 层分组转发的流程；掌握子网及子网掩码的概念，掌握如何在路由器中查找转发表，掌握无分类域间路由选择 CIDR；了解因特网的控制报文协议 ICMP；掌握因特网的路由选择协议 RIP、OSPF、BGP 等；掌握虚拟网 VPN 的概念以及网络地址转换 NAT。

教学重点：IP 地址的表示方法及分类、子网及子网掩码的概念、无分类域间路由选择 CIDR、IP 层分组转发的流程。

教学难点：因特网的路由选择协议 RIP、OSPF、BGP。

[实验名称] IP 地址分配与子网划分。

[实验要求] 搭建局域网环境正确连接两台交换机并正确配置交换机，将若干台测

试机正确连接到交换机端口。设计两种 IP 地址分配方案：第一种，将各测试主机分到同一子网中；第二种，将各测试主机分到不同子网中，写出配置方案并完成配置。将两台相邻主机配置重复的 IP 地址，观察出现的情况并记录由重复地址所导致的错误消息，最后纠正重复地址问题；记录实验数据，写出实验报告。

[实验学时] 2 学时

第五章 传输层（8 学时）

教学要求：掌握运输层的功能；了解 TCP/IP 协议中的运输层位置；掌握传输控制协议 TCP；了解用户数据报协议 UDP；掌握 TCP 的流量控制；了解 TCP 的拥塞控制；掌握 TCP 的运输连接管理。

教学重点：运输层的功能、传输控制协议 TCP、TCP 的流量控制。

教学难点：端口的复用与分用、TCP 的运输连接管理。

[实验名称] 网络协议分析。

[实验要求] 利用 RACK 实验台搭建局域网环境，该局域网主要由交换机与多台测试主机构成；对测试主机进行 TCP/IP 协议属性的配置使它们属于同一网段，在一台测试主机 A 上安装网络分析和捕获数据包的底层链接库 WINPCAP、网络协议分析软件 ethereal，在其它测试主机上对主机 A 进行各种网络访问操作，在 A 上运行 ethereal，并捕捉数据包；对捕获的数据包信息逐一分析，给合所学协议，观察每一项所表达含义。通过对 TCP 连接的跟踪，理解 TCP 是怎样进行连接建立与释放的；记录实验数据，写出实验报告。

[实验学时] 2 学时

第六章 应用层（8 学时）

教学要求：掌握因特网的域名结构以及如何用域名服务器进行域名解析；了解 FTP 的工作原理；掌握电子邮件的主要组成构件以及电子邮件中使用的协议 SMTP、POP3、IMAP、MIME 的工作方式特点；掌握万维网中链接、超文本、超媒体等概念，掌握统一资源定位符 URL 的定义和访问方式，掌握超文本的传送协议 HTTP 的工作过程，掌握用 HTML 制作简单的网页；掌握实现万维网页面中的超链；了解动态主机配置协议 DHCP 的工作过程；掌握网络管理的基本概念，了解简单网络管理协议

SNMP。

教学重点：电子邮件的主要组成构件以及电子邮件中使用的协议 SMTP、POP3、IMAP、MIME 的工作方式特点，万维网中链接、超文本、超媒体等概念。

教学难点：网络管理的基本概念和简单网络管理协议 SNMP。

[实验名称] Internet 的应用。

[实验要求] 配置本地的 Internet 属性，了解各项配置作用并调整各项参数，观察结果；申请一电子邮箱，运行邮件客户端软件 outlook 或 foxmail 并对其进行配置使其成功完成邮件收发；安装并配置 FTP 服务器软件 Server_U，建立一 FTP 服务器，并用客户端软件 cuteftp 对其进行连接，观察并记录连接状态；自选完成其它应用（如 Telnet、dhcp 等）；记录实验数据，写出实验报告。

[实验学时] 2 学时

第七章 网络安全（6 学时）

教学要求：了解计算机网络安全面临的问题；掌握一般的数据加密模型以及密钥密码体制；掌握数字签名及报文鉴别的原理；了解密钥分配协议；了解因特网使用的安全协议；掌握防火墙的定义以及防火墙技术的分类。

教学重点：数据加密模型以及密钥密码体制、数字签名及报文鉴别的原理。

教学难点：因特网使用的安全协议。

第八章 因特网的音频/视频服务（4 学时）

教学要求：掌握流式存储音频/视频、交互式音频/视频；了解具有元文件的万维网服务器；掌握媒体服务器的概念和 RTSP；了解 IP 电话所使用的协议 RTP、RTCP。了解因特网的服务质量以及调度和管理机制、综合服务 IntServ 与区分服务 DiffServ 等。

教学重点：流式存储音频/视频、交互式音频/视频。媒体服务器的概念和 RTSP。

教学难点：综合服务 IntServ 与区分服务 DiffServ。

第九章 无线网络（6 学时）

教学要求：掌握无线局域网 WLAN 的组成、MAC 层协议；掌握无线个域网 WPAN 的概念及协议；了解无线城域网 WMAN 的概念及协议；了解蜂窝移动通信网。

教学重点：无线局域网 WLAN 的组成、MAC 层协议。

教学难点：蜂窝移动通信网。

第十章 下一代因特网（4 学时）

教学要求：掌握下一代因特网 IPv6 的定义及过渡技术；了解多协议标记交换 MPLS 的工作原理；了解 P2P 应用。

教学重点：下一代因特网 IPv6 的定义及过渡技术。

教学难点：P2P 应用。

四、推荐教材及参考书目

[1] 谢希仁编著.《计算机网络》（第 6 版）.电子工业出版社，2013 年 6 月

[2] 谢钧 谢希仁编著.《计算机网络教程》（第 4 版）.人民邮电出版社，2014 年 9 月

[3] 刘永华主编.《计算机网络-原理、技术及应用》.清华大学出版社，2012 年 5 月

《计算机专业英语》课程教学大纲

课程编号：0200002

课程总学时/学分：32/2（其中理论 32 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

随着我国信息产业与海外市场的不断融合以及对外科技与教育交流活动的日益频繁，计算机专业英语已成为很多高校培养国际化信息技术人才的重要课程。然而，英语能力不足依然是制约我国软件工程师与企业参与国际竞争的瓶颈，以至于全球大部分的软件外包市场被印度和爱尔兰垄断。因此，本课程的主要目的是加强软件工程专业本科生在英语环境下的学习与开发能力，为其将来参与国际竞争与合作打下坚实基础。

作为潍坊学院软件工程专业的一门专业必修课，本课程的主要任务是让学生熟悉英语在信息技术相关领域（如网络、软件、硬件、安全等）中的使用，掌握必要的英文专业术语，具备一定的英文技术文档阅读与写作能力，并能使用英语在专业背景下进行口头交流。

二、教学基本要求

通过本课程的学习，应使学生熟悉英语在因特网、网站及电子商务领域中的使用，掌握应用软件与系统软件相关的专业英文概念，熟悉系统单元的基本英文术语，掌握输入输出技术以及辅助存储技术中涉及的基本英文概念，熟悉通信与网络以及隐私与安全领域中涉及的英文术语，从而使具备英文技术或学术文档的阅读与认知、用英文回答计算机技术问题的技巧（即用英语参加专业笔试的能力）以及使用英语进行计算机技术领域中的口头交流等基本技能。

三、教学内容及学时分配

第一章 信息技术概述（2 学时）

Information Technology, the Internet, and You

教学要求：从信息系统概述开始，掌握系统组成、软件分类、硬件分类中涉及到的英文术语和概念；熟悉计算机的基本类别及其英文描述；掌握与数据相关的英文术语和概念；掌握英语在网络技术基本概念中的使用。

教学重点：系统组成、软件分类、硬件分类、计算机类别、数据技术、网络技术。

教学难点：硬件分类、计算机类别。

第二章 因特网、网站与电子商务（2 学时）

The Internet, the Web, and Electronic Commerce

教学要求：熟悉因特网与网站基本概念中英文的使用；掌握网络的访问和通信中经常遇到的英文术语；掌握与搜索引擎及电子商务相关的英文概念。

教学重点：因特网与网站、通信、搜索引擎、电子商务。

教学难点：通信。

第三章 基本应用软件（2 学时）

Basic Application Software

教学要求：掌握文档处理软件、电子表格软件、数据库管理软件以及报告陈述软件中经常用到的英文术语和概念；熟悉报告陈述软件及应用软件套装中相关的英文描述。

教学重点：文档处理软件、电子表格软件、数据库管理软件、报告陈述软件。

教学难点：电子表格软件、数据库管理软件。

第四章 专用应用软件（2 学时）

Specialized Application Software

教学要求：熟悉英语在图形图像软件、音频视频软件、多媒体制作软件及网站制作软件技术中的使用；掌握人工智能技术中基本的英文术语和概念。

教学重点：多媒体制作软件、网站制作软件、人工智能技术。

教学难点：多媒体制作软件。

第五章 系统软件（2 学时）

System Software

教学要求：掌握操作系统的功能、特征与分类中常用的英文描述；掌握实用系统程序相关的英文术语；熟悉与设备驱动程序相关的英文概念。

教学重点：操作系统、实用程序、设备驱动。

教学难点：操作系统。

第六章 系统单元（2 学时）

The System Unit

教学要求：掌握跟系统单元基本组成相关的英文术语和概念；熟悉与电子数据及指令相关的英文概念；掌握主板、微处理器、存储、系统时钟、扩展槽与扩展卡、总线、端口及电源等硬件设备的英文术语和概念。

教学重点：系统单元、电子数据、指令。

教学难点：指令。

第七章 输入输出（2 学时）

Input and Output

教学要求：熟悉英语在键盘输入、指针式设备、扫描设备、图像捕捉设备、音频输入设备、显示器输出、打印输出、音频输出等知识点中的使用；了解复合型输入输出设备及其英文描述。

教学重点：输入设备、输出设备。

教学难点：显示器输出、打印输出。

第八章 辅助存储（2 学时）

Secondary Storage

教学要求：掌握软盘、硬盘、光盘及固态存储相关的英文术语和概念；了解大容量存储及其英文描述。

教学重点：硬盘、光盘、固态存储。

教学难点：硬盘、光盘、固态存储。

第九章 通信与网络（4 学时）

Communications and Networks

教学要求：了解通信系统的基本组成及其英文描述；熟悉英语在通信渠道、通信设备、数据转换、网络类型及网络架构中的使用；了解机构因特网及相关的英文描述。

教学重点：通信渠道、通信设备、数据转换、网络类型、网络架构。

教学难点：通信渠道、通信设备、数据转换、网络类型、网络架构。

第十章 隐私与安全（2 学时）

Privacy, Security, and Ethics

教学要求：掌握英语在隐私问题和安全问题中的使用；了解与工效学及环境保护相关的英文描述。

教学重点：隐私、安全、工效学。

教学难点：隐私、安全。

第十一章 信息系统（2 学时）

Information Systems

教学要求：掌握信息系统的层次、分类、功能以及相对应的使用人群。

教学重点：信息管理系统、专家系统、决策支持系统。

教学难点：决策支持系统。

第十二章 数据库（2 学时）

Databases

教学要求：掌握数据库原理中的基本英文术语；了解与数据库模型、分布式数据库、数据库使用策略等相关的英文描述。

教学重点：数据库原理、数据库模型。

教学难点：数据库模型。

第十三章 系统分析与设计（2 学时）

System Analysis and Design

教学要求：掌握系统的分析、设计、开发、运行、维护及更新等环节所涉及到的基本英文术语；了解与原型创建、快速应用开发等相关的英文描述。

教学重点：系统分析、原型创建。

教学难点：系统分析。

第十四章 编程语言（2 学时）

Programming Languages

教学要求：掌握编程中分析、设计、编码、测试、文档及维护等环节所涉及到的基本英文术语；了解与编程范式、软件开发、编程语言等相关的英文描述。

教学重点：编程范式。

教学难点：编程范式。

第十五章 信息技术未来展望（2 学时）

Your Future and Information Technology

教学要求：使用英语认识信息技术时代的特征、技术与机构间的相互影响以及技术与人之相互影响；认识信息技术人才的成功关键，了解发达国家和跨国公司对信息技术人才基本素质的要求。

教学重点：发达国家和跨国公司对信息技术人才基本素质的要求。

教学难点：发达国家和跨国公司对信息技术人才基本素质的要求。

四、推荐教材及参考书目

[1] Timothy J. O' Leary 与 Linda I. O' Leary. 《Computing Essentials》（2013 版）. 美国 McGraw-Hill 出版公司出版/高等教育出版社影印出版，2015

《大型数据库技术》课程教学大纲

课程编号：0202139

课程总学时/学分：48/2（其中理论 32 学时，实验 16 学时）

课程类别：学科基础与专业必修课

一、教学目的和任务

本课程是软件工程专业的一门专业必修课，主要培养学生的数据库管理能力、数据库系统的综合性开发能力，对于学生将来进行实数据库管理和数据库应用系统的设计开发起到重要的作用。本课程重点讲授大型数据库的基本管理功能与应用开发技术、大型数据库对象的功能及应用方法，课程内容的技术性、实用性都比较强。因此，在讲授数据库知识的同时，应注重实验技能与开发设计能力的训练。

本课程的教学宗旨和目标是：培养大型数据库技术应用与开发的专门人才，使学生对大型数据库的基本结构、对象应用、数据库管理维护等有一个全面深入的了解，掌握数据库的基本操作及复杂的数据处理操作，胜任较为复杂的数据库管理维护、数据库设计、开发工作。

二、教学基本要求

本课程的前导课是《数据库原理》，在数据库原理课程的基础上通过本课程的学习，应使学生达到以下要求：掌握网络数据库的基本安装方法和运行环境；重点掌握 T-SQL 语言的基本语句及子查询语句，使学生对大型数据库从整体上有一个较清楚的认识了解；熟练掌握大型数据库常用的如视图、存储过程、触发器、游标等对象的使用特性、基本功能及使用方法；掌握数据库的维护技术；掌握大型数据库的开发方法与接口技术，并对当前各大型数据库系统的功能和特性有较清晰的了解；了解数据仓库技术和数据挖掘的基本概念和方法。

教学方法：本课程主要采用课堂教学和多媒体教学手段，并与实验教学相结合，条件许可可实行理论与实验一体化教学。根据各章节内容的特点因章节施教，案例教学贯穿始终。本课程应用性较强，要求教师在教学过程中做到理论与实践相结合的原则，用案例及实际的操作演示验证，使学生对大型数据库对象的功能、管理、

维护以及数据库的各种操作有比较深入的认知，胜任较为复杂的数据库管理、设计、开发的工作。16 学时的实验既有验证性实验又有设计性、综合性实验，通过实验使学生熟练掌握大型数据库的功能和管理的方法以及数据库操作，并锻炼实际开发能力。

三、教学内容及学时分配

第一章 大型数据库概述（4 学时）

教学要求：了解大型数据库的软硬件运行环境要求；了解大型数据库不同版本；掌握大型数据库安装过程以及安装步骤；熟悉大型数据库的主要管理工具及使用方法；了解数据库对象及服务器管理；掌握服务器的配置及属性。

教学重点：大型数据库安装过程以及安装步骤。

教学难点：服务器的配置及属性。

[实验名称] SQLSERVER 2008 数据库的安装

[实验要求] 熟练掌握 SQLSERVER 2008 的安装过程和步骤；掌握 SQLSERVER 2008 服务器的参数配置。

[实验学时] 2 学时

第二章 建立数据库和表（6 学时）

教学要求：了解大型数据库的对象类型和标识符命名规则；熟练掌握在大型数据库环境中建立数据库和表的方法；熟练掌握使用 SQL 语句建立数据库和表的命令格式；掌握索引的概念、创建和删除索引的方法；掌握表中数据行的查询常用格式和常用函数。

教学重点：使用 SQL 语句建立数据库和表的命令格式；索引的概念、创建和删除索引的方法。

教学难点：索引的概念、创建和删除方法。

[实验名称] 数据库、表的创建和数据输入

[实验要求] 运用 CREATE 语句创建数据库以及在库中创建表并在创建过程中创建主键；运用 INSERT INTO 语句直接往基本表中插入数据。

[实验学时] 2 学时

第三章 T-SQL 语言及子查询、视图、存储过程、触发器、游标（28 学时）

教学要求：熟练掌握 T-SQL 语言的基本查询及数据处理语句，掌握子查询语句；熟练掌握 T-SQL 语言的流程控制语句的语法，重点掌握 CASE 语句；掌握用户自定义函数；熟练掌握连接的基本概念和各种连接方式的使用方法；掌握数据视图的创建与使用方法；掌握存储过程创建与使用方法；掌握触发器创建与使用方法；掌握游标的创建与使用方法。

教学重点：T-SQL 语言的基本查询及数据处理语句；T-SQL 语言的流程控制语句；连接的基本概念和各种连接方式的使用方法。

教学难点：触发器的创建使用方法；游标的创建与使用方法。

[实验 1 名称] 使用基本查询语句进行数据查询

[实验 1 要求] 运用基本查询语句进行基本查询；在 WHERE 条件中加入比较运算符和逻辑运算符；运用聚合函数（AVG、MIN、MAX、SUM、COUNT）查询；运用分组子句、排序子句进行查询；运用 INSERT INTO-SELECT 语句将查询结果插入到数据表中。

[实验 1 学时] 2 学时

[实验 2 名称] 使用限定查询语句进行数据查询

[实验 2 要求] 运用 DISTINCT 保留字限定查询结果；运用+、-、*、/等算术表达式进行查询；在条件子句中运用空值比较操作、集合成员资格比较操作查询。

[实验 2 学时] 2 学时

[实验 3 名称] 数据修改和删除

[实验 3 要求] 运用 UPDATE 语句修改数据表中的某些列值；运用 DELETE FROM 语句从表中删除元组。

[实验 3 学时] 2 学时

[实验 4 名称] 视图和索引操作

[实验 4 要求] 运用 CREATE VIEW (DROP VIEW) 语句创建 (撤销) 视图, 对视图进行查询; 运用 CREATE INDEX (DROP INDEX) 语句创建 (撤销) 索引。

