《软件工程》考试大纲
一、课程性质与设置目的
（－）主要参考书及题型
1. 主要参考书

《软件工程导论》（第五版），清华大学出版社，张海藩著

2． 题型及分数比例
· 选择题 20%

· 填空题 20%

· 名词解释 15%

· 论述题 45%
（二）课程性质和特点

软件工程是农业信息化专业的一门重要课程，主要讲述建造软件系统的方法、技术、流程、工具、规范等，本课程的任务是使应考者掌握软件工程的基本概念、基本原理、实用的开发方法和技术；了解软件工程各领域的发展动向；如何用工程化的方法开发软件项目，以及在开发过程中应遵循的流程、准则、标准和规范。
本课程是一门实践性很强的课程，它是各种软件开发经验的总结与提炼，应考者不但应注重概念、原理、方法、技术的掌握，也应注重方法、技术的实际应用。
（三）课程的基本要求
1．从总体上了解软件工程的产生、软件生产发展史、软件生存周期、各种方法和生存周期模型、软件工程面临的问题。
2．系统掌握软件开发最基本的内容：可行性研究和软件计划、需求分析、概要设计、详细设计、编码、测试、维护，系统掌握这些阶段的目标、任务、特点、步骤和文档。
3．掌握增量模型的基本内容、基本思想、运行机制、开发过程和步骤。
4．掌握结构化方法的基本思想，开发过程和步骤，应遵循的原则和准则，能够应用相应的图形表示工具开发小型软件项目。
5．初步掌握面向对象方法的基本思想、基本概念、基本模型，面向对象分析、面向对象设计、面向对象实现的任务、内容和步骤，能够应用相应的图形工具。
6．了解Jackson方法的基本思想、开发过程和步骤、能够应用相应的图形表示工具。
7．了解软件工程的质量保证中的各种基本概念和方法，了解软件工程管理中的思想和方法，了解软件开发环境与工具。
要求切实掌握课程内容的基本思想、基本概念、基本方法，能够应用相应的图形表示工具进行小型项目的开发，特别是实用方法与技术的应用。
二、课程内容与考核目标
第1章绪 论

第1节 软件工程的产生
1．软件的特点。
2．软件生产的发展。
3．软件危机的产生、表现、原因。
4．软件工程的定义、性质、目标、内容、面临的问题。
第2节 软件工程过程和软件生存周期
1．软件工程过程概念。
2．软件生存周期概念。
第3节 软件生存周期模型、方法和工具
1．软件生存周期模型
1．1 软件生存周期模型的定义、重要性。
1．2 软件生存周期模型的作用、准则。
1．3 瀑布模型、增量模型、螺旋模型、喷泉模型、基于知识的模型。
2．软件开发方法
2．1 软件开发目标。
2．2 方法的作用和重要性。
2．3 结构化方法、Jackson方法、维也纳方法、面向对象方法。
3．软件开发工具
3．1 工具的重要性。
3．2 工具箱。
3．3 开发环境。
第2章 软件可行性研究与项目开发计划

第1节 可行性研究
1．可行性研究的任务。
2．可行性研究的具体步骤。
第2节 系统流程图。
第3节 成本——效益分析
1．投资回收率。
2．回收期。
3．纯收人。
第4节 项目开发计划
第3章 软件需求分析

第1节 需求分析的任务
1．需求分析的概念。
2．需求分析的基本任务。
第2节 结构化分析方法
1．结构化分析方法。
2．结构化分析步骤。
第3节 数据流图
1．数据流图。
2．数据流图中的符号、画数据流图注意的事项。
3．分层的数据流图。
第4节 数据字典
1．数据字典的作用。
2．数据字典中的条目。
3．数据字典。
第5节 加工逻辑的描述
1．结构化语言、判定表（树）的构成。
2．结构化语言、判定表（树）描述。
第6节 IDEF方法
1．IDEF0的图形表示。
2．建立功能模型的基本方法。
第7节 结构化分析方法小结
数据流图、数据字典。
第4章 软件概要设计

第1节 软件概要设计的基本任务
1．软件设计、概要设计、详细设计。
2．软件设计的基本任务。
第2节 软件设计的基本原理
1．模块化、抽象、信息隐蔽、模块独立性、内聚性、耦合性。
2．内聚性、耦合性的划分。
第3节 软件结构优化准则
1．软件结构、模块的影响范围、模块的控制范围。
2．软件结构设计的优化准则。
第4节 面向数据流的设计方法
1．变换流、事务流。
2．将变换流或事务流类型的数据流图，转换成软件结构。
3．将一个复杂型数据流图转换成软件结构图并优化。
第5章 软件详细设计

