第三部分软件工程

考试题型: 概念问答题、实践案例题

总分: 50 分

一、软件过程

软件过程的概念; 经典软件过程模型的特点(瀑布模型、增量模型、演化模型、统一过程模型); 过程评估与 CMM/CMMI 的基本概念; 敏捷宣言与敏捷过程的特点。

二、软件需求

软件需求的概念;需求工程的基本过程;分层数据流模型;用例和场景建模及其UML表达(用例图、活动图、泳道图、顺序图);数据模型建模及其UML表达(类图);行为模型建模及其UML表达(状态机图)。

三、软件设计与构造

软件体系结构及体系结构风格的概念;设计模式的概念;模块化设计的基本思想及概念(抽象、分解、模块化、封装、信息隐藏、功能独立);软件重构的概念;软件体系结构的UML建模(包图、类图、构件图、顺序图、部署图);接口的概念;面向对象设计原则(开闭原则、Liskov替换原则、依赖转置原则、接口隔离原则);内聚与耦合的概念、常见的内聚和耦合类型。

四、软件测试

软件测试及测试用例的概念;单元测试、集成测试、确认测试、系统测试、回归测试的概念;调试的概念、调试与测试的关系;测试覆盖度的概念;白盒测试、黑盒测试的概念;代码圈复杂度的计算方法;白盒测试中的基本路径测试方法;黑盒测试中的等价类划分方法。

参考书目:

软件工程:实践者的研究方法(影印版,原书第7版)

Software Engineering: A Practitioner's Approach (7th Ed)

作者: Roger S. Pressman

原出版社: McGraw-Hill Companies

出版社:清华大学出版社,2010年10月

第二部分计算机系统基础

考试题型:问答、分析、编程

总分: 40 分

一 、处理器体系结构

内容: CPU 中的时序电路、单周期处理器的设计、流水线处理器的基本原理、Data Hazard 的处理、流水线设计中的其他问题

二、优化程序性能

内容: 优化程序性能、优化编译器的能力和局限性以及表示程序性能、特定体系结构或应用特性的性能优化、限制因素、确认和消除性能瓶颈

三、存储器结构及虚拟存储器

内容:局部性、存储器层级结构、计算机高速缓存器原理、高速缓存对性能的影响、 地址空间、虚拟存储器、虚拟内存的管理、翻译和映射、TLB、动态存储器分配和垃圾收集 四、链接、进程及并发编程

内容:静态链接、目标文件、符号和符号表、重定位和加载、动态链接库、异常和进程、进程控制和信号、进程间的通信、进程间信号量的控制、信号量,各种并发编程模式,共享变量和线程同步,其他并行问题

五、系统级 I/0 和网络编程

内容: I/O 相关概念、文件及文件操作、共享文件、网络编程、客户端-服务器模型, 套接字接口、HTTP 请求, Web 服务器

参考书目:

深入理解计算机系统(英文版•第2版)

Computer systems A programmer's perspective

(second edition)

出版社: 机械工业出版社

《软件工程专业基础综合(961)》 考试大纲

第一部分 数据结构与算法

考试题型:问答、分析、编程

总分: 60 分

一、栈(Stack)、队列(Queue)和向量(Vector)

内容: 单链表, 双向链表, 环形链表, 带哨兵节点的链表:

栈的基本概念和性质, 栈 ADT 及其顺序, 链接实现; 栈的应用; 栈与递归;

队列的基本概念和性质, 队列 ADT 及其顺序, 链接实现; 队列的应用;

向量基本概念和性质;向量 ADT 及其数组、链接实现;

二、树

内容: 树的基本概念和术语:树的前序,中序,后序,层次序遍历:

二叉树及其性质;普通树与二叉树的转换;

树的存储结构, 标准形式; 完全树 (complete tree) 的数组形式存储;

树的应用, Huffman 树的定义与应用;

三、查找(search)

内容: 查找的基本概念: 对线性关系结构的查找, 顺序查找, 二分查找:

Hash 查找法, 常见的 Hash 函数(直接定址法, 随机数法), hash 冲突的概念, 解决冲突的方法(开散列方法/拉链法, 闭散列方法/开址定址法), 二次聚集现象:

BST 树定义, 性质, ADT 及其实现, BST 树查找, 插入, 删除算法:

平衡树(AVL)的定义, 性质, ADT 及其实现, 平衡树查找, 插入算法, 平衡因子的概念:

优先队列与堆,堆的定义,堆的生成,调整算法:范围查询:

四、排序

内容:排序基本概念;插入排序,希尔排序,选择排序,快速排序,合并排序,基数排序等排序算法基本思想,算法代码及基本的时间复杂度分析

五、图

内容: 图的基本概念;图的存储结构,邻接矩阵,邻接表;图的遍历,广度度优先遍历和深度优先遍历;最小生成树基本概念,Prim 算法,Kruskal 算法;最短路径问题,广度优先遍历算法,Dijkstra 算法,Floyd 算法;拓扑排序

参考书目:

Java 数据结构与算法分析(影印版) 作者: Mark Allen Weiss

Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein.

Introduction to algorithms (Second edition)

The MIT Press 2002.5(高等教育出版社有影印版)