[实验 4 学时] 2 学时

[实验 5 名称] 创建存储过程和触发器

[实验 5 要求] 创建存储过程。用于向表中插入记录。参数对应该表的各个字段, 内容是插入语句。执行该存储过程, 插入几条数据, 查看执行结果; 创建触发器。表上创建 UPDATE、INSERT、DELETE 触发器, 当对表进行插入、修改或者删除操作时, 查看触发器能否触发。

[实验 5 学时] 2 学时

第四章 数据库管理和维护 (6 学时)

教学要求: 熟练掌握管理界面下进行数据库备份与恢复的基本方法; 熟练掌握利用 T-SQL 命令语句进行数据库备份与恢复的基本方法; 熟练掌握大型数据库的数据导入导出的基本方法; 掌握数据库复制的方法与工作原理; 掌握系统安全管理的概念、目标和实现方法。

教学重点: 数据库备份与恢复的基本方法; 数据库的数据导入导出的基本方法;

教学难点: 利用 T-SQL 命令语句进行数据库备份与恢复; 利用 T-SQL 命令语句进行数据库数据导入与导出。

[实验名称] 数据库的备份、复制、导入导出和安全管理

[实验要求] 备份与恢复: 分别用企业管理器和 T_SQL 语句建立备份设备文件并对数据库进行数据备份及恢复; 导入导出: 新建一个数据库, 使用 DTS 导入导出工具, 将其他数据库的所有对象导出至新库中; 将某个表的数据导出到 Excel 或 ACCESS; 建立快照复制, 发布数据库为“数据库 A”, 订阅数据库为“数据库 A 复件”删除“数据库 A 复件”中的数据, 调度执行复制, 查看复制结果; 分别用企业管理器和 T_SQL

语句 Windows NT 登录账号到 SQL Server 2000；新建 SQL Server 登录账号，对新账号增加、减少服务器角色和数据库角色，指定数据库和表，以新账号登录（对 Windows NT 登录账号要先注销操作系统登录）查询分析器或企业管理器，验证权限差别。

[实验学时] 2 学时

第五章 数据库的客户端开发与编程（2 学时）

教学要求：掌握数据库编程接口（ODBC、ADO、JDBC）的基本知识；掌握 ASP 访问数据库的方法和简单编程；掌握 VB 访问数据库的基本方法；熟练掌握 JDBC 访问数据库的基本方法。

教学重点：数据库编程接口（ODBC、ADO、JDBC）的基本知识；JDBC 访问数据库的基本方法。

教学难点：JDBC 访问数据库的基本方法。

第六章 大型数据库的发展（2 学时）

教学要求：了解常用的 Sql Server、Oracle、Sybase、DB2 等大型数据库；掌握数据库应用软件开发的基本步骤；了解数据库的发展趋势、数据仓库。

教学重点：常用的 Sql Server、Oracle、Sybase、DB2 等大型数据库的特性；数据库应用软件开发的基本步骤。

教学难点：数据库应用软件开发的基本步骤。

四、推荐教材及参考书目

- [1] 虞益诚. 《Server 2008 数据库应用技术（第三版）》. 中国铁道出版社，2013
- [2] 闪四清. 《SQL Server 实用简明教程（第二版）》. 清华大学出版社，2005
- [3] 愈海英. 《数据库应用教程》. 清华大学出版社，2008
- [4] 何玉洁. 《数据库管理与编程技术》. 清华大学出版社，2007

《软件体系结构》课程教学大纲

课程编号：0203065

课程总学时/学分：32/2（其中理论 32 学时）

课程类别：专业限选课

一、教学目的和任务

软件体系结构主要介绍软件体系结构和中间件的基本概念，使学生对软件体系结构有比较深入的了解。通过学习，使得学生在软件工程思想的基础上，更进一步掌握软件分析和软件开发的方法和思想，并能在实际中应用。培养学生成为一名合格的软件分析师或软件工程师，并为其在该领域进一步深造打下坚实的基础。

二、教学基本要求

通过本课程的学习，应使学生达到以下基本要求：

- 1) 应使学生全面了解软件体系结构的概念。
- 2) 使学生对软件体系结构有比较深入的了解，掌握软件体系结构的思想，了解软件体系结构的设计过程。
- 3) 使学生在了解软件体系结构的基础上，能用之于软件开发的实践过程中去。

在实际讲解时，除了对基本概念强调外，可在课程讲授时辅助现代化教学手段，通过实际的项目，加深学生对软件体系结构的理解。

三、教学内容及学时分配

第一章 软件体系结构概论（2+0 学时）

教学要求：了解软件危机的概念、产生以及表现。掌握构件的概念和软件重用的概念及其思想。了解软件体系结构的定义、发展以及意义。

教学重点：重点理解软件体系结构、构件、软件工程和软件危机等概念。

教学难点：构件和软件体系结构的关系。

第二章 软件体系结构建模（2+0 学时）

教学要求：了解软件体系结构的建模，掌握“4+1”模型，了解软件体系结构的核心模型和软件体系结构的生命周期。

教学重点：“4+1”模型和软件体系结构的核心模型、软件体系结构的生命周期。

教学难点：软件体系结构的核心模型

第三章 软件体系结构风格（4+0 学时）

教学要求：熟练掌握几种常见的软件体系结构风格。管道/过滤器风格、C2 风格、客户/服务器风格、浏览器/服务器风格等。掌握特定领域软件体系结构。

教学重点：浏览器/服务器风格。

教学难点：浏览器/服务器风格

第四章 软件体系结构描述（2+0 学时）

教学要求：重点理解软件体系结构描述方法；重点了解软件体系结构描述语言；

教学重点：软件体系结构描述语言。

教学难点：软件体系结构描述语言

第五章 统一建模语言（2+0 学时）

教学要求：重点讲解统一建模语言 UML 及其在软件开发过程中的相关交互图；掌握用例图及软件开发过程关系。

教学重点：统一建模语言 UML 及其在软件开发过程中的相关交互图。

教学难点：用例图及软件开发过程关系

第六章 可扩展标记语言（2+0 学时）

教学要求：掌握 XML 概念。重点掌握 XML 解析编程。

教学重点：XML 解析编程

教学难点：XML 解析编程

第七章 动态软件体系结构（4+0 学时）

教学要求：了解动态软件体系结构的概念。软件体系结构的主要研究方向，体系结构的动态性，体系结构的动态性分类。掌握软件体系结构动态模型，动态体系结构的描述，动态体系结构特征。

教学重点：软件体系结构动态模型。

教学难点：软件体系结构动态模型

第八章 Web 服务体系结构（4+0 学时）

教学要求：了解 web 服务产生的背景、特点。掌握 Web 服务体系结构模型。掌握 Web 服务的应用实例。掌握 Web 服务的核心技术，面向服务的软件体系结构。

教学重点：Web 服务体系结构模型

教学难点：Web 服务体系结构模型

第九章 富互联网应用体系结构（2+0 学时）

教学要求：web2.0 的富客户端技术进行分析和了解。熟悉 AJAX 等相关技术。

教学重点：AJAX 等相关技术。

教学难点：AJAX 等相关技术。

第十章 软件体系结构的分析与测试（2+0 学时）

教学要求：了解体系结构的可靠性建模。掌握软件体系结构的可靠性风险分析方法。掌握基于体系结构描述的软件测试方法。

教学重点：基于体系结构描述的软件测试方法。

教学难点：基于体系结构描述的软件测试方法

第十一章 软件体系结构评估（2+0 学时）

教学要求：理解体系结构评估基本概念。理解 A T A M 和 S A A M。

教学重点：理解体系结构评估模型。

教学难点：理解体系结构评估模型

第十二章 基于软件体系结构的软件开发（2+0 学时）

教学要求：了解软件设计模式的概念。掌握基于软件体系结构的设计方法 ABSD（Architecture-Based Software Design, ABSD），掌握 ABSD 的生命周期与设计步骤。了解基于软件体系结构的软件开发模型及过程。

教学重点：设计模式理解。

教学难点：设计模式理解

第十三章 软件产品线体系结构（2+0 学时）

教学要求：掌握软件产品线的概念。了解框架和应用框架技术、软件产品线基本活动、软件产品线体系结构的设计、以及软件产品线体系结构的演化。

教学重点：软件产品线的理解。

教学难点：软件产品线的理解。

四、推荐教材及参考书目

- [1] 张友生。《软件体系结构原理、方法与实践》第二版。清华大学出版社，2014-1-1
- [2] 冯冲，江贺，冯静芳。《软件体系结构理论与实践》。人民邮电出版社，2004-1-1

《软件项目管理》课程教学大纲

课程编号：0203076

课程总学时/学分：48/2.5（其中理论 48 学时）

课程类别：专业限选课

一、教学目的和任务

《软件项目管理》是软件工程专业的专业限选课程。它是一门技术和管理交叉型、指导软件开发项目的组织与管理的学科，其旨在培养软件项目管理人才。学生通过对本课程的学习，使学生掌握现代项目管理的一些基本概念、基本原理和基本方法，了解软件项目管理各个阶段所需的基本技术、方法、工具和流程；学习制定项目计划和实施项目管理的基本技能；培养学生在软件开发组织中管理软件开发项目的基本能力，并将软件项目管理的理论应用于软件项目的实践，提高分析、解决问题的能力。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

- 1) 理解软件项目管理中的基本概念、方法和原理；
- 2) 了解软件项目管理领域的发展方向；
- 3) 掌握项目管理框架中五大过程组和九大知识领域之间的关系，明确各个子过程之间的逻辑关系；
- 4) 掌握软件项目合同管理、项目需求管理、规模成本估算、进度计划，质量计划、配置管理、风险管理、团队管理、度量管理、项目集成计划、项目跟踪控制、项目结束过程的基础知识和基本方法；
- 5) 了解软件项目管理各个阶段所需的基本技术和工具，初步具备制定软件项目计划和实施项目管理的基本技能。

6) 基本会使用行业成熟的项目管理软件。

教学方法主要采用课堂教学或多媒体教学手段，并与案例式、讨论式、团队式的授课方法相结合。在教师层面，以课程负责人为中心，教研室其他专业能力强的老师和企业资深项目管理人员成立一个项目管理中心，这个团队作为该课程的专家小组，是该课程教学的人力资源库，负责相关的决策、技术方案的决定；在学生层面，根据学生的专业能力，成立若干能力相当、项目角色齐全的团队。所有的案例讨论、项目活动以团队为单位执行和评定绩效。教材编选依据实用性、系统性原则。教学过程采用案例导入→重要概念解释及方法讲述→讨论案例的成功与失败→案例结局分析的模式，要求教师在教学过程中要充分重视理论与实践的紧密结合，根据各章节内容的特点因材施教，将启发式教学贯穿始终。

三、教学内容及学时分配

第一章 软件项目管理概述（4 学时）

教学要求：了解项目的概念、特点、要素及知识体系；掌握软件项目管理的定义、特点及过程；熟悉软件项目的组织结构。

教学重点：项目的概念、特点、要素及知识体系。

教学难点：软件项目管理的定义、特点及过程。

第二章 软件项目确立（2 学时）

教学要求：了解项目立项过程、招投标过程和项目授权事项。

教学重点：项目立项和招投标。

教学难点：项目投标书。

第三章 软件项目的生命周期（2 学时）

教学要求：掌握软件项目生命周期的划分；软件项目生命周期中各阶段任务；软件项目生命周期中的重要概念；软件项目管理里程碑。

教学重点：IT 软件项目生命周期的划分。

教学难点：软件项目生命周期中各阶段任务。

第四章 软件项目范围计划——需求管理（4 学时）

教学要求：掌握项目范围计划的内容；掌握需求定义和需求管理过程；掌握常用的需求分析方法。

教学重点：需求分析方法。

教学难点：需求验证。

第五章 软件项目范围计划——任务分解（2 学时）

教学要求：掌握项目分解的定义和过程；掌握工作分解结构（WBS）；掌握活动定义及估算方法。

教学重点：工作分解结构（WBS）。

教学难点：活动定义及估算。

第六章 软件项目成本计划（6 学时）

教学要求：理解软件项目成本估算的定义和过程；掌握常用的项目开发成本估算方法；掌握成本预算的方法。

教学重点：IT 项目开发成本的估算方法。

教学难点：成本估算案例。

第七章 软件项目进度计划（6 学时）

教学要求：理解软件项目进度计划的定义，任务间的关系及依据；掌握进度管理的图示方法；掌握任务资源估计方法和历时估计方法；掌握相关的进度计划编排方法，关键路径法、时间压缩法、资源平衡法等。

教学重点：进度计划编排方法。

教学难点：任务历时估计。

第八章 软件项目质量计划（2 学时）

教学要求：熟悉质量管理的基本概念；了解软件质量管理模型、质量管理过程；软件项目评审；软件质量体系。

教学重点：软件项目质量计划。

教学难点：软件质量体系。

第九章 软件项目配置管理计划（2 学时）

教学要求：理解软件配置管理概念；熟悉软件配置管理基本活动；软件配置管理组织；软件测试；了解相关的配置管理工具。

教学重点：软件配置管理基本活动。

教学难点：软件配置项的标识与跟踪。

第十章 软件项目人力资源管理计划（2 学时）

教学要求：理解项目人力资源管理的概述；熟悉项目团队建设，项目团队的冲突管理，团队的激励措施。

教学重点：项目团队建设计划。

教学难点：项目团队的冲突管理计划。

第十一章 软件项目风险计划（2 学时）

教学要求：理解风险与风险管理；熟悉风险识别、估计、评价；了解风险管理策略，风险驾驭和监控。

教学重点：风险识别、估计、评价。

教学难点：风险管理策略。

第十二章 软件项目合同计划（2 学时）

教学要求：熟悉合同定义和合同条款；了解合同类型、软件外包、合同计划。

教学重点：合同类型与合同计划。

教学难点：合同条款。

第十三章 软件项目集成计划（2 学时）

教学要求：理解项目集成的概念；掌握项目集成计划的内容；熟悉项目集成计划模板。

教学重点：项目集成计划的内容。

教学难点：平衡项目要素关系。

第十四章 项目集成计划控制（2 学时）

教学要求：理解项目集成管理流程的有关概念和知识；熟悉项目数据采集与度量分析；了解项目集成变更管理。

教学重点：项目数据采集与度量分析。

教学难点：集成变更管理。

第十五章 软件项目核心计划控制（4 学时）

教学要求：理解项目范围计划控制；掌握时间和成本控制；了解质量计划执行控制。

教学重点：项目时间和成本控制方法。

教学难点：挣值分析法、偏差管理。

第十六章 软件项目辅助计划控制（2 学时）

教学要求：了解团队人员计划的执行控制，项目干系人计划的执行控制；理解项目沟通计划的执行控制，风险计划的执行控制；掌握合同计划的执行控制。

教学重点：团队人员计划的执行控制，合同计划的执行控制。

教学难点：风险计划的执行控制。

第十七章 软件项目结束管理（2 学时）

教学要求：软件项目验收；软件项目移交与清算；软件项目结束后总结与评价。

教学重点：软件项目移交与清算。

教学难点：软件项目后评价。

四、推荐教材及参考书目

- [1] 韩万江, 姜立新. 软件项目管理案例教程（第 3 版）. 机械工业出版社, 2015. 10
- [2] 刘海, 周元哲, 陈燕. 软件项目管理. 机械工业出版社, 2012. 08
- [3] 张海藩, 牟永敏. 软件工程导论（第 6 版）. 清华大学出版社, 2013. 08
- [4] 郑人杰, 马素霞, 殷人昆. 软件工程概论（第 2 版）. 机械工业出版社, 2014. 11
- [5] 徐光侠, 韦庆杰. 软件测试技术教程. 人民邮电出版社, 2011. 04
- [6] 徐晓飞, 王忠杰. 服务工程与方法论. 清华大学出版社, 2011. 11

《软件需求分析》课程教学大纲

课程编号：0203077

课程总学时/学分：48/2.5（其中理论 48 学时）

课程类别：专业限选课

一、教学目的和任务

计算机软件已经渗透到政务管理、商务运营、企业组织、科学研究以及群众普通生活的方方面面，其规模不断增大，相关的需求也日趋复杂。贴合用户需求软件更能方便地为用户所用，也更能有效地帮助用户产出效益。本课程通过介绍软件需求的理论方法，加强需求与开发阶段的衔接与融合，使学生具备与用户沟通从而快速、精准地设计软件的能力，为其从事软件工程的相关职业打下牢固基础。

二、教学基本要求

学完本课程学生应对软件需求定义、需求工程、需求获取、需求分析、基于 UML 的需求建模技术、需求模式、需求与面向对象软件开发、需求文档、需求验证、软件需求管理与安全需求工程等方面拥有好的理解和掌握。

三、教学内容及学时分配

第一章 需求概述（2 学时）

教学要求：了解不同项目的需求；理解需求的定义；了解需求定义的方法、要素和范围；明确需求的层次和分类；了解需求在总体方案中的位置。

教学重点：需求的定义、需求的层次和分类、需求在总体方案中的位置。

教学难点：需求在总体方案中的位置。

第二章 需求工程（4 学时）

教学要求：掌握需求工程的定义；明确需求工程的内容；理解需求过程的改进；掌

握敏捷需求流程；了解需求工程与 CDIO。

教学重点：需求工程的定义、需求工程的内容、需求过程的改进。

教学难点：需求过程的改进。

第三章 需求获取（4 学时）

教学要求：掌握问题域的基本概念；掌握问题框架的基本概念；认识多框架问题；理解如何确定需求开发计划；了解需求获取方法；掌握需求获取技术。

教学重点：问题框架、需求获取方法。

教学难点：问题框架。

第四章 需求分析（6 学时）

教学要求：掌握需求分析和业务建模的基本概念；掌握系统关联图的建立方法；掌握用户接口原型的基本知识；掌握数据字典的基本概念；掌握结构化分析建模方法；了解面向对象建模技术。