第1节 详细设计的基本任务。
第2节 结构化程序设计方法
结构化程序设计的基本要点。
第3节 详细设计描述法
流程图、PAD图及过程设计语言。
第4节 Jackson方法
Jackson方法设计小型题目。
第6章 软件编码

第l节 程序设计语言的特点及选择
几种常用的程序设计语言的特点
第2节 程序设计风格。
第7章 软件测试

第1节 软件测试的目的及原则
软件测试的目的。
第2节 测试方法
白盒法、黑盒法。
第3节 测试用例的设计
1．逻辑覆盖、等价类划分、边界值分析、错误推测、因果图，。
2．逻辑覆盖中各种覆盖之间的区别。
3．用白盒法、黑盒法设计测试用例。
第4节 测试过程
1．单元测试、集成测试、确认测试、渐增式、非渐增式。
2．单元测试的内容及方法、集成测试的方法、渐增式及非渐增式测试的区别、自顶向下及自底向上结合模块的步骤、三种测试与软件开发各阶段之间的关系。
第5节 调试
1．调试。
2．归纳法、演译法。
第8章 软件维护

第1节 维护的内容
校正性维护、适应性维护、完善性维护、预防性维护。
第2节 维护的特点
结构化维护与非结构化维护、维护的困难性、软件维护的费用。
第3节 维护任务的实施
维护的组织、维护的流程、维护的技术及维护的副作用。
第4节 软件可维护性
1．可维护性的定义。
2．可维护性的度量。
3．提高可维护性的方法。
第9章 软件开发的增量模型

第1节 概述
1．瀑布模型的局限性。
2．增量模型的基本思想。
3．增量模型的分类。
第2节 渐增模型
1．增量构造模型。
2．演化提交模型。
第3节 快速原型模型
1．基本思想。
2．快速原型模型表示。
3．原型开发过程。
第4节 快速原型开发技术和开发环境
构造原型技术，构造原型建议及开发环境。
第5节 增量模型的评价
原型的作用。原型使用建议，原型的优点及原型存在的问题。
第10章 面向对象的方法

第1节 面向对象概述
1．传统开发方法存在的问题。
2．面向对象的概念。
3．面向对象的开发方法。
第2节 面向对象的模型
1．对象模型
1．1 对象和类、关联、类的层次结构。
1．2 对象图。
2．动态模型
2．1 事件、状态、行为。
2．2 状态图。
3．功能模型。
第3节 面向对象的分析
1．面向对象分析过程。
2．建立对象模型。
3．建立动态模型。
4．建立功能模型。
第4节 面向对象的设计
1．面向对象设计的准则。
2．面向对象设计的启发规则。
3．系统设计。
4．对象设计。
第5节 面向对象实现
1．程序设计语言。
2．类的实现。
3．应用系统的实现。
4．面向对象的测试。
第11章 软件质量与质量保证

第1节 概述
1．软件质量的定义。
2．软件质量的度量与评价。
3．软件质量保证。
第2节 质量度量模型
1．McCall质量度量模型。
2．ISO质量度量模型。
第3节 软件复杂性
1．软件复杂性的基本概念。。。
2，软件复杂性的度量方法。
第4节 软件可靠性
1．软件可靠性定义。
2．软件可靠性指标。
3．软件可靠性模型。
第5节 软件评审
第6节 软件容错技术
1．容错软件定义。
2．容错的一般方法。
3．容错软件的设计过程。
第12章 软件工程管理

第1节 软件工程管理概述
1．软件产品的特点。
2．软件工程管理的重要性。
3．软件工程管理的内容。
第2节 软件项目计划
1．软件项目计划概念。
2．软件项目计划内容。
3．制定软件工程规范。
4．软件开发成本估算。
5．风险分析。
6．软件项目进度安排。
7．软件质量保证。
第3节 软件配置管理
1．基线概念。
2．软件配置项。
3．版本控制。
4．变更控制。
第4节 软件工程标准化与软件文档
1．软件工程标准化的意义。
2．软件工程标准的层次。
3．文档的作用与分类。
第13章 软件开发环境

第1节 软件开发环境
1．软件开发环境概论。
2．软件开发环境的分类。
第2节 软件工具
1．软件工具的基本概念与特点。
2．软件工具的分类。[image: image2.png]

[image: image1.png]