教学重点：结构化分析建模方法。

教学难点：结构化分析建模方法。

第五章 基于 UML 的需求建模技术（6 学时）

教学要求：掌握用例模型分析与设计的基本方法；掌握类图模型设计的基本方法；掌握动态模型设计的基本方法；掌握可视化建模工具的使用。

教学重点：用例模型分析与设计、动态模型设计、可视化建模工具。

教学难点：用例模型分析与设计、动态模型设计。

第六章 需求模式（4 学时）

教学要求：掌握需求模式构思的要点；掌握领域和设计模式的要点；理解需求模式间的关系；掌握需求模式的使用和编写。

教学重点：需求模式构思、领域和设计模式、使用和编写需求模式、需求模式实例。

教学难点：需求模式构思、领域和设计模式、使用和编写需求模式。

第七章 需求与面向对象软件开发（6 学时）

教学要求：掌握系统需求的概念与要点；掌握估算方法；掌握分析方法；掌握设计方法；了解代码生成的基本方法；了解测试的基本方法：系统需求；估算；分析；设计；编程；测试。

教学重点：系统需求、估算、分析、设计、编程、测试。

教学难点：系统需求、估算、分析。

第八章 需求文档（4 学时）

教学要求：了解文档的作用与重要性；掌握文档编写的基本原则；掌握常见需求文档的分类与概念；重点掌握软件需求规格说明；掌握文档写作技巧。

教学重点：文档编写的基本原则、常见需求文档、软件需求规格说明。

教学难点：软件需求规格说明。

第九章 需求验证（4 学时）

教学要求：了解需求验证的目标、任务、内容、方法；了解验证接口和程序；了解需求评审的方法、过程和实践；了解测试需求的基本概念。

教学重点：需求验证、验证接口和程序、需求评审。

教学难点：需求验证、需求评审。

第十章 软件需求管理（4 学时）

教学要求：掌握需求管理的基本概念与要求；理解需求管理中的具体流程；了解需求风险管理的识别、评估与控制；了解主要的需求管理工具。

教学重点：需求管理活动实践。

教学难点：需求管理活动实践。

第十一章 安全需求工程（4 学时）

教学要求：掌握安全工程的基本概念；了解安全需求的分类与开发过程；了解安全需求获取的相关知识；掌握风险评估的主要方法；了解安全需求报告的撰写说明以及安全需求的描述方法。

教学重点：安全工程概述、安全风险评估、确定安全需求、CDIO 应用案例。

教学难点：安全风险评估。

四、推荐教材及参考书目

[1] 康雁、何婧、林英、秦江龙. 《软件需求工程》. 科学出版社出版, 2012

《软件测试技术》课程教学大纲

课程编号：0203078

课程总学时/学分：48/2（其中理论 32 学时，实验 16 学时）

课程类别：专业限选课

一、教学目的和任务

《软件测试技术》是软件工程专业选修的专业限选课程。通过本课程的学习，使学生在掌握软件测试的基本概念、技术基础上，掌握软件测试相关技术、工具、方法；掌握关键实施技巧的技术、方法；具有独立承担实施测试项目的能力。

二、教学基本要求

使学生掌握软件测试与测试技术各阶段的任务与技术等内容，初步具备软件测试的能力。教学方法主要采用课堂教学或多媒体教学手段，并与实验教学相结合。根据各章节内容的特点结合具体的实践经验因材施教。本课程理论性较强，要求教师在教学过程中用具体的实例，用通俗易懂的语言阐述相关的知识。

三、教学内容及学时分配

第一章 软件测试基础知识概述（2 学时）

教学要求：理解软件工程的概
念、特点和分类；理解软件测试的概念、方法、目标和任务；了解软件测试的前景。

教学重点：理解软件工程的概
念、特点和分类

教学难点：理解软件测试的概
念、方法、目标和任务

第二章 软件测试的质量要求（2 学时）

教学要求：掌握软件测试成熟度模型，理解软件测试的质量要求，理解软件测试流程细则要求

教学重点：软件测试成熟度模型

教学难点：软件测试成熟度模型

第三章 白盒测试技术（4 学时）

教学要求：理解白盒测试的基本概念原理，掌握白盒测试的基本技术和方法，熟悉白盒测试的基本流程和工具

教学重点：白盒测试的技术和方法

教学难点：不同白盒测试方法的选择和运用

[实验名称] 白盒测试

[实验要求] 以给定的模块为例进行不同的白盒测试方法应用，掌握测试用例设计、测试流程以及测试报告撰写等

[实验学时] 2 学时

第四章 黑盒测试技术（4 学时）

教学要求：理解黑盒测试的基本概念原理，掌握黑盒测试的基本技术和方法，熟悉黑盒测试的基本流程和工具

教学重点：黑盒测试的技术和方法

教学难点：不同黑盒测试方法的选择和运用

[实验名称] 黑盒测试

[实验要求] 以给定的模块为例进行黑盒测试，掌握等价分类法、边界值分析法等方法，按照要求完成实验报告，按照要求完成实验报告

[实验学时] 2 学时

第五章 软件测试模型（2 学时）

教学要求：了解软件测试模型的基本概念和原理，掌握软件测试模型和测试工作指

南

教学重点：软件测试模型

教学难点：软件测试模型的应用

第六章 单元测试技术（4 学时）

教学要求：掌握单元测试技术的内容、优点和步骤

教学重点：单元测试的内容和步骤

教学难点：按照步骤要求、运用单元测试方法对软件单元模块进行测试

[实验名称] 单元测试

[实验要求] 要求学生熟悉掌握单元测试技术、内容和步骤，按照要求完成实验报告

[实验学时] 2 学时

第七章 功能测试技术（2 学时）

教学要求：掌握功能测试技术的内容、优点和步骤

教学重点：功能测试的内容和步骤

教学难点：按照步骤要求、运用功能测试方法对软件进行测试与评估

第八章 性能测试技术（4 学时）

教学要求：掌握性能测试技术的内容、优点和步骤

教学重点：性能测试的内容和步骤

教学难点：按照步骤要求、运用性能测试方法对软件进行测试与评估

[实验名称] 性能测试

[实验要求] 要求学生熟悉掌握性能测试技术与测试评估，按照要求完成实验报告

[实验学时] 2 学时

第九章 集成测试（4 学时）

教学要求：掌握集成测试技术方法和工作内容

教学重点：集成测试技术与方法

教学难点：集成测试技术与方法的应用

[实验名称] 集成测试

[实验要求] 要求学生熟悉掌握集成测试技术，按照要求完成实验报告

[实验学时] 2 学时

第十章 系统测试（4 学时）

教学要求：掌握系统测试内容、类型、过程与方法

教学重点：系统测试过程与方法

教学难点：整个系统测试技术方法的运用和测试评估

[实验名称] 系统测试

[实验要求] 要求学生熟悉掌握测试案例设计方法、测试步骤和测试评估，按照要求完成实验报告

[实验学时] 2 学时

第十一章 验收测试技术（2 学时）

教学要求：掌握验收测试技术和测试文档的撰写

教学重点：验收测试技术与文档撰写

教学难点：验收测试的实际应用和标准把握

第十二章 自动化测试技术（4 学时）

教学要求：掌握自动化测试技术、级别、模型与工具

教学重点：自动化测试模型与工具

教学难点：自动化测试模型与工具的应用

[实验名称] 自动化测试

[实验要求] 要求学生熟悉掌握编写测试用例，模拟软件开发组织中对程序缺陷进行合理、有效的管理，按照要求完成实验报告

[实验学时] 2 学时

第十三章 软件缺陷测试和测试评估（2 学时）

教学要求：掌握软件缺陷测试和测试评估、以及缺陷的跟踪管理

教学重点：软件缺陷测试和测试评估以及跟踪管理

教学难点：软件缺陷的跟踪管理

第十四章 测试文档的写作（2 学时）

教学要求：掌握测试文档的写作

教学重点：测试相关文档的写作

教学难点：测试相关文档的写作

第十五章 软件的其他测试技术（4 学时）

教学要求：掌握软件测试的可用性、安全性、可靠性以及回归测试等不同的其他技术

教学重点：软件回归测试技术

教学难点：软件回归测试技术在不同测试中的灵活高效运用

[实验名称] 回归测试

[实验要求] 要求学生熟悉掌握回归测试技术、步骤与方法，按照要求完成实验报告

[实验学时] 2 学时

第十六章 软件测试管理 （2 学时）

教学要求：掌握软件测试管理相关内容、技术和方法

教学重点：测试项目与测试项目管理，软件测试的组织和人员的管理

教学难点：合理高效的组织和管理人员进行项目的开发，并组织项目开发过程的跟踪管理

四、推荐教材及参考书目

- [1] 《软件测试与测试技术》 清华大学出版社 2009 黎连业 王华 李淑春 编著
- [2] 《软件测试方法和技术》 清华大学出版社 2014 朱少民 主编
- [3] 《软件测试技术-基于案例的测试》 机械工业出版社 2011 赵翀 孙宁 编著

《网络操作系统》课程教学大纲

课程编号：0204149

课程总学时/学分：48/2（其中理论 32 学时，实验 16 学时）

课程类别：专业限选课

一、教学目的和任务

《网络操作系统》是软件工程专业的一门重要专业限选课。课程教学所要达到的目的是：使学生在完成课程学习后，对网络操作系统的结构、基本概念有一个全面的了解，具备计算机网络的操作、配置、规划能力。能胜任较为复杂的网络管理和网络规划设计工作。

通过本课程的学习，使学生能够系统全面地了解 Windows Server 2003（或 2008）的应用操作的基本方法、Windows Server 2003（或 2008）提供的各种实用工具的使用方法以及网络管理维护的基本方法，从而对网络技术形成比较全面的认识，掌握的网络规划设计的基本知识，为以后实际工作过程中基于网络的大型应用系统等的开发设计打好基础。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：掌握 Windows server 2003（或 2008）的安装与基本配置方法；掌握 Active directory 的配置与管理；掌握用户账户、组账户和组策略的创建与管理方法；掌握本地 NTFS 权限和网络文件访问权限的设置方法；掌握 DNS、DHCP 和 WINS 服务的配置方法；熟练掌握 WEB 服务器和 FTP 服务器的安装与配置过程；理解邮件服务的概念，能够安装邮件服务器，了解基本配置方法；理解路由和远程访问的基本概念，熟练其配置过程。

教学思路：教学方法主要采用课堂教学或多媒体教学手段，并与实验教学相结合，并逐步加入微课等新型教学手段。根据各章节内容的特点因章节施教，启发式教学贯穿始终。本课程涉及计算机网络、计算机网络安全等相关知识，要求教师在教学过程中要充分贯穿对相关基础知识的讲解，及时补充课程中涉及的相关基础知识。本课程应该强调安装与配置过程，要求学生理论课上认真听讲，实验课中加强

练习。如果有条件可在实验室中采用边讲边练的方法。

三、教学内容及学时分配

第一章 Windows server 2003（或 2008） 网络操作系统概述（2 学时）

教学要求：了解网络操作系统的基本概念；了解网络操作系统的功能和分类；了解典型的网络操作系统；了解 Windows Server 2003（或 2008）的发展历程及家族成员；了解 Windows Server 2003（或 2008）的新特性。

教学重点：网络操作系统的功能；Windows Server 2003 的新特性

教学难点：正确理解 Windows Server2003 在网络操作系统中的重要地位

第二章 安装 Windows Server 2003（或 2008）（2 学时）

教学要求：明确安装前的准备工作；掌握系统安装方式和安装过程，特别是光盘安装过程；了解从低版本升级到高版本的方法和注意事项。

教学重点：Windows Server 2003（或 2008）的安装过程及注意事项。

教学难点：系统安装过程中的参数设置和注意事项。

第三章 熟悉 Windows Server 2003（或 2008）环境（4 学时）

教学要求：掌握 Windows Server 2003（或 2008）的基本网络配置方法；掌握 Windows Server 2003（或 2008）控制面板的使用方法；掌握更改默认的启动系统与故障恢复设置方法；掌握微软控制台的基本使用方法。

教学重点：Windows Server 2003（或 2008）的基本配置、控制面板。

教学难点：MMC。

[实验名称] Windows server 2003（或 2008）的安装与配置

[实验要求] 掌握 Windows server 2003 安装方法；掌握 Windows server 2003 基本配置方法。

[实验学时] 2 学时

第四章 Active Directory 和域（6 学时）

教学要求：理解 Active Directory 的相关概念；掌握 Active Directory 的、功能、结构与规划方法；理解域的相关概念；掌握域的建立方法；理解域控制器属性窗口中各选项的含义；掌握域间信任关系的创建方法和管理不同域的方法；掌握管理站点的方法。

教学重点：Active Directory 的相关概念，域的建立过程和注意事项，域的管理，站点管理。

教学难点：Active Directory 的相关概念，Active Directory 和域的关系，各种域控制器的区别，域信任关系的创建过程和注意事项。

[实验名称] 活动目录安装与配置

[实验要求] 掌握 Active Directory 的安装方法；掌握域的建立方法；掌握域的管理方法。

[实验学时] 2 学时

第五章 用户账户和组账户（4 学时）

教学要求：了解用户账户的类型；了解本地用户账户和域用户账户的区别；了解本地组与本地域组的区别；掌握本地用户账户和域账户的创建与管理方法；掌握本地组与域组的创建与管理方法；掌握 AGDLP 策略。

教学重点：本地账户与域账户的创建与管理，本地组与域组的创建与管理。

教学难点：本地账户与域账户的区别，本地组与本地域组的区别，AGDLP 策略。

[实验名称] 用户与组管理

[实验要求] 掌握本地用户和域用户账户的创建和管理方法；掌握本地组和域组的创建和管理方法。

[实验学时] 2 学时

第六章 组策略的管理与应用（2 学时）

教学要求：了解组策略的概念、功能及结构；掌握组策略对象的创建、作用域与继承；掌握组策略的对象的配置方法；掌握各种安全策略的设置方法。

教学重点：组策略对象的创建及配置方法；各种安全策略的设置方法。

教学难点：组策略的配置。

第七章 NTFS 的数据管理功能（4 学时）

教学要求：了解 Windows Server2003（或 2008）支持的文件系统；了解 NTFS 文件及文件夹的权限类型和应用原则；掌握 NTFS 权限的设置方法；掌握文件的压缩方法；了解加密文件系统的概念，掌握用加密文件系统保护文件的方法。

教学重点：NTFS 权限及设置；文件及文件夹的压缩与加密。

教学难点：NTFS 权限及设置。

[实验名称] NTFS 文件系统

[实验要求] 掌握 NTFS 中文件或文件夹的权限设置方法；掌握文件的压缩文件；掌握文件的加密方法。

[实验学时]2 学时

第八章 网络文件访问（4 学时）

教学要求：掌握共享文件夹的创建、权限设置和连接方法；了解 DFS 的概念及特性；掌握 DFS 的配置方法；了解索引服务的概念及使用方法；掌握共享打印机的使用管理方法。

教学重点：共享文件夹的创建、权限设置和连接；DFS 配置；共享打印机的设置与管理。

教学难点：共享文件夹的权限设置；DFS 配置；索引服务的管理。

[实验名称] 网络文件访问

[实验要求] 掌握共享文件夹的创建和连接方法；掌握分布式文件系统的配置方法。

[实验学时] 2 学时

第九章 磁盘管理（2 学时）

教学要求：了解两种磁盘类型；了解“磁盘管理”控制台的功能；掌握基本磁盘和动态磁盘的管理方法；掌握磁盘检查与整理方法；掌握磁盘配额与挂接方法；掌握常用磁盘管理命令。

教学重点：基本磁盘的管理；动态磁盘的管理。

教学难点：动态磁盘的管理方法；各种动态卷的区别。

第十章 灾难恢复、备份与还原（2 学时）

教学要求：掌握数据备份的方法；掌握数据还原的方法；掌握服务器灾难恢复的简单方法。

教学重点：数据的备份与还原的方法；服务器的灾难恢复方法。

教学难点：不同数据备份类型的区别；服务器故障恢复控制台的使用。

第十一章 网络协议及网络服务（4 学时）

教学要求：掌握 TCP/IP 协议的相关概念；掌握 DHCP 的原理、规划及安装配置方法；掌握 DNS 服务器的安装与配置方法；了解 WINS 服务器的安装与配置方法。

教学重点：DHCP 服务器的配置；DNS 服务器的安装与配置

教学难点：DNS 服务器的配置

[实验名称] DNS 服务器的配置管理

[实验要求]掌握 DNS 服务器的安装配置过程。

[实验学时] 2 学时

第十二章 配置 Web 服务器、FTP 服务器和邮件服务器（8 学时）

教学要求：掌握 IIS6.0（或 7.0）的安装方法；掌握 WEB 服务器的创建与管理方法；

掌握 FTP 服务的安装和配置方法；了解邮件服务的配置方法。

教学重点：IIS 的安装过程；WEB 站点和 FTP 站点的创建与配置过程。

教学难点：同一服务器上创建多个 Web 站点、不同用户访问不同 FTP 目录的配置方法。

[实验名称] WWW 服务器与 Ftp 服务器的配置与管理

[实验要求] 掌握 IIS 的安装方法；掌握 WWW 服务器的配置方法；掌握 Ftp 服务器的配置方法。

[实验学时] 4 学时

第十三章 实现路由和远程访问（2 学时）

教学要求：了解路由器和路由表的概念；掌握路由服务器的实现方法；了解 VPN 原理及 VPN 服务器的架设与使用方法。

教学重点：路由服务器的实现过程。

教学难点：VPN 服务器的配置方法。

第十四章 实现路由和远程访问（2 学时）

教学要求：了解 ADSL 宽带技术及其配置方法；掌握 NAT 工作原理及 NAT 服务器的安装配置方法；掌握通过 Internet 连接共享连接 Internet 的方法；了解通过代理服务器连接 Internet 的方法。

教学重点：NAT 服务器的安装配置方法；

教学难点：NAT 服务器的安装配置方法

四、推荐教材及参考书目

[1] 刘永华, 孟凡楼. 《Windows Server 2003 网络操作系统（第 2 版）》. 清华大学出版社, 2012

[2] 王红等. 《网络操作系统 windows server 2003》. 中国水利水电出版社, 2010

[3] 刘永华等. 《Windows Server 2003 网络操作系统》. 清华大学出版社, 2007

[4] 张浩军. 《计算机网络操作系统 windows server 2003 管理与配置》. 中国水利水电出版社, 2005

[5] 王恩波等. 《windows server 2003 大全》. 兵器工业出版社, 2004

《嵌入式操作系统》课程教学大纲

课程编号：0212175

课程总学时/学分：44/2(其中理论 32 学时，实验 12 学时)

课程类别：专业任选课

一、教学目的和任务

《嵌入式操作系统》是软件工程专业的专业任选课，它在先导课和后续课之间起承上启下的作用。主要内容分成 3 个部分：第一部分介绍嵌入式操作系统基础。第二部分介绍基于嵌入式 Linux 软件的开发，包括 bootloader、驱动程序的设计、内核的裁减和移植及应用程序的开发。第三部分是实验内容，课程具有知识面广，课程内容的理论性、技术性、实用性都比较强，因此，传授 Linux 知识的同时，应注重实验技能与设计能力的训练。

二、教学基本要求

第 1 部分嵌入式系统基础，教学要求：包括嵌入式系统概述，嵌入式系统的基本概念，嵌入式系统的应用领域 组成，特点，发展趋势。嵌入式操作系统的特点，嵌入式 Linux 的基础，Linux 的基本命令的使用。

第 2 部分 Linux 下的 C 语言编程 ，包括 vim 和 GEdit 的使用，gcc, GDB , Makefile, 开发环境，文件操作，进程，管程，管道，多线程等基本的概念。

第 3 部分基于 Linux 的嵌入式软件开发 ，包括嵌入式软件的体系结构，开发流程，交叉编译，BootLoader，内核的配置与移植。文件系统的配置与移植。驱动程序的设计与移植。

第 4 部分是嵌入式应用程序设计 ，包括 GUI，环境的搭建，信号与槽机制，综合实例。

第 5 部分嵌入式数据库，包括嵌入式数据库的特点，安装和基本命令，综合实例。

第 6 部分嵌入式 Linux 网络编程 ，包括 TCP/IP 协议。网络编程基础。TCP 通信编程。

教学思路：教学方法主要采用课堂教学或多媒体教学手段，并与实验教学相结合。根据各章节内容的特点因章节施教，启发式教学贯穿始终。本课程实践较强，要求教师在教学过程中要充分重视实验教学，重点讲解 Linux 操作。课堂上也要进行实践操作的演示。12 学时的实验既有验证性实验又有设计性、综合性实验，通过实验加深学生对各部件工作原理的真正理解，并熟练掌握相关知识。

三、课程内容及课时分配

第一章 嵌入式系统的基础（6 学时）

教学要求：包括嵌入式系统概述，嵌入式系统的基本概念，嵌入式系统的应用领域 组成，特点，发展趋势。嵌入式操作系统的特点，嵌入式 Linux 的基础，Linux 的基本命令的使用。

教学重点：Linux 的基本命令

教学难点：Linux 的的基本命令

[实验名称] Linux 的基本操作

[实验要求] 掌握 Linux 的基本的终端命令和 shell 的使用；

[实验学时] 2 学时

第二章 Linux 编程基础（8 学时）

教学要求：包括 vim 和 GEdit 的使用，gcc, GDB , Makefile, 开发环境，文件操作，进程，管道，多线程等基本的概念。

教学重点：如何编写 C 语言程序，Makefile

教学难点：进程，管程，线程等基本的概念。

[实验名称] C 程序的开发

[实验要求] 掌握文本编辑器 Gedit 和 Vim 的使用，完成 C 的开发和 Makefile 的安装

[实验学时] 2 学时

第三章 基于 Linux 的嵌入式系统的软件的开发（8 学时）

教学要求：，包括嵌入式软件的体系结构，开发流程，交叉编译，BootLoader，内核的配置与移植。文件系统的配置与移植。驱动程序的设计与移植。

教学重点：嵌入式环境的搭建，内核的配置与移植，文件系统的配置与移植

教学难点：嵌入式环境的搭建，内核的配置与移植，文件系统的配置与移植

[实验名称] 嵌入式系统平台的搭建

[实验要求] 掌握 bootloader，内核的配置与移植，文件系统的配置与移植

[实验学时] 2 学时

第四章 嵌入式应用程序的设计（8 学时）

教学要求：包括 GUI，环境的搭建，信号与槽机制，综合实例。

教学重点：Qt 的环境搭建与开发过程

教学难点：信号和槽

[实验名称] Qt 的综合实例

[实验要求] 掌握 Qt 的开发步骤

[实验学时] 2 学时

第五章 嵌入式数据库（6 学时）

教学要求：包括嵌入式数据库的特点，安装和基本命令，综合实例

教学重点：包括嵌入式数据库的特点，安装和基本命令，综合实例

[实验名称] 嵌入式数据库的综合实例

[实验要求] 掌握嵌入式数据库的环境搭建和程序开发过程

[实验学时] 2 学时

第六章 嵌入式网络编程 (8 学时)

教学要求：包括 TCP/IP 协议。网络编程基础。TCP 通信编程

教学重点：网络编程基础

教学难点：TCP 通信编程

[实验名称] 网络编程

[实验要求] 实现 TCP 通信编程

[实验学时] 2 学时

四、推荐教材及参考书目

[1] Scott Maxwell. 《Linux 内核源代码分析》. 机械工业出版社, 2000. 4

[2] 鸟哥. 《Linux 私房菜》. 人民邮电出版社, 2003. 3

[3] 青岛东合信息技术有限公司. 《Linux 操作系统教程》. 电子工业出版社

[4] 文全刚. 普通高校“十二五”规划教材: 嵌入式 Linux 操作系统原理与应用 (第 2 版) 平装. 北京航空航天大学出版社

《C#程序设计》课程教学大纲

课程编号：0204243

课程总学时/学分：44/2（其中理论 32 学时，实验 12 学时）

课程类别：专业任选课

一、教学目的和任务

本课程是软件工程专业的一门专业任选课，主要培养学生基于 C#语言进行设计程序、网站开发技能、数据库应用的一门综合技能应用课程。本课程将学习被广泛使用的 C#语言，ASP.NET 开发技术以及 ADO.NET 数据库访问技术。

通过这门课程，学生能够掌握基于 C#进行程序设计的基本原理、技术和相关知识，熟悉 C#语言、ASP.NET 编程技术及运行环境、后台数据库的开发技术以及一些相关的网络知识，并能够使用这些技术综合以前所学的应用技能独立完成简单的 Web 数据库应用开发。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：通过教师的讲解和实践指导，使学生能够掌握 ASP.NET 运行的基本原理，掌握 C#基本语法结构，并能熟练应用 ASP.NET 的内置对象及 ADO.NET 数据对象来编写 Web 数据库应用程序。并通过实例及项目分析，让学生掌握在 Visual Studio 2008+IIS+SQL Server2005 环境下设计动态网站的基本技术。

三、教学内容及学时分配

第一章 C#语言基础（6 学时）

教学要求：掌握数据类型使用；如何定义变量和常量；熟练使用分支语句和循环语句进行逻辑实现；掌握 String 类的常用方法。

教学重点：数据类型使用；分支语句和循环语句应用；String 类使用。

教学难点：分支语句和循环语句应用；String 类使用。

[实验名称] C#语言基础

[实验要求] 了解并熟悉 C#语言的集成开发环境；能运用 C#语言进行正确的表达式表述；掌握基本数据类型的定义和使用；能运用分支语句、循环语句进行简单的程序设计；能运用自定义函数和过程进行程序设计；

[实验学时] 2 学时

第二章 数组和集合（6 学时）

教学要求：掌握数组的声明、数组元素的应用；掌握静态数组、动态数组的使用差别；应用数组解决与数组有关的常用算法；掌握 ArrayList 和哈希表等集合类。

教学重点：掌握静态数组、动态数组的使用；掌握 ArrayList 和哈希表等集合类。

教学难点：掌握 ArrayList 和哈希表等集合类应用。

[实验名称] 数组和集合

[实验要求] 掌握数组的声明、数组元素的应用；掌握静态数组、动态数组的使用差别；掌握应用数组解决与数组有关的常用算法

[实验学时] 2 学时

第三章 面向对象程序设计（6 学时）

教学要求：理解类和对象的概念；掌握 C#中类的定义和对象的声明方法；学会设计简单的类和定义派生类；掌握数据重载；了解函数重写。

教学重点：类和对象；设计类和定义派生类；类的重载。

教学难点：类和对象的联系与区别；静态类的应用；类的重载与覆盖。

[实验名称] 面向对象程序设计

[实验要求] 学习如何创建类和对象；学习如何为定义的类编写相应的方法；练习如何通过属性访问对象中的数据；练习如何创建基类及其派生类

[实验学时] 2 学时

第四章 ADO.NET 数据库访问 (5 学时)

教学要求: 了解 ADO.NET 工作原理; 掌握 C# 连接数据库的方法, Connection、Command、DataAdapter 的使用; 掌握 DataSet 对象与应用。

教学重点: Connection、Command、DataAdapter、DataSet 对象的使用。

教学难点: Connection、Command、DataAdapter、DataSet 对象应用。

[实验名称] ADO.NET 数据库访问

[实验要求] 练习 SQL Server 数据库的创建与使用方法; 练习存储过程的创建与调用方法。

[实验学时] 1 学时

第五章 ASP.NET 初步 (3 学时)

教学要求: 网站编程技术简介; IIS 服务器部署; ASP.net 程序设计。

教学重点: IIS 服务器部署; ASP.net 程序设计。

教学难点: ASP.net 程序设计。

[实验名称] ASP.NET 初步

[实验要求] 练习 IIS 服务器部署; 进行第一个 ASP.net 程序设计。

[实验学时] 1 学时

第六章 Web 服务器控件 (3 学时)

教学要求: 了解 HTML 控件的应用; 掌握 Web 控件设计页面的方法; 掌握使用 XML 编写站点地图; 掌握使用导航控件显示站点导航; 掌握使用母版页控制页面风格。

教学重点: Web 控件设计页面的方法; 使用 XML 编写站点地图; 使用母版页控制页面风格。

教学难点：Web 控件设计页面的方法；使用 XML 编写站点地图。

[实验名称] Web 服务器控件应用。

[实验要求] 掌握常用的 Web 服务器控件的属性、事件及方法；掌握验证控件的用法；练习母版页的用法；练习导航控件的使用方法。

[实验学时] 1 学时

第七章 ASP.NET 常用对象（5 学时）

教学要求：掌握 ASP.NET 中的常用对象的属性及方法应用；掌握使用对象进行会话及跟踪；了解 Session 与 Application 对象的开始与结束事件编程方法。

教学重点：Request 对象的属性和方法；Response 对象的属性和方法；Session 对象的属性和方法；Application 对象的属性和方法；Cookie 对象的属性和方法；Server 对象的属性和方法。

教学难点：使用对象进行会话及跟踪；常用对象的方法与属性。

[实验名称] ASP.NET 常用对象

[实验要求] 掌握 ASP.NET 常用对象的用法（Request、Response、Session、Application、Cookie、Server）。

[实验学时] 1 学时

第八章 数据的绑定控件（5 学时）

教学要求：掌握数据绑定及数据源设置；使用 GridView 控件进行显示数据的查询、插入及更新；使用 DetailView 控件进行显示数据的查询、插入及更新；使用 DataList 控件进行显示数据的查询、插入及更新；使用 Repeater 控件进行显示数据的查询、插入及更新。

教学重点：数据绑定及数据源设置；使用 GridView 控件进行显示数据的查询、插入及更新。

教学难点：数据绑定及数据源设置；使用 GridView 控件进行显示数据的查询、插入

及更新。

[实验名称] 数据的绑定控件

[实验要求] 掌握数据绑定及数据源设置;练习使用 GridView、DetailView、DataList 和 Repeater 进行显示查询数据、进行数据的插入和更新。

[实验学时] 1 学时

第九章 AJAX 技术及网站部署 (5 学时)

教学要求: 了解 AJAX 的工作原理;安装和使用 AJAX 控件库;熟练掌握核心以及部分扩展控件的设置和使用;掌握在 web.config 中配置数据库连接;掌握使用站点管理工具设置站点配置;使用 VS 部署并发布网站。

教学重点: 掌握 AJAX 核心以及部分扩展控件的设置和使用;在 web.config 中配置数据库连接。

教学难点: AJAX 核心以及部分扩展控件的设置和使用;在 web.config 中配置数据库连接。

[实验名称] AJAX

[实验要求] 练习 AJAX 控件的基本用法;通过实验体会 AJAX 的异步工作模式。

[实验学时] 1 学时

四、推荐教材及参考书目

[1] 青岛东合信息技术有限公司.《ASP.NET 程序设计 (C#版)》, 电子工业出版社 2011.1

[2] 张杰敏.《ASP.NET Web 程序设计 (C#版)》, 北京大学出版社, 2011.1

[3] 崔淼, 关六三, 彭炜.《ASP.NET 程序设计教程 (C#版) (第二版)》, 机械工业出版社, 2010.8

[4] 郭兴峰, 张露, 刘文昌.《ASP.NET 3.5 动态网站开发基础教程 (C#2008 篇)》, 清华大学出版社, 2010.6

[5] 张正礼, 陈文臣, 何昀峰.《ASP.NET 3.5 简明教程 (C#2008 篇)》, 清华大学

出版社，2010.3

《基于 C#的 ASP. NET 程序设计》课程教学大纲

课程编号：0204244

课程总学时/学分：44/2（其中理论 32 学时，实验 12 学时）

课程类别：专业任选课

一、教学目的和任务

本课程是软件工程专业的一门专业任选课，主要培养学生基于 C#语言以及主流数据库的动态网站开发技能的一门综合技能应用课程。本课程将学习被广泛使用的 C#语言，ASP.NET 服务器端开发技术以及 ADO.NET 数据库访问技术。

通过这门课程，学生能够掌握基于浏览器/服务器（B/S）体系结构的 Web 应用开发的基本原理、技术和相关知识，熟悉 C#语言、ASP.NET 编程技术及运行环境、后台数据库的开发技术以及一些相关的网络知识，并能够使用这些技术综合以前所学的应用技能独立完成简单的 Web 数据库应用开发。

二、教学基本要求

通过教师的讲解和实践指导，使学生能够掌握 ASP.NET 运行的基本原理，掌握 C#基本语法结构，并能熟练应用 ASP.NET 的内置对象及 ADO.NET 数据对象来编写 Web 数据库应用程序。并通过实例及项目分析，让学生掌握在 Visual Studio 2008+IIS +SQL Server2005 环境下设计动态网站的基本技术。

动态网站开发及 ADO.NET 数据库访问技术是本课程的教学重点。

本课程主要采用多媒体教学手段，并与实验教学相结合。根据各章节内容的特点因章节施教，启发式教学贯穿始终。本课程实践性较强，要求教师在教学中要注意课堂教学与实验教学的充分统一。

三、教学内容及学时分配

第一章 C#语言基础（8 学时）

分支语句；循环语句；字符串定义及使用；

教学要求：了解 c#语言的历史及特点；掌握数据类型有哪些；掌握如何定义变量和常量；熟练使用分支语句和循环语句进行逻辑实现；掌握 String 类的常用方法。

教学重点：变量定义分支与循环程序设计

教学难点：数据类型

[实验名称] VS2008 开发环境

[实验要求]初步掌握 VS2008 开发环境的用法

[实验学时]2 学时

第二章 数组和集合（2 学时）

教学要求：掌握数组的声明、数组元素的应用；掌握静态数组、动态数组的使用差别；掌握 ArrayList 集合类。

第三章 面向对象程序设计（6 学时）

教学要求：理解类和对象的概念；掌握 c#中类的定义和对象的声明方法；学会设计简单的类和定义派生类；掌握数据重载；了解函数重写。

教学重点：类的定义、继承

教学难点：生类的定义及继承条件下成员访问规则；虚函数、重载、多态；

[实验名称] 类的定义 类的继承

[实验要求]创建 Person 类，定义姓名、性别、年龄等数据成员，以及相应的访问函数、属性成员等；从 Person 类派生出 Student、Teacher 等类，在派生类中练习基础成员的覆盖与重写。

[实验学时]2 学时

第四章 ASP.NET 开发基础（2 学时）

教学要求：讲解 ASP.NET 技术特点；了解 ASP.NET 动态网站的架构与运行原理。

教学重点：ASP.NET 工程的组织结构、网页中嵌入脚本语言的方法

教学难点：网页中嵌入脚本语言的方法

第五章 ASP.NET 服务器控件（8 学时）

教学要求：了解各服务器控件的特点、功能、属性、事件；熟练掌握 WEB 服务器控件。

教学重点：WEB 服务器控件

教学难点：WEB 服务器控件

[实验名称]WEB 服务器控件

[实验要求]利用 WEB 服务器控件完成界面的设置；响应 WEB 服务器控件的事件完成网页的后台功能。

[实验学时]2 学时

第六章 ASP.NET 内置对象（8 学时）

教学要求：熟练掌握 ASP.NET 内置对象地使用；最好课堂实例演示。

教学要求：了解各内置对象的作用；掌握 Response 对象、Request 对象、Session 对象的用法；掌握 Cookie 的使用方法；初步掌握 Server 对象、Application 对象、Global.asa 文件。

教学重点：WEB 服务器控件

教学难点：WEB 服务器控件

[实验名称] ASP.NET 内置对象

[实验要求]利用 Request 对象获取请求网页中的参数信息；利用 Response 对象向网页输出信息，以及向网页输出客户端脚本代码；

[实验学时]2 学时

第七章 ADO.NET 与数据库（10 学时）

教学要求：了解数据库访问形式的变迁，ADO.NET 与 ASP.NET；， 掌握 Connection 对象，Command 对象，DataReader 对象，DataAdapter 对象，DataSet 对象掌握数据库记录的查询与检索、添加、删除、更新操作初步掌握 DataSet 对象。

教学重点：WEB 服务器控件

教学难点：DataSet 对象

[实验名称] 简单的会员管理网站

[实验要求]设计数据库记录会员，至少要记录用户的代号、姓名、密码等信息；会员登录验证功能；新会员注册登记功能。

[实验学时]4 学时

四、推荐教材及参考书目

[1] 青岛英谷教育科技股份有限公司.《ASP.NET 程序设计及实践》.西安电子科技大学出版社.2015

[2] 张杰敏 .《ASP.NET Web 程序设计(C#版)》.北京大学出版社.2011-1

[3] 崔淼.《ASP.NET 程序设计教程(C#版)（第二版）》.机械工业出版社.2010-8

《嵌入式系统开发》课程教学大纲

课程编号：0204242

课程总学时/学分：44/2（其中理论 32 学时，实验 12 学时）

课程类别：专业任选课

一、教学目的和任务

《嵌入式系统开发》是软件工程专业的一门专业任选课程，教学的目的是让学生掌握嵌入式系统的工作原理与接口技术、嵌入式汇编语言开发和 C 语言程序开发及嵌入式操作系统 Linux 的基础应用。本课程的任务是让学生了解有关嵌入式系统的组成、应用和发展，以当前流行的 S3C2410 嵌入式处理器为核心，理解并掌握 ARM9 嵌入式处理器的体系结构和指令系统，以及基于 S3C2410 的接口和中断等设计，初步掌握嵌入式系统的软硬件设计方法，并掌握 Linux 操作系统的基础等内容。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

- (1) 了解嵌入式系统的组成、应用和发展
- (2) 理解嵌入式处理器 S3C2410 的体系结构
- (3) 掌握嵌入式指令系统和汇编语言程序设计
- (4) 掌握 ARM C 语言程序设计及 ADS1.2 集成开发环境
- (5) 理解并掌握嵌入式处理器 S3C2410 的接口设计和中断系统等。
- (6) 了解 Linux 操作系统的基础知识

本课程内容多、课时短，教学的重点应该让学生理解嵌入式系统的体系结构和基础知识，掌握嵌入式系统开发的基本方法，为嵌入式系统的深入学习打下良好的基础。

在教学方法上课堂和实验相并重，提高学生的动手和实际操作能力，使学生能够较好的理解 S3C2410 处理器的体系结构，掌握嵌入式系统的软硬件设计开发能

力。

在教材的选编上，考虑实验设备基于 S3C2410 处理器，教材的内容应该包括嵌入式系统简介、S3C2410 体系结构、ARM 汇编指令、ARM 汇编语言程序设计、ARM C 语言程序设计，S3C2410 的典型接口设计、Linux 或其它操作系统的安装移植等内容。

学习本课程需要具备数字电路、计算机组成原理、C 语言程序设计等计算机基础知识，因此，在学习本课程之前，学生要首先学习数字电路与数字逻辑、计算机组成原理、微机原理与接口技术、C 语言程序设计、操作系统等课程。本课程是学习嵌入式操作系统开发和嵌入式软件开发的前导基础课程。

三、教学内容及学时分配

第 1 章 嵌入式系统概论（2 学时）

教学要求：掌握嵌入式系统的定义、组成、应用与发展；了解嵌入式微处理器分类和选型；了解当前主要的嵌入式操作系统。

教学重点：嵌入式系统的定义；嵌入式微处理器分类。

第 2 章 ARM9 体系结构（6 学时）

教学要求：掌握 ARM9 嵌入式微处理器的结构特点、指令集特点和工作模式；掌握 ARM9 存储器组织结构；掌握 ARM9 异常的类型、向量地址、优先级以及进入和退出异常；了解 S3C2410 嵌入式微处理器。

教学重点：本章全部内容都作为教学的重点。

教学难点：ARM9 嵌入式微处理器的结构特点；ARM9 存储器组织结构；进入和退出 ARM 异常。

第 3 章 ARM 指令系统（14 学时）

教学要求：掌握 ARM 指令集的分类、格式、寻址方式及常用的 ARM 指令；掌握 ARM 汇编伪指令与伪操作；了解 Thumb 指令集；掌握 ARM 编程及 C 语言与汇编混合编程；掌握 ADS 1.2 集成开发环境的使用。

教学重点：ARM 指令集寻址方式及常用的 ARM 指令；ARM 汇编伪指令与伪操作；ARM 编程及 C 语言与汇编混合编程；ADS 1.2 集成开发环境的使用。

教学难点：掌握 ARM 指令集的分类、格式、寻址方式及常用的 ARM 指令；ARM 编程及 C 语言与汇编混合编程；ADS 1.2 集成开发环境的使用。

[实验名称] 实验一 ADS 开发环境实验

[实验要求] 掌握 ADS 开发环境的使用；了解 ADSModule 工程基本结构和内容；掌握在 ADS 下建立工程进行开发的基本技巧；建立并编译一个 HELLOWORLD 工程。

[实验学时] 2 学时

[实验名称] 实验二 JTAG 下载和调试实验

[实验要求] 熟悉 Multie-Server 与 JTAG 下载的方法；熟悉 ADS 开发环境中“AXD Debugger”组建的使用；熟悉掌握 ADS 调试程序的方法。

[实验学时] 2 学时

[实验名称] 实验三 ARM 环境下汇编语言与 C 语言实验

[实验要求] 掌握基本的 ARM 汇编语言和 C 语言编程方法；掌握 ADS 下 C 语言和汇编语言互相调用的方法；深入理解 ARM 开发环境的体系结构；初步掌握 S3C2410 的 I/O 口的操作方法；巩固使用 AXD 和 Multi-ICE 调试的方法。

[实验学时] 2 学时

第 4 章 时钟及电源管理（2 学时）

教学要求：掌握 S3C2410 时钟结构、电源管理模式及相关特殊功能寄存器；掌握电源电路、晶振电路、复位电路等常用单元电路设计。

教学重点：电源电路、晶振电路、复位电路等常用单元电路设计

教学难点：S3C2410 时钟结构和电源管理模式

第 5 章 存储器与 I/O 接口原理（4 学时）

教学要求：掌握 存储器的分类和存储机制；掌握 S3C2410 存储空间和存储器接口设计；掌握 S3C2410 I/O 端口设计。

教学重点： S3C2410 存储空间和存储器接口设计；掌握 S3C2410 I/O 端口设计。

教学难点：存储器系统存储机制

第 6 章 中断与定时技术（4 学时）

教学要求：掌握中断概述、中断向量、中断优先级和中断屏蔽等概念；了解 S3C2410 中断系统；掌握定时器工作原理；了解 S3C2410 定时器、PWM、看门狗定时器及 RTC 等功能。

教学重点：中断概述、中断向量、中断优先级和中断屏蔽等概念；定时器工作原理。

教学难点：中断概述、中断向量、中断优先级和中断屏蔽等概念

[实验名称] 实验四 中断实验

[实验要求] 了解中断的原理与作用；掌握 S3C2410 中断编程。编写中断处理程序，处理外部中断；实验各种外部中断触发方式。

[实验学时] 2 学时

第 7 章 串行通信接口（4 学时）

教学要求：掌握串行通信基础知识及 RS-232C、RS-422 和 RS-485 等串行接口标准；了解 S3C2410 串行接口设计。

教学重点：S3C2410 串行接口设计

教学难点：S3C2410 串行接口设计

[实验名称] 实验五 串口通讯实验

[实验要求] 掌握 ARM 的串口工作原理；学习并编程实现 S3C2410 的 UART 串口通讯；学习并掌握 S3C2410 寄存器的配置方法；实现查询方式串口的收发功能。实现实验装置与 PC 平台的串口通讯，接收 PC 平台发送出的数字，并将该数字重新返回给 PC 平台。

[实验学时] 2 学时

第 8 章 人机接口（4 学时）

教学要求：了解键盘接口设计；了解 LED 显示器接口设计；了解 ADC 接口设计。

教学重点：键盘接口设计；LED 显示器接口设计

[实验名称] 实验六 键盘驱动实验

[实验要求] 了解键盘驱动原理；掌握通过 CPU 的 I/O 扩展键盘的方法；通过 S3C2410 的 GPF（1、2、3、7 位）和 GPB（7、8、9、10 位）IO 口扩展 4×4 的键盘，编程实现键盘的驱动；通过按键在超级终端上显示相应的键值。

[实验学时] 2 学时

第 9 章 Linux 操作系统基础（4 学时）

教学要求：了解 Linux 操作系统的发展历程、特点；了解 Linux 进程管理、内存管理、虚拟文件系统、网络接口及进程间通信原理；了解 Linux 字符设备、块设备、

可安装模块等设备管理；掌握 Linux 的使用；掌握 Linux 的安装。

教学重点：Linux 的使用；Linux 的安装。

四、推荐教材及参考书目

- [1] 袁志勇, 王景存. 嵌入式系统原理与应用技术(第 2 版). 北京航空航天大学出版社, 2014. 12
- [2] 徐英慧, 马忠梅. ARM9 嵌入式系统设计——基于 S3C2410 与 Linux(第 3 版). 北京航空航天大学出版社, 2015. 06
- [3] 刘彦文, 李丽芬. Linux 环境嵌入式系统开发基础. 清华大学出版社, 2015. 07
- [4] 周立功. ARM 嵌入式系统基础教程(第 2 版). 北京航空航天大学出版社, 2013. 5
- [5] 张晨曦, 韩超. 嵌入式系统教程. 清华大学出版社, 2013. 01
- [6] 刘洪涛 孙天泽. 嵌入式系统技术与设计. 人民邮电出版社, 2009. 01

《S2SH-J2EE 轻量级解决方案》课程教学大纲

课程编号：0204228

课程总学时/学分：44/2（其中理论 32 学时，实验 12 学时）

课程类别：专业任选课

一、教学目的和任务

本课程是一门专业任选课，J2EE 技术经过多年的发展已经日趋成熟，成为当今电子商务的最佳解决方案。在 J2EE 技术中 S2SH（Struts2+Spring +Hibernate）是当今最为流行和最受欢迎的整合开发框架，在软件开发领域，得到了众多软件企业的认可，在 Java 开发群体中有强大的技术支持阵容。本门课程集 Struts2、Spring、Hibernate 技术讲解为一体，并有机的将其整合在一起，是一门综合性强、应用性强的技术课程。

通过本课程的学习，学生应该能够运用 S2SH 框架进行 MVC 模式的软件项目开发。通过实例讲解、剖析及上机实践，让学生充分掌握 Struts2 与 Hibernate，Struts2、Spring 与 Hibernate 的整合技巧及开发框架的使用。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

在 Struts2 部分：理解 MVC 设计思想，掌握 Struts2 对 MVC 思想的实现流程，掌握 Struts2 的处理流程及配置，掌握 Struts2 常用控制器组件的使用，掌握 Struts2 常用标签库的使用，

在 Hibernate 部分：理解 ORM 的设计理念，掌握 Hibernate 对 ORM 的支持，掌握 Hibernate 的配置及多种关系映射的实现，掌握 HQL 查询；

在 Spring 部分：理解 IoC 的概念，掌握 Spring 对 Bean 的管理机制，掌握 Spring AOP 编程，掌握声明性事务的配置和管理。

教学思路：教学方法采用一体化教学手段。根据各章节内容的特点因章节施教，

启发式教学贯穿始终。本课程实践性较强，要求教师在教学过程中要注意课堂教学与实验教学的充分统一。

三、教学内容及学时分配

第一章 J2EE 应用（2 学时）

教学要求：了解 Java EE 开发模型；了解常用 Java EE 架构技术；掌握 Java EE 开发环境配置。

教学重点：Java EE 概述；Java EE 应用分层模型；Model1 与 Model2；MVC 思想及其优势自定义 MVC 框架；JSP&Servlet；Struts2 介绍；Spring 介绍；Hibernate 介绍；EJB3.0 介绍；开发环境配置。安装 JDK，安装 Tomcat，安装和配置 Eclipse，安装 MyEclipse。

教学难点：Java EE 应用分层模型；MVC 思想及其优势开发环境配置。

第二章 Struts2 基础（5 学时）

教学要求：了解 Struts2 的基本结构；掌握 Struts2 的处理流程；掌握使用 Struts2 框架进行应用程序开发的步骤。

教学重点：Struts2 概述。Struts2 框架简介，Struts2 处理流程，Struts2 处理步骤；基于 Struts2 框架的加法器实例。配置应用环境，创建输入视图，实现业务逻辑类，创建业务控制器，配置业务控制器，创建结果视图，运行。

教学难点：Struts2 处理流程，Struts2 处理步骤；基于 Struts2 框架的应用程序开发方式。

[实验名称]Stuts2 基础实验

[实验要求]提前预习实验相关知识点及内容；记录实验过程；实验结果要求正确；写出实验报告。

[实验学时]1 学时

第三章 Struts2 深入（6 学时）

教学要求：掌握 Struts2 配置文件的配置方式；掌握 Action 的开发 及配置方式；掌握 Struts2 的结果的配置及处理方式；掌握 Struts2 的异常处理机制及配置方式。

教学重点：配置文件详解。常量配置，包配置，命名空间配置，包含配置；Action 详解。Action 实现，Action 访问 ActionContext，Action 直接访问 Servlet API，Action 的配置，动态方法调用，通配符配置；处理结果。结果处理流程，result 配置，result 类型，动态 result；异常处理。Struts2 异常处理机制，异常的配置。

教学难点：配置文件编写方式；Action 开发方式；结果处理流程及配置方式；异常处理机制及配置方式。

[实验名称] Stuts2 深入实验

[实验要求]提前预习实验相关知识点及内容；记录实验过程；实验结果要求正确；写出实验报告。

[实验学时]2 学时

第四章 Struts2 标签库（6 学时）

教学要求：掌握 Struts2 标签库导入方式；掌握 OGNL 语法；掌握 Struts2 的数据标签和控制标签；了解 Struts2 的主题和模板；掌握 Struts2 的表单标签和非表单标签。

教学重点：Struts2 标签库概述。标签库简介，标签库的组成，导入 Struts2 标签库；Struts2 中使用 OGNL。OGNL 与值栈，OGNL 语法，OGNL 集合表达式；数据标签。property 标签，param 标签，bean 标签，set 标签，include 标签，url 标签；控制标签。if/elseif/else 标签，iterator 标签；主题和模板。主题，模板；表单标签。checkboxlist 标签，optiontransferseselect 标签，optgroup 标签；非表单标签。actionerror 和 actionmessage 标签，tree 和 treenode 标签。

教学难点：OGNL 语法；数据标签和控制标签；表单标签和非表单标签。

[实验名称] Stuts2 标签库实验

[实验要求]提前预习实验相关知识点及内容；记录实验过程；实验结果要求正确；写出实验报告。

[实验学时]2 学时

第五章 Hibernate 基础（5 学时）

教学要求：了解 ORM 思想；熟悉 Hibernate 框架的组件；掌握 Hibernate 的应用开发方式；掌握 Hibernate 配置文件和映射文件的编写方式；掌握持久化对象的状态及改变持久化状态的方法。

教学重点：Hibernate 概述。ORM 框架，Hibernate 简介；Hibernate 应用开发方式；Hibernate 应用示例。配置 Hibernate 应用环境，创建持久化类及 ORM 映射文件，利用 Configuration 装载配置，利用 SessionFactory 创建 Session，利用 Session 操作数据库，利用 Transaction 管理事务，利用 Query 进行 HQL 查询，利用 Criteria 进行条件查询；Hibernate 配置文件详解。hibernate.cfg.xml，hibernate.properties，联合使用；Hibernate 映射文件详解。映射文件结构，主键生成器，映射集合属性；持久化对象。持久化对象状态，改变持久化对象状态的方法。

教学难点：Hibernate 应用开发方式；Hibernate 的配置文件和映射文件编写方式；持久化对象。

[实验名称] Hibernate 基础实验

[实验要求]提前预习实验相关知识点及内容；记录实验过程；实验结果要求正确；写出实验报告。

[实验学时]1 学时

第六章 Hibernate 核心技能（6 学时）

教学要求：掌握 Hibernate 的关联关系；掌握 Hibernate 的批量处理；掌握 HQL 与 QBC 检索；掌握 Hibernate 的事务管理。

教学重点：Hibernate 关联关系。一对多关联关系，级联关系，一对一关联关系，多对多关联；Hibernate 批量处理。批量插入，批量更新；HQL 与 QBC 检索。Query 与 Criteria 接口，使用别名，结果排序，分页查询，检索一条记录，设定查询条件，HQL 中绑定参数，连接查询，投影、分组与统计，动态查询，子查询，查询方式比较；Hibernate 事务管理。数据库事务，Hibernate 中的事务。

教学难点：Hibernate 关联关系；HQL 检索与 QBC 检索；Hibernate 事务管理。

[实验名称] Hibernate 核心技能实验

[实验要求] 提前预习实验相关知识点及内容；记录实验过程；实验结果要求正确；写出实验报告。

[实验学时] 2 学时

第七章 Spring 基础（5 学时）

教学要求：了解 Spring，Spring 体系结构及配置 Spring 环境的方式；掌握 IoC 容器的使用开发方式；掌握在 IOC 容器中装配 Bean 的方式。

教学重点：Spring 概述。Spring 起源背景，Spring 体系结构，配置 Spring 环境；IoC 容器。IOC 概述，BeanFactory，ApplicationContext，Bean 的生命周期；IoC 容器中装配 Bean。Spring 配置文件，Bean 基本配置，依赖注入的方式，注入值的类型，Bean 间关系，Bean 作用域，自动装配。

教学难点：IoC 容器应用开发方式；在 IoC 容器中装配 Bean。

[实验名称] Spring 基础实验

[实验要求] 提前预习实验相关知识点及内容；记录实验过程；实验结果要求正确；写出实验报告。

[实验学时] 1 学时

第八章 Spring 深入（5 学时）

教学要求：掌握 Spring AOP 的应用开发方式；掌握 Spring 事务管理方式。

教学重点：Spring AOP。AOP 思想和本质，AOP 术语，Advice 类型，基于 XML 配置的 AOP，基于 Annotation 配置的 AOP；Spring 事务管理。Spring 的事务策略，使用 XML 配置声明式事务，使用 Annotation 配置声明式事务。

教学难点：Spring AOP；Spring 事务管理。

[实验名称] Spring 深入实验

[实验要求] 提前预习实验相关知识点及内容；记录实验过程；实验结果要求正确；写出实验报告。

[实验学时] 1 学时

第九章 框架集成（4 学时）

教学要求：掌握 Spring 集成 Struts2 的原理和步骤；掌握 Spring 集成 Hibernate 的应用开发方式。

教学重点：Spring 集成 Struts2。整合原理，集成步骤；Spring 集成 Hibernate。配置 SessionFactory，使用 HibernateTemplate，使用 HibernateDaoSupport，事务处理，OSIV 模式。

教学难点：Spring 集成 Struts2；Spring 集成 Hibernate。

[实验名称] 框架集成实验

[实验要求] 提前预习实验相关知识点及内容；记录实验过程；实验结果要求正确；写出实验报告。

[实验学时] 2 学时

四、推荐教材及参考书目

[1] 《Spring in Action（第 2 版）》（美）Craig Wall 人民邮电出版社，2008 年 10 月第 1 版

[2] 《实战 STRUTS》（美）Ted Husted 机械工业出版社，2005 年 5 月第 1 版

[3] 《Hibernate 实战（第 2 版）》（德）Christian Bauer 人民邮电出版社，2008 年 4 月第 1 版

《Java 设计模式》课程教学大纲

课程编号：0204247

课程总学时/学分：44/2（其中理论 32 学时，实验 12 学时）

课程类别：专业任选课

一、教学目的和任务

本课程是软件工程专业的一门专业任选课。课程从最基本的原理及思想出发，深入讲解和剖析了 6 种设计原则和 23 种设计模式，每种模式都介绍其定义方法、角色任务、应用场景，分析其优缺点，对比与其他类似模式的目的、场景和实现方法的不同，并给出相应的应用案例，充分体现模式在系统架构设计、软件开发中的地位，使学生从根本上体会工作中引入设计模式思想的重要性。

本课程的教学目的和任务是使学生理解 Java 程序的 6 个设计原则和 23 个设计模式的原理和实现方法，学习怎样在软件设计中使用设计模式，并通过学习设计模式进而深刻地理解面向对象的设计思想，以便在软件设计中建立高效的架构，提高软件编程、维护和运行的效率。通过上机实验巩固和加深对 Java 设计模式理论知识的认识，培养学生分析问题、理解问题和运用基本理论分析处理实际问题的能力。

二、教学基本要求

教学要求：理解 6 个设计原则和 23 种基本设计模式的基本原理与实现方法，并通过相关设计模式的对比，了解各种设计模式的优缺点和适用场景，学会根据实际需求综合运用多种设计模式解决现实问题。

教学方法：本课程采用边学边练的方式，教学方法主要采用理论与实践一体化的教学手段，启发式教学贯穿始终，并与实验教学相结合。课堂配有大量的实际应用例子，每完成一个设计模式的讲解后都要求学生应用该技术解决实际案例。本课程中采用多媒体教学手段、小组讨论、团队协作开发等多种方法，提高教学效果。

教学重点：本课程教学的重点是 6 个设计原则和 23 种基本设计模式的基本原理与实现方法。

相关课程：本课程的以《Java 程序设计基础》及其他基础的编程语言课程为基础，后续课程是《软件工程》、《Java 高级程序设计》等软件集成开发课程。

教材编选的原则：教材必须对设计原则和设计模式的定义清楚、易于理解，知识介绍由浅入深，应用案例典型，并提供丰富习题以便学生练习。

三、教学内容及学时分配

第一章 设计模式概述（2 学时）

教学要求：了解设计模式的概念、发展历史，理解设计模式的要素，掌握设计模式的分类。

教学重点：设计模式的概念、要素和分类。

教学难点：设计模式的分类。

第二章 设计原则（4 学时，理论 2/实验 2）

教学要求：了解设计模式的设计原则；掌握单一职责原则、里氏替换原则、依赖倒置原则、接口隔离原则、迪米特法则、开闭原则的定义，并了解上述原则的体现及应用，熟悉相应的例题。

教学重点：单一职责原则、依赖倒置原则、接口隔离原则、迪米特法则。

教学难点：接口隔离原则、迪米特法则。

[实验名称] 单一职责原则实验

[实验要求] 按照单一职责原则，编写一个用户登录和注册过程的程序。要求数据访问层、业务逻辑层和应用层的程序分开编写。

[实验学时] 2 学时

第三章 创建型模式（6 学时，理论 4/实验 2）

教学要求：了解创建型模式的概念；掌握单例模式、简单工厂模式、工厂方法模式、抽象工厂模式、建造者模式和原型模式的定义、特点和应用场景，熟悉相应的例题。

教学重点：简单工厂模式、工厂方法模式、抽象工厂模式。

教学难点：工厂方法模式、建造者模式。

[实验名称] 简单工厂模式生产水果

[实验要求] 利用反射机制实现简单工厂模式。要求建立抽象产品 Fruit 的接口，包含两个方法 plant() 和 harvest()；建立具体产品类 Apple 和 Grape，实现 Fruit 的接口；建立一个抽象工厂的接口 Creator，有一个抽象方法 public <T extends Fruit> factory(Class<T>)；建立具体工厂类，实现接口 Creator 中的 factory() 方法，根据传入的 Fruit 的子类的反射类，产生相应子类的实例。编写主程序，声明 Fruit 的变量，分别利用工厂类创建 Apple 和 Grape 的实例，为 Fruit 的变量赋值，并调用其中的方法。

[实验学时] 2 学时

第四章 结构型模式（6 学时，理论 4/实验 2）

教学要求：了解结构型模式的概念；掌握代理模式、装饰模式、适配器模式、组合模式、桥梁模式、外观模式和享元模式的定义、特点和应用场景，熟悉相应的例题。

教学重点：代理模式、装饰模式、适配器模式、组合模式、桥梁模式。

教学难点：代理模式、组合模式。

[实验名称] 代理模式实验

[实验要求] 用代理模式编程模拟经纪人代理明星业务活动的情况。主要的程序包括：明星接口 IStar，接口中有两个方法：演戏 action() 和拍广告 advert()。明星类 Star 和经纪人类 Proxy 都要实现明星接口 IStar。经纪人类 Proxy 中含有一个 Star 变量，经纪人决定明星是否拍戏（Proxy 的 action() 方法中根据某种条件决定是否调用 Star 的 action() 方法）和拍广告。

[实验学时] 1 学时

[实验名称] 装饰模式实验

[实验要求] 用装饰模式编程模拟明星演戏过程中使用替身的情况。主要的程序包

括:明星接口 IStar,接口中有 1 个方法:演戏 action()。明星类 Star、替身类 Standin、装饰器类 Decrator 都要实现明星接口 IStar。类 Decrator 中还有一个 decrate() 方法(表示化妆等过程,以使替身像明星),Decrator 中的 action() 方法先调用 decrate() 方法,然后调用替身的 action() 方法。主程序中建立各个类的对象,模拟明星演戏过程中使用替身的情况。

[实验学时] 1 学时

第五章 行为型模式 (1) (6 学时, 理论 4/实验 2)

教学要求: 了解结构型模式的概念; 掌握模板方法模式、命令模式、责任链模式、策略模式、迭代器模式的定义、特点和应用场景, 熟悉相应的例题。

教学重点: 模板方法模式、责任链模式、策略模式。

教学难点: 命令模式、策略模式。

[实验名称] 责任链模式实验

[实验要求] 用责任链模式编程模拟击鼓传花游戏。游戏规则: 酒宴上宾客围桌而坐, 由一人击鼓。击鼓时花束依次传递, 鼓声停止时, 如果花束在某人手中, 则该人喝酒。然后再次开始击鼓传花。包括游戏者程序(传花方法, 听鼓声方法)、鼓声模拟程序(返回随机数字 1-10, 当返回 1 时, 表示击鼓停止)、主程序(敲鼓 10 次结束游戏, 输出每人喝酒的数量和总的传花次数。)

[实验学时] 2 学时

第六章 行为型模式 (2) (8 学时, 理论 6/实验 2)

教学要求: 掌握中介者模式、观察者模式、备忘录模式、访问者模式、状态模式和解释器模式的定义、特点和应用场景, 熟悉相应的例题。

教学重点: 中介者模式、观察者模式、访问者模式。

教学难点: 中介者模式、观察者模式。

[实验名称] 中介者模式实验

[实验要求] 用中介者模式编程模拟婚姻中介所的工作过程。男生和女生都在中介所登记，并分别提出自己的要求，调用中介所的匹配方法查找匹配自己条件的配偶。

[实验学时] 2 学时

第七章 混合设计模式（4 学时，理论 4/实验 0）

教学要求：了解混合设计模式的概念，了解命令链模式、工厂策略模式、观察者模式、规格模式的构建方法、优缺点和应用场景，了解相应的例题。

教学重点：工厂策略模式、规格模式、访问者模式。

教学难点：命令链模式。

第八章 设计模式对比（2）（8 学时，理论 6/实验 2）

教学要求：理解和掌握分别用工厂方法模式、建造者模式和抽象工厂模式这三种创建型模式制造超人的不同方法；理解和掌握分别用代理模式、装饰模式和适配器模式这三种结构型模式模拟明星与经纪人及替身的工作过程的实现方法；理解和学会分别用代理模式、装饰模式和适配器模式这三种行为模式模拟明星与经纪人及替身的工作过程的实现方法。

教学重点：创建型模式对比、结构型模式对比。

教学难点：创建型模式对比。

[实验名称] 创建型模式对比实验

[实验要求] 分别用工厂方法模式、建造者模式和抽象工厂模式这三种创建型模式制造超人产品，体会实现方法和实现结果的不同。

[实验学时] 2 学时

四、推荐教材及参考书目

[1] 青岛英谷教育科技股份有限公司. Java 设计模式. 西安电子科技大学出版社, 2016. 01

[2] 刘伟. 设计模式. 清华大学出版社, 2011. 10

[3] Erich Gamma, Richard Helm 等著, 刘建中等译. 设计模式: 可复用面向对象软件的基础. 机械工业出版社, 2007.01

《软件工程专业前沿系列专题课程》课程教学大纲

课程编号：0204248

课程总学时/学分：36/2（其中理论 36 学时）

课程类别：专业任选课

一、教学目的和任务

《软件工程专业前沿系列专题课程》是软件工程专业的专业任选课程。它是在前期专业课程学习的基础上，系统了解专业领域前沿方法的一门综合性课程。

本课程的教学宗旨和目标是：通过对互联网时代软件工程面临的新挑战的分析，展开敏捷软件开发、测试驱动开发、面向方面的软件开发、面向 Agent 软件开发、模型驱动软件开发、软件服务工程、复杂系统的软件工程、群体软件工程、可信软件工程、经验型软件工程以及大数据时代的软件工程等前沿论题的探讨；使学生进一步理解该领域相关的概念、方法和原理等内容，深刻体会互联网时代软件工程如何在有限的资源条件下提高软件的开发效率与产品质量，培养学生在互联网软件开发过程中的分析问题与解决问题的能力，使之初步掌握一些开发高质量软件的方法，能够有效地策划和管理软件开发活动。同时，介绍云计算与大数据时代的软件在网络化、服务化、复杂化、可信化的发展进程中的主要问题与关键技术。

二、教学基本要求

通过本课程的学习，应使学生达到以下要求：

1) 了解 IT 新进展、硬件的需求；认识软件的本质问题，软件工程面临的挑战，互联网软件新形态；

2) 理解敏捷软件开发方法的概念，了解敏捷软件开发方法产生的主要原因及发展趋势；了解该方法的基本原理、方法与应用技术；

3) 理解测试驱动开发方法的概念，了解测试驱动开发方法产生的主要原因及发展趋势；了解该方法的基本原理、方法与应用技术；

4) 理解面向方面的软件开发方法的概念，了解面向方面的软件开发方法产生的主要原因及发展趋势；了解该方法的基本原理、方法与应用技术；

5) 理解面向 Agent 软件开发方法的概念，了解面向 Agent 软件开发方法产生的主要原因及发展趋势；了解该方法的基本原理、方法与应用技术；

6) 理解型驱动软件开发方法的概念，了解型驱动软件开发方法产生的主要原因及发展趋势；了解该方法的基本原理、方法与应用技术；

7) 理解软件服务工程的概念，了解软件服务计算和服务工程产生的主要原因及发展趋势；了解该方向的基本原理、方法与应用技术；

8) 理解复杂系统的软件工程的相关概念，了解复杂系统的软件工程产生的主要原因及发展趋势；了解该方向的基本原理、方法与应用技术；

9) 理解群体软件工程的观念，了解群体软件工程产生的主要原因及发展趋势；了解该方向的基本原理、方法与应用技术；

10) 理解可信软件工程的观念，了解可信软件工程产生的主要原因及发展趋势；了解该方向的基本原理、方法与应用技术；

11) 理解经验型软件工程方法的概念，了解经验型软件工程产生的主要原因及发展趋势；了解该方法的基本原理、方法与应用技术；

12) 理解大数据时代的软件工程的相关概念，了解大数据工程产生的主要原因及发展趋势；了解该领域的基本原理、方法与应用技术。

教学方法主要采用课堂教学或多媒体教学手段。该门课程无固定教材，针对学生的知识层次和专业特色，由多名教师结合各自的软件工程科研实践，通过课堂讲授与案例分析向学生传授软件工程最新研究进展和相关知识；按一定的教学要求向学生提出问题，通过讲座或问答的形式来引导学生获取或巩固知识；指导学生通过独立阅读参考书、学术论文等去阅读、领会、消化、巩固和扩大知识，并掌握读书方法，提高自学能力，养成良好的读书习惯；针对主要疑难问题，在学生独立思考之后，共同进行讨论与辩论。

三、教学内容及学时分配

第一章 前沿发展概述（2 学时）

教学要求：了解 IT 新进展、硬件的需求，软件与软件产业的发展历程传统软件工程回顾；重新认识软件的本质问题；软件工程面临的挑战；互联网软件新形态；软件的网络化、服务化、高可信、群体开发；大数据时代的软件工程；软件工程师的职业素养。

教学重点：软件工程面临的挑战。

教学难点：高可信、群体开发。

第二章 敏捷软件开发（4 学时）

教学要求：理解敏捷思想；了解敏捷软件开发特点；支持敏捷软件开发的技术和管理手段；极限编程。

教学重点：敏捷思想；敏捷软件开发特点。

教学难点：支持敏捷软件开发的技术和管理手段。

第三章 测试驱动开发方法（2 学时）

教学要求：理解测试驱动开发思想；了解支持测试驱动开发的软件工具；测试驱动开发过程。

教学重点：测试驱动开发思想和测试驱动开发过程。

教学难点：支持测试驱动开发的软件工具。

第四章 面向方面的软件开发（4 学时）

教学要求：理解面向方面软件开发的基本思想，面向方面编程的实现原理；了解面向方面的编程语言。

教学重点：面向方面软件开发的基本思想。

教学难点：面向方面编程的实现原理。

第五章 面向 Agent 软件开发（2 学时）

教学要求：理解多 Agent 系统的基本概念；Agent 和对象；了解面向 Agent 的软件开发；面向 Agent 的分析与设计；面向 Agent 的程序设计。

教学重点：面向 Agent 的软件开发的基本概念。

教学难点：面向 Agent 的分析与设计。

第六章 模型驱动软件开发（4 学时）

教学要求：理解 MDA 的思想；了解 MDA 的模型和映射；基于 MDA 的软件开发过程。

教学重点：基于 MDA 的软件开发过程

教学难点：MDA 的模型和映射。

第七章 面向服务的软件工程（4 学时）

教学要求：理解需求，服务，架构，互操作等概念；了解服务计算、服务软件工程、软件服务工程、服务工程、云计算等领域和方向。

教学重点：服务计算、服务软件工程。

教学难点：面向服务的计算。

第八章 复杂系统的软件工程（2 学时）

教学要求：了解复杂系统；复杂网络；软件网络。

教学重点：复杂系统和复杂网络。

教学难点：复杂系统。

第九章 群体软件工程（4 学时）

教学要求：理解软件开源开发；群体智能；众包开发；软件过程与社会协作；了解计算机辅助的智能协同。

教学重点：软件过程与社会协作。

教学难点：群体智能、计算机辅助的智能协同。

第十章 可信软件工程（2 学时）

教学要求：理解软件的可信性；软件的私密性与软件安全；软件的可生存性与软件可靠性；了解互联网软件测试技术。

教学重点：软件的可信性、软件的可生存性与软件可靠性。

教学难点：软件的私密性与软件安全。

第十一章 经验型软件工程方法（2 学时）

教学要求：了解科学研究方法，实验、建模、理论构建；实证研究方法：对照实验，案例研究，问卷调查等，系统综述等。

教学重点：科学研究方法，实验、建模、理论构建。

教学难点：实证研究方法。

第十二章 大数据时代的软件工程（4 学时）

教学要求：理解软件工程中的大数据问题；了解软件工程中的大数据处理方法：软工数据挖掘；智能化算法，情境挖掘，深度学习；理解软件服务工程对大数据的作用价值提升。

教学重点：软件工程中的大数据处理方法。

教学难点：情境挖掘和深度学习。

四、推荐教材及参考书目

- [1]徐晓飞,王忠杰. 服务工程与方法论. 清华大学出版社, 2011. 11
- [2]王宏志. 大数据算法. 机械工业出版社, 2015. 07
- [3]张海藩,牟永敏. 软件工程导论(第6版). 清华大学出版社, 2013. 08
- [4]郑人杰,马素霞,殷人昆. 软件工程概论(第2版). 机械工业出版社, 2014. 11
- [5]韩万江,姜立新. 软件项目管理案例教程(第3版). 机械工业出版社, 2015. 10
- [6]赵春刚. UML 实用基础教程. 北京大学出版社, 2013. 02

[7]徐光侠, 韦庆杰. 软件测试技术教程. 人民邮电出版社, 2011. 04

[8]王鹏. 云计算的关键技术与应用实例. 机械工业出版社, 人民邮电出版社, 2010. 01

《专业认识》教学大纲

课程编号：0206001

课程总学时/学分：1周/1

课程类别：集中进行的实践环节

一、教学目的和任务

专业认识是软件工程专业教学计划中的一个重要的集中进行的实践环节。通过此实践环节教学，让学生了解的本专业的应用与发展历史和发展趋势，了解本专业的知识体系结构，向学生介绍大学四年的基本课程体系结构，了解本专业知识在社会的应用领域及重要性，从而加强学生对专业的感性认识，培养学生的专业学习兴趣，提高学生的专业基本素质，为以后的专业学习和未来的人生职业规划奠定良好的基础。

二、教学基本要求

学生对本专业的发展方向、知识体系结构有基本的了解，对本专业的应用领域以及社会人才需求有深入的了解，提高学生的专业兴趣，做好自己的人生职业规划。

选派有经验的资深教授或专家利用专题讲座的形式分多个专题对学生进行讲座，同时组织学生到相关的工厂企事业单位或者实验场所进行参观学习，专业认识结束后提交专业认识报告。

三、教学内容及学时分配

教学内容如下：

- (1) 相关教师介绍本校本专业的基本情况；
- (2) 介绍学校信息化平台以及本专业考研的相关情况；
- (3) 外聘专家介绍本专业的专业发展方向、发展趋势、应用领域以及社会人才需求情况；
- (4) 本专业自身教授介绍专业体系结构、课程体系结构，剖析专业教学计划；
- (5) 到相关软件产业机构参观学习，了解软件开发流程以及软件生命周期；
- (6) 相关教师说明专业认识报告撰写的格式、内容、注意事项及考核标准；

(7) 学生提供合格的专业认识报告；

(8) 成绩均采用优秀、良好、中等、及格和不及格五级记分制，由指导老师根据专业认识过程的具体表现、平时出勤率、以及专业认识报告给出综合评定。

学时分配：1 周

《C 语言程序设计课程设计》教学大纲

课程编号：0206003

课程总学时/学分：1 周/1

课程类别：集中进行的实践环节

一、教学目的和任务

该课程是计算机及相关专业的重要基础课程，课程开设的目的是向学生介绍计算机程序设计的基本知识，通过 C 语言基本内容及程序设计基本方法与编程技巧的学习与训练，培养学生的逻辑思维能力和程序设计能力，掌握程序设计的思想及方法，促进提高大学生的应用能力和实践能力，为后续相关专业课程的学习及培养计算机类学生软件开发能力奠定基础。

二、教学基本要求

本课程设计的目的是为了加深对 C 语言课程和基本知识的理解，掌握使用 C 语言进行软件设计的基本方法，提高运用 C 语言解决实际问题的能力。

通过布置具有一定代表性的程序设计题目，要求学生独立完成，锻炼学生综合运用所学知识解决实际问题的能力。将理论知识和实际有机的结合起来，进一步提高学生程序设计的能力，为后续各门计算机课程的学习打下坚实基础。

设计题目大小难度适中，能综合运用所学 C 语言基本知识；对系统的分析正确，思路清晰，设计方案要合理；要结合 C 语言的特点，设计编写程序代码，简练实用，操作方便；要注意设计、编码及测试过程的经验积累和技巧，提高学生的动手能力和解决实际问题的能力；按课程设计任务书的要求，每个学生独立完成自己的设计任务并编写设计说明书。

在课程设计过程中，培养学生根据需要选择参考书籍、查阅文献资料的能力。要注意培养学生正确的软件设计思想和方法，课程设计说明报告书写要规范。

三、课程设计的步骤

- 1、分析课题要求，查阅、整理相应的文献资料；
- 2、根据文献资料和课题的实际要求，确定开发系统的必要性和系统的主要功

能：

3、将系统的功能分解成各个不同的部分，为各部分功能设计相应的算法，实现软件的设计过程；

4、用 C 语言编写出实现相应算法的程序代码，将各功能组织起来，完成软件的总体功能要求；

5、利用多种方法，对系统进行测试及调试，直到满足系统功能需求；

6、整理、完善相关设计文档资料及源程序代码；

7、按要求写出课程设计报告书。

四、课程设计说明书总体要求

1、需求分析，即开发系统的必要性及系统的主要功能简介

2、系统概要设计

(1) 系统的主要功能，即该系统总的要完成的设计目标、任务；

(2) 系统模块功能结构，即系统的结构，用组织结构图表示；

(3) 运行环境要求，即该系统运行的软件、硬件环境要求；

(4) 数据结构设计；

3、系统的详细设计，即系统功能实现的设计思想

(1) 确定软件各个模块的算法及内部的数据组织，包括主要代码；

(2) 描述各种算法；

4、系统的主要源代码

5、系统测试及调试

(1) 实际测试数据（即测试用例）

(2) 预期的结果

(3) 实际运行结果及分析；

(4) 系统测试结论；

6、用户手册

用户操作的使用说明、方法描述。

7、心得体会，概述总结自己的设计收获

8、主要参考文献

五、课程设计的指导方式

1、系统调查阶段，指导教师应向学生介绍所开发系统的实际背景情况，学生查阅有关文献资料，完成资料、文档的收集和建立。

2、分析阶段，指导教师应检查学生建立的逻辑模型是否合理、完善；

3、系统设计阶段，指导教师应解释学生提出的问题，帮助学生检查设计的合理性与正确性，引导学生正确使用工具；

4、系统实现及测试阶段，指导教师应指导学生实现系统编码及测试、调试过程；

5、说明书书写时，指导教师应明确说明书的格式与要求，并检查学生的设计说明书是否规范、充实、认真。

六、成绩考核方法

1、成绩考核分为优秀、良好、中等、及格与不及格五等

2、成绩考核的确定需涉及下述方面：

- (1) 方案的合理性；
- (2) 程序的正确性；
- (3) 功能的完善性；
- (4) 报告书的规范性；
- (5) 设计过程的主要表现及出勤情况；
- (6) 工作量的大小。

七、说明

- 1、课程设计的组织工作可根据学生的人数来决定教师的数量及题目。
- 2、指导教师应熟悉有关的知识，还要有一定的实践经验。

《数据结构课程设计》教学大纲

课程编号：0206046

课程总学时/学分：2周/2

课程类别：集中进行的实践环节

一、教学目的和任务

《数据结构》是一门实践性较强的软件基础课程。本课程设计的目的就是要达到理论与实际应用相结合，使学生能够根据数据对象的特性，学会数据组织的方法，能把现实世界中的实际问题在计算机内部表示出来，设计有效算法，并培养基本的、良好的程序设计技能。

通过该课程设计，使学生了解并掌握数据结构与算法的设计方法，提高学生分析问题、解决问题的能力，提高学生动手实践、理论联系实际以及协同创新的能力，培养学生软件工作者所应具备的科学的工作方法和作风。

二、教学基本要求

通过这次设计，要求学生了解并掌握数据结构与算法的设计方法，具备初步的独立分析和设计能力；初步掌握软件开发过程的问题分析、系统设计、程序编码、测试等基本方法和技能；提高综合运用所学理论知识和方法独立分析和解决问题的能力；训练用系统的观点按软件开发的一般规范进行软件开发，培养软件工作者所应具备的科学的工作方法和作风。

该课程设计的基本要求：

题目应选择与实际应用结合紧密的较综合性的题目，大小难度适中，能综合运用所学理论知识和方法；

对系统的分析正确，思路清晰，设计方案合理；

系统运行正确，简练实用，操作方便；

要注意设计、编码、调试及测试过程的经验积累和技巧，提高学生的动手能力和解决实际问题的能力；

按课程设计任务书的要求，每个学生独立完成自己的设计任务并编写设计说明书，课程设计说明书要规范、认真、清晰完整。

三、教学内容及学时分配

1、课程设计的步骤

(1) 问题分析：根据设计题目的要求，充分地分析和理解问题，明确问题要求做什么？限制条件是什么？

(2) 概要设计：根据题目的特点，对问题描述中涉及的操作对象选择合适的数据结构，定义相应的抽象数据类型，并给出解决问题的总体流程。在这个过程中，要综合考虑系统的功能，使得系统结构清晰、合理、简单，而不必过早考虑语言的实现细节。

(3) 详细设计：对数据结构和基本操作做出进一步的求精，写出数据存储结构并写出各函数的伪码算法。

(4) 程序编码：把详细设计的结果进一步求精为程序设计语言程序。同时加入一些注解和断言，使程序中逻辑概念清楚。

(5) 程序调试与测试：调试采用自底向上方式，分模块进行，即先调试低层函数。能够熟练掌握调试工具的各种功能，设计测试数据。调试正确后，认真整理源程序及其注释，形成格式和风格良好的源程序清单和结果。

(6) 结果分析：程序运行结果包括正确的输入及其输出结果和含有错误的输入及其输出结果。算法的时间、空间复杂性分析。

(7) 按要求写出课程设计说明书。

2、参考工作进度表

第1天：分析问题，查阅资料，方案讨论；

第2—3天：数据结构设计、算法概要设计；

第4—7天：算法详细设计、编码实现；

第8天：系统测试结果、改进或拓展；

第9—10天：配合教师验收；撰写课程设计报告。

3、课程设计的指导方式

(1) 系统调查阶段，教师给出设计题目和要求，向学生介绍所开发系统的实际背景情况，学生查阅有关文献资料，完成资料、文档的收集和建立。

(2) 分析阶段，指导教师应检查学生建立的逻辑模型是否合理、完善；

(3) 系统设计阶段，学生自主进行方案设计，确定数据结构，指导教师应解释学生提出的问题，帮助学生检查设计的合理性与正确性，引导学生正确使用工具；

(4) 系统实现及测试阶段，指导教师应指导学生实现系统编码及测试、调试过程，遇到问题及时解决；

(5) 说明书书写时，指导教师应明确说明书的格式与要求，并检查学生的设

计说明书是否规范、充实、认真。

四、成绩考核方法

1、成绩考核分为优秀、良好、中等、及格与不及格五等

2、成绩考核的确定需涉及下述方面：

- (1) 方案的合理性；
- (2) 程序的正确性；
- (3) 功能的完善性；
- (4) 报告书的规范性
- (5) 设计过程的主要表现及出勤情况；
- (6) 工作量的大小。

五、推荐教材及参考书目

- [1] 严蔚敏 吴伟民.《数据结构（C语言版）》.清华大学出版社，2010
- [2] 严蔚敏 吴伟民.《数据结构题集（C语言版）》.清华大学出版社，2010
- [3] 王红梅.《数据结构（C++）版》.清华大学出版社，2005
- [4] 《数据结构实验指导书》
- [5] 指导教师根据学生选题推荐材料

《JAVA 程序设计基础课程设计》教学大纲

课程编号：0206116

课程总学时/学分：2 周/2

课程类别：集中进行的实践环节

一、课程设计的目的和任务

本课程设计是计算机科学与技术、软件工程专业的学生在学习完《JAVA 程序设计》基础上集中进行的实践环节。目的是为了加深学生对 Java 语言相关知识的理解，学会利用面向对象的编程思想开发应用程序，掌握 Java 应用程序开发的基础步骤，熟练集成开发环境的使用，提高学生的编程能力。通过对具体题目进行分析、设计和实现，使学生在掌握 Java 编程语言基本知识的基础上，理解面向对象程序设计思想，掌握开发 Java 应用程序的基本技能，提高学生综合运用所学知识解决实际问题的能力，使学生熟练利用集成开发环境进行项目设计实现，为后续面向对象技术课程的学习打下坚实基础。

《JAVA 程序设计》课程主知识点包括：Java 语言基础、类与对象、继承与多态、Java 常用类库、输入输出流、Java 类集、多线程机制、Java 网络基础、JDBC 数据库连接、图形用户界面设计及事件处理等。课程设计紧紧围绕这些知识点的应用，加强实践能力的训练。

二、课程设计基本要求

1. 指导教师给出的设计题目的复杂度要求要适中，尽量覆盖各知识点，提高学生综合运用所学知识的能力；

2. 学生针对题目分析，结合本课程知识给出合理的设计、实现方案；

3. 项目的组织结构要合理，最好体现分层结构(MVC 结构)，类的设计要规范。

4. 项目所处理的数据存储在数据库中，通过 JDBC 进行相关的数据库操作；

5. 项目必须通过调试得到正确运行结果，教师检查过程、程序运行结果。

6. 要注意设计、编码及测试过程的经验积累和技巧，提高动手能力和解决实际问题的能力，熟练使用集成开发环境进行项目开发；

7. 每个学生独立完成或合作完成（不超过 3 人一组）设计任务，并编写课程设

计说明书，培养学生协作意识。

8. 课程设计说明书要规范、清晰、内容完整规范，按目录、前言、正文、结束语、致谢、参考文献的顺序整理。

三、课程设计报告书正文部分的结构

1. 系统需求分析，即开发系统的必要性及系统的主要功能简介。

2. 系统设计

(1) 系统的主要功能，即该系统总的要完成的设计目标、任务；

(2) 系统模块功能结构，即系统的结构，用组织结构图等表示；

(3) 开发及运行环境要求，即该系统运行的软件、硬件环境要求；

(4) 数据库结构设计。

3. 系统的实现

即系统各功能模块的详细设计、算法描述及关键实现代码。

(1) 确定各个模块的组织，可采用各种图示的方式来表达；

(2) 描述各种主要类的设计及算法；

(3) 给出各模块功能实现的关键代码。

4. 系统测试及运行

(1) 实际测试数据（即测试用例）；

(2) 预期的结果；

(3) 实际运行结果及分析；

(4) 系统测试结论。

四、成绩考核方法

1. 成绩考核的确定需涉及下述方面：

(1) 方案的合理性、程序的正确性、功能的完善性；

(2) 报告书的规范性；

(3) 设计过程的主要表现及出勤情况、工作量的大小。

2. 成绩考核结果按考勤、过程、结果、报告考核成绩核算得出优秀、良好、中等、及格和不及格等级。

五、推荐教材及参考书目

[1] 李兴华. Java 核心技术精讲. 清华大学出版社, 2013. 10.

[2] 耿祥义 张跃平. Java 面向对象程序设计(第2版), 清华大学出版社, 2013. 09.

[3] 朱福喜 主编. 面向对象与 Java 程序设计, 清华大学出版社, 2010. 01.

《操作系统课程设计》教学大纲

课程编号：0206006

课程总学时/学分：1 周/1

课程类别：集中进行的实践环节

一、教学目的和任务

本课程设计的目的是：巩固理论知识,加深学生对操作系统基本知识的理解,掌握使用操作系统基本原理进行程序设计的方法,提高运行操作系统基本原理解决实际问题的能力,为将来更好地从事计算机及相关专业的学习工作打下良好的基础。

课程设计的任务是:根据所学操作系统原理知识和理论,查阅相关资料及参考文献,设计一能够完成独立功能的程序。程序的功能可以是:一个简单操作系统的设计与实现;Linux 系统某管理功能的延伸或改进;操作系统部分原理的算法模拟;操作系统部分原理及算法的应用;利用 Linux 系统调用完成一些相关的应用程序。在设计中,指导教师给出需解决的问题(也可由学生任选相关项目),提示总体思路,具体设计及程序的实现由学生独立完成。完成课程设计说明书。

一、 教学基本要求

- 1、设计题目能综合运用操作系统的基本知识或某些操作系统的系统调用;
- 2、对系统的分析正确,思路清晰,设计方案要合理;
- 3、要结合题目的特点,设计编写程序代码;
- 4、要注意设计、编码及测试过程的经验积累和技巧,提高的动手能力和解决实际问题的能力;
- 5、独立完成自己的设计任务并编写设计说明书,说明书要规范、认真、清晰完整。

三、教学内容及学时分配

第一章 需求分析

教学要求：分析课题要求,查阅、整理相应的文献资料;根据文献资料和课题

的实际要求，确定开发系统的必要性和系统的主要功能。

指导教师应向学生介绍所开发系统的实际背景情况，学生查阅有关文献资料，完成资料、文档的收集和建立。

教学重点：确定开发系统的的主要功能。

教学难点：主要功能设计的逻辑性及合理性。

第二章 详细功能设计

教学要求：将系统的功能分解成各个不同的部分，为各部分功能设计相应的算法，实现软件的设计过程。指导教师应检查学生建立的逻辑模型是否合理、完善。

教学重点：详细功能设计

教学难点：数据结构设计

第三章 编程

教学要求：根据设计的功能要求，写出各功能部分相关的程序代码。

教学重点：程序代码部分，工作量较大。

教学难点：程序的算法设计。

第四章 程序的调试

教学要求：对编辑完成的程序进行编译、连接；有问题及时调整及修改，直到程序运行通过为止。这个过程需要反复若干次。指导教师应解释学生提出的问题，帮助学生检查设计的合理性与正确性，引导学生正确使用工具。

教学重点：调试的过程。

教学难点：调试中出现各种错误及时修改。

第五章 程序的测试

教学要求：对于不同的项目及需求，分别给出不同数量的测试要求。另外，对于程序中出现的各种数据逻辑，都应当包含在测试用例中。当测试结果遇到问题，应对原程序进行及时修改，直到测试顺利为止。

教学重点：测试过程及修改程序。

教学难点：对原程序进行修改。

第六章 课程设计报告书

教学要求：整理、完善相关设计文档资料及源程序代码；按要求写出课程设计报告书。

(1) 需求分析，即开发系统的必要性及系统的主要功能简介。

(2) 系统概要设计

①系统的主要功能，即该系统总的要完成的设计目标、任务；

②系统模块功能结构，即系统的结构，用组织结构图表示；

③运行环境要求，即该系统运行的软件、硬件环境要求；

④数据结构设计。

(3) 系统的详细设计, 即系统功能实现的设计思想。

①确定程序设计的各个模块的算法及内部的数据组织, 包括主要代码;

②描述各种算法;

(4) 系统测试及调试

①实际测试数据 (即测试用例)

②预期的结果

③实际运行结果及分析;

④系统测试结论;

(5) 用户手册

用户操作的使用说明、方法描述。

(6) 心得体会, 概述总结自己的设计收获

(7) 主要参考文献

(8) 附: 系统的主要源代码

教学重点: 文档清晰条理。

教学难点: 系统的详细设计。

第七章 成绩考核方法

教学要求: 指导教师根据学生的课程设计的出勤、表现、方案的合理性、程序的正确性、功能的完善性、工作量的大小、报告书的规范性, 对学生的课程设计进行考核。成绩考核分为优秀、良好、中等、及格与不及格五等。

教学重点: 对学生的出勤、程序的运行情况及说明书完成情况进行考核;

教学难点: 对学生程序的运行情况进行考核;

各章的学时数根据课程设计的题目情况及学生对知识的掌握情况, 根据教师的要求酌情掌握。

四、推荐教材及参考书目

[1] 王红. 操作系统实训(Linux)一习题解答、例题解析、实验指导 (第二版). 中国水利水电出版社, 2008. 08. <http://www.waterpub.com.cn>

[2] 朱敏. 操作系统课程设计 (第一版), 机械工业出版社, 2015. 02. <http://www.pvc123.com/b-cmpbook/>

《统一建模语言课程设计》教学大纲

课程编号：0206124

课程总学时/学分：2 周/2

课程类别：集中进行的实践环节

一、课程设计目的和任务

本课程设计环节是软件工程专业学生学习完《统一建模语言》课程后集中进行的实践环节。课程设计过程中结合具体的实际项目，利用本课程的原理、方法和技巧等相关知识针对项目进行从系统分析到设计、实现的完整的系统建模过程，进一步加深学生对本课程相关知识的理解和应用，培养学生利用所学知识解决实际问题的能力；也使学生面向对象技术有更深入的理解；掌握利用 UML 建模语言进行面向对象的分析、设计系统建模过程，帮助学生更好地理解业务流程，完善软件工程思想，从而为后续课程的学习以及就业打好坚实的基础。

二、课程设计的基本要求

《统一建模语言》课程的主要知识点：面向对象的开发方法；统一建模语言 UML 基础；需求建模——用例图；静态建模——类图、对象图和包图；动态建模——状态图；动态图建模——活动图；动态建模——时序图；动态建模——协作图；物理实现建模——组件图；物理实现建模——配置图；UML 与统一过程；UML 建模工具等。

1. 指导教师给出课程设计题目，学生应用以上各知识点，完成从系统分析、系统设计和系统实现的建模过程；利用 UML 建模工具建立系统的各种模型；完善系统的各功能，形成完整的系统分析、系统设计和系统实现报告，将报告整理规范编写成课程设计说明书；

2. 要求学生针对题目分析、设计与实现过程，利用 UML 的 9 种图来分析、完善、描述系统的功能。利用 9 种图的图形表示和描述建立相应的模型；学会利用 UML 建模语言进行面向对象的系统分析、设计与实现的过程；

3. 采用 Rational Rose 2003 或其他的系统建模工具并要求熟练使用这种建模工具；

4. 每个学生应独立或合作完成的系统分析、设计与实现的过程，并编写课程设计说明书，课程设计说明书要规范、清晰、内容完整。

5. 课程设计报告书要按目录、前言、正文、结束语、致谢、参考文献的顺序整理。

6. 在课程设计过程中，要求学生独立完成或合作完成，培养学生协作意识和正确的软件设计思想。

三、课程设计的指导方式

1. 系统分析阶段，指导教师应指导学生利用 UML 中的各种图（用例图、类图、对象图、包图等）及建模步骤进行分析系统，确定系统的主要功能；

2. 系统设计阶段，指导教师应指导学生针对各功能进行设计，利用动态建模状态图、活动图、时序图、协作图等确定系统各功能的详细设计描述和算法；

3. 系统实现阶段，指导教师应指导学生根据系统的情况完善系统的配置（组件图和配置图），明确系统的物理实现。

4. 指导学生熟练使用 UML 建模工具；

5. 课程设计说明书书写时，指导教师应明确说明书的格式与要求，并检查学生的设计说明书是否规范、内容是否充实。

四、课程设计报告书正文部分的结构

1. 系统需求分析，即开发系统的必要性及系统的主要功能简介。

2. 系统建模

（1）创建系统用例模型

识别和确定系统参与者；

从参与角色出发，创建用例模型及用例描述；

（2）创建系统的静态模型

确定系统的参与者的属性，建立关于系统参与者的类图模型；

确定系统中的主要业务实体类和类的基本信息；

确定类与类之间的关系；

（3）创建系统的动态模型

通过系统动态模型（活动图、状态图、时序图，协作图）的创建来进一步描述系统用例中涉及的操作流程和系统中类的各种行的操作；

（4）创建系统实现模型

利用组件图和配置图来说明系统的实现结构；

五、成绩考核方法

1. 成绩考核的确定需涉及下述方面：

- (1) 方案的合理性
- (2) 功能的完善性
- (3) 报告书的规范性
- (4) 设计过程的主要表现及出勤情况
- (5) 工作量的大小

2. 成绩考核结果按考勤、过程、结果、报告考核成绩核算得出优秀、良好、中等、及格和不及格等级。

六、推荐教材及参考书目

- [1] 赵春刚. UML 实用基础教程. 北京大学出版社, 2013. 02.
- [2] 袁涛. 统一建模语言 UML (第 2 版). 清华大学出版社, 2014. 04.
- [3] 胡荷芬. UML 系统建模基础教程 (第 2 版). 清华大学出版社, 2014. 03.

《大型数据库技术课程设计》教学大纲

课程编号：0206117

课程总学时/学分：2周/2

课程类别：集中进行的实践环节

一、教学目的和任务

大型数据库技术课程设计训的目的是在学生完成数据库原理以及大型数据库技术的基础上，利用数据库原理、数据库管理以及数据处理的专业知识分析和解决以数据处理为核心的数据库设计与应用的实训课程，达到学生熟练掌握数据库 DBMS 工具，巩固和加强数据库技术的理论知识，强化实践操作能力的目的。

二、教学基本要求

1. 掌握数据库设计的基本原理，包括范式理论、实体-关系模型及数据库系统设计步骤等，掌握数据库逻辑设计和规范化方面的应用，完成数据库的设计；
2. 掌握 SQLServer 数据库的安装步骤，及数据库的创建与维护，分离和附加方法；
3. 掌握数据表的创建和维护方法，重点掌握设计完整性的实现和维护，完成数据表的创建；
4. 掌握 T-SQL 数据查询功能，基于 .NET 技术实现登录功能和查询功能；
5. 掌握 T-SQL 数据操作功能—数据添加、更新和删除操作，基于 .NET 技术实现信息添加、更新和删除功能；
6. 熟悉 SQLServer 的安全机制，掌握登录模式、数据库用户、数据库角色的创建和维护；
7. 熟悉 SQLServer 的数据库维护，掌握数据库的备份和恢复方法以及数据导入和导出方法。

三、教学内容及学时分配

教学内容如下：

1. 选题。在指导老师的指导下，进行课程设计的选题工作。题目的选择以数据

库的应用以及数据处理为主题，在选题难度及工作量上必须达到学校相关规定的要求；

2. E-R 图设计及优化处理。针对给定的系统进行需求分析，画出 E-R 图概念模型，并将其转化为至少满足 3NF 的关系模式；

3. 数据库结构设计。依据优化的 E-R 图，根据 E-R 图到数据表的转换规则，形成数据库表的逻辑结构；

4. 创建数据库、数据库对象如表、视图、索引等。在依据逻辑结构，在数据库管理系统中，创建数据库、表、视图、索引等数据库对象。这些对象的创建必须以 T-SQL 语句完成。

5. 数据处理的实现。用 SQL 语句或存储过程实现数据的输入、数据删除、数据修改年以及数据的各种统计与查询。必要时，上述的操作建议用存储过程来实现；

6. 条件允许，也可用 JAVA、NET 等其他数据库开发平台完成上述功能；

7. 撰写并提交课程设计报告。报告内容要条理清楚规范，章节层次分明，符合软件工程的文档编写规范；

8. 成绩采用优秀、良好、中等、及格和不及格五级记分制，指导老师根据平时上级的效果、出勤率以及报告综合评定。

学时分配：2 周。具体学时分配由指导教师根据不同情况酌情合理地确定。

《软件工程专业综合实训》教学大纲

课程编号：0206090

课程总学时/学分：3周/3

课程类别：集中进行的实践环节

一、教学目的和任务

软件工程专业综合实训的目的是软件工程专业学生在完成专业基础课和专业课的基础上，利用所学的专业知识去分析和解决以大型软件工程项目为目的的实战训练，建立正确的程序设计思想，掌握工程设计的流程和方法，提高学生的工程开发能力和技能，培养学生独立思考问题和解决问题的能力，完成软件工程人员具备的基本能力的训练。

二、教学基本要求

1. 运用所学的软件工程的基础知识和专业知识，解决一个软件开发应用的实际问题；
2. 通过查阅资料、进行需求分析、方案设计、代码编写、系统测试与调试的工程项目开发的流程和步骤，提高学生的工程实践能力；
3. 通过对软件、硬件系统的测试与调试，培养软件工程人才不可少的动手能力以及分析问题和解决问题的能力；
4. 通过撰写实训报告，提高学生文档编写规范的能力。

三、教学内容及学时分配

教学内容如下：

1. 选题。在指导老师的指导下，学生进行综合实训的选题工作。题目的选择以及利用的软件开发平台由指导老师和学生共同确定，但必须是针对某一领域的应用项目进行软件开发和编程，在选题难度及工作量上必须达到学校相关规定的要求。
2. 需求分析与调研。学生选题后，根据选题的背景以及业务处理范围进行功能、性能进行调研。调研的方式可多样化，但必须形成需求调研的文档资料。
3. 系统设计。在需求调研文档的基础上，进行功能模块、性能以及模块间的接

口的设计，完成所需的数据库的设计，形成系统分析设计报告。

4. 程序编码。根据系统分析设计报告，进行系统各模块的编码。编码过程必须符合软件工程的规范与标准。

5. 系统测试与调式。在各模块编码完成的基础上，进行各模块以及整个系统的测试与调试。

6. 撰写并提交软件工程专业综合实训报告。系统测试与调式后，按照软件工程的文档规范与标准进行综合实训报告的撰写。论文内容要条理清楚规范，章节层次分明，参考文献规范完整。

7. 成绩采用优秀、良好、中等、及格和不及格五级记分制，指导老师根据平时表现、出勤率以及实训报告综合评定。

学时分配：3周。具体学时分配由指导教师根据不同情况酌情合理地确定。

《毕业实习》教学大纲

课程编号：0206023

课程总学时/学分：2周/2

课程类别：集中进行的实践环节

一、教学目的和任务

学生在毕业之前，到软件企业参与实际软件编程或管理的一场教学实践活动，目的是通过综合运用所学软件工程知识解决实际专业技术问题，获取了解社会、了解软件生产流程、独立工作的能力。在思想上、业务上、知识经验上得到全面的锻炼，并进一步掌握软件工程专业技术的实践教学。它也可以是与毕业设计(或毕业论文)相联系的一个准备性教学环节。

通过毕业实习，可以使学生加深对本专业理论知识的理解，了解实际过程中对于专业知识和个人素质的要求，做好理论与实践的结合工作，缩短学生毕业后进入实际工作岗位的适应期，实现培养高素质应用型人才的目的。

二、教学基本要求

第七学期放假前，确定实习单位，确定实习老师，由老师布置任务，在假期中为实习做一些力所能及的工作准备。

在实习过程中，将软件知识体系结构融会贯通，并了解这些知识体系在实际编程中的应用；实现专业培养目标，熟悉软件领域的编程规范和流程，了解项目的设计思路与过程；学会适应现场、社会活动与人际交往能力方面知识，提高综合素质。

培养在项目实践中发现问题、解决问题的能力；培养项目实践创新能力，具有较强的适应能力和一定的社会人际沟通能力，具有较强的发现问题和解决问题的能力。

培养具有工程实践能力的专业素质，注重培养学生热爱所学专业、刻苦钻研专业知识良好品质，培养学生具有较强的适应能力和一定社交能力的基本素质。

三、教学内容及学时分配

教学内容如下：

(1) 安排毕业实习指导小组，指导指导学生实习的具体工作和要求；确定毕业实习的地点，组织师生学习毕业实习意义、要求、纪律、任务以及职责；向学生具体讲明实习的任务和具体要求；

(2) 组织学生对实习单位进行了解，了解实习单位的工作性质、工作纪律、以及具体的实习任务、注意事项等；

(3) 指导老师组织学生进驻实习单位，根据实习单位的单位性质、实习项目有所不同。具体实习项目由指导老师和实习单位根据实习要求酌情商定；

(4) 根据实习单位的安排，进行具体的实习工作。学生在实习过程中，对具体的实习程、学习内容、感受、体会、收获做好记录；

(5) 实习单位、指导老师以及实习学生进行定期实习收获交流座谈，实习单位给出批评建议，实习学生总结实习收获；

(6) 实习结束，由实习单位对学生在实习期间的工作态度、纪律遵守、实习效果等给予具体的综合评价；

(7) 根据实习报告的撰写规范，学生提供合格的实习报告；

(8) 实习成绩均采用优秀、良好、中等、及格和不及格五级记分制，由指导老师根据实习单位的具体评价、平时出勤率、以及实习报告综合评定。

学时分配：2周

《毕业设计》教学大纲

课程编号：0206010

课程总学时/学分：12周/12

课程类别：集中进行的实践环节

一、教学目的和任务

毕业设计的目的是培养学生综合运用所学的软件工程的基本理论、基本知识和基本技能，去分析和解决专业范围内一般工程技术问题，建立正确的设计思想，掌握工程设计的流程和方法，完成软件工程师必须具备的基本能力的训练。

通过毕业设计可对学生进行全面的综合训练，是培养学生综合素质、创新意识和创新能力的一个重要的实践性教学环节。有利于进一步提高学生的工程开发能力和技能，培养学生独立思考问题和解决问题的能力。它是实现教学、科研和社会实践活动相结合的重要途径。

二、教学基本要求

(1) 使学生综合运用所学的软件工程的基础知识和专业知识，解决一个软件开发应用的实际问题；

(2) 通过查阅资料、需求调研分析、方案设计、代码编写、系统测试与调试以及编写毕业设计技术报告各个环节，熟悉工程项目开发的流程和步骤，培养学生自学、独立工作以及相互协作的工作能力；

(3) 通过对软件、硬件系统的测试与调试，培养软件工程人才不可少的动手能力以及分析问题和解决问题的能力；

(4) 通过编写毕业设计技术报告，熟悉查阅技术文献资料的方法以及文档编写的规范；

(5) 通过软件工程解决问题的一整套规范流程，使学生认识到工程项目开发的严谨性和规范性，为学生将来的工程开发奠定良好的工程基础。

三、教学内容及学时分配

教学内容如下：

(1) 选题。选题必须符合软件工程专业的培养目标和要求，尽量结合实际的生产、科研任务进行，也可针对某一领域的应用进行软件开发和编程，达到满足运用所学知识解决实际问题的目的。

(2) 开题。在指导老师指导下，调查研究、收集资料、文献阅读，进行需求分析、技术方案比较和选择，确定技术实现方案，提交开题报告。

(3) 系统分析与设计。在开题报告的基础上，进行系统分析与设计，确定系统采用的具体的硬件技术和软件技术，确定系统实现的功能模块、性能需求以及模块间的接口处理，完成数据库的设计，形成系统分析与设计报告。

(4) 系统编码。根据系统分析与设计报告，进行系统各模块的编码。编码过程必须符合软件工程的规范与标准，形成良好的编程习惯于风格。

(5) 系统测试与调式。在各模块编码完成的基础上，进行各模块以及整个系统的测试与调式，达到系统设计的要求与标准。

(6) 撰写毕业论文。系统测试与调式完成后，按照软件工程的文档规范与标准进行毕业论文的撰写。论文内容要条理清楚规范，章节层次分明。设计要求、理论依据、技术应用、功能要求、性能要求、测试调式过程及测试用例与结果等要详实准确，参考文献要规范完整

(7) 论文验收。指导教师以及评阅教师对论文的整体质量进行综合验收，并给出指导教师和评阅教师的成绩。

(8) 毕业论文答辩。通过验收的学生论文进行论文答辩。答辩教师根据答辩的结果给出答辩成绩。

(9) 综合评定。院部答辩委员会根据指导教师、评阅教师、答辩教师的成绩综合评定后给出毕业设计最终成绩。

(10) 各项成绩均采用优秀、良好、中等、及格和不及格五级记分制。

学时分配：12周。除最后一周进行论文验收、答辩、成绩综合评定外，其余各环节的具体学时分配由指导教师根据不同情况酌情合理地确定。