19

Министерство образования и науки Российской Федерации

Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования

«Пермский национальный исследовательский политехнический
университет»
Электротехнический факультет
Кафедра «Автоматика и телемеханика»

 УТВЕРЖДАЮ

 Проректор по учебной работе

_______________Н.В. Лобов

«14» июня 2012 г.
УЧЕБНО-МЕТОДИЧЕСКИЙ КОМПЛЕКС ДИСЦИПЛИНЫ
«Встроенные микропроцессорные системы»

основной образовательной программы подготовки магистров

по направлению 160700 «Двигатели летательных аппаратов»

РАБОЧАЯ ПРОГРАММА ДИСЦИПЛИНЫ
Квалификация (степень) подготовки - магистр
Профиль подготовки магистра - 16070051.68 Информационные технологии в разработке двигателей летательных аппаратов
Выпускающая кафедра

 Авиационные двигатели
Форма обучения очная

Курс: 6. Семестр: 12

Трудоёмкость:

 Кредитов по рабочему учебному плану: 5 ЗЕТ
 Часов по рабочему учебному плану: 180 АЧ

Виды контроля:
 Зачет: 12 семестр
Пермь 2012г.
Рабочая программа дисциплины «Встроенные микропроцессорные системы» разработана на основании:
· Федерального государственного образовательного стандарта высшего профессионального образования, утвержденного приказом Министерством образования и науки Российской Федерации «14» января 2010 г. номер Государственной регистрации «21» по направлению 160700 Двигатели летательных аппаратов;
· Компетентностой модели (КМ) выпускника ООП по профилю подготовки 16070051.68 - Информационные технологии в разработке двигателей летательных аппаратов, утвержденной «05 » февраля 2011 г.;
· Рабочего учебного плана очной формы обучения (набор 2011 года), утвержденного «01» марта 2011 г.
Рабочая программа согласована с рабочими программами дисциплин «Идентификация систем управления», «Разработка программного обеспечения для систем управления двигателями летательных аппаратов».
Разработчики к.т.н., доцент Гончаровский О.В.
 д.т.н., профессор

 Матушкин Н.Н.
 д.т.н., профессор

 Южаков А.А.
Рецензент к.т.н., профессор Кон Е.Л.
Рабочая программа рассмотрена и одобрена на заседании кафедры «Автоматика и телемеханика» «04» июня 2012 г., протокол № 17.

Заведующий кафедрой,

ведущей дисциплину,

д.т.н., профессор

 _________ Южаков А.А.

Рабочая программа одобрена методической комиссией электротехнического факультета 07 июня 2012 г., протокол №14.

Председатель методической комиссии

электротехнического факультета,

к.т.н., профессор

 __________ Гольдштейн А.Л.

Согласовано

Заведующий выпускающей

кафедрой «Авиационные двигатели»,

д.т.н., профессор

 ___________ Иноземцев А.А.

Начальник УОП,
к.т.н., доцент

 ___________ Репецкий Д.С.
1. Общие положения
1.1. Цель дисциплины: освоение дисциплинарных компетенций по применению современных аппаратных средств и программного обеспечения встроенных систем как базы для разработки систем управления двигателями летательных аппаратов.
 В прогрессе изучения дисциплины студент осваивает следующие дисциплинарные компетенции:
• Готов применять современное программное обеспечение для проектирования систем управления двигателями летательных аппаратов (ПСК-2-3);
• Готов проводить анализ и выбор аппаратных средств для проектирования систем управления двигателями летательных аппаратов (ПСК-3-1).
 1.2. Задачи дисциплины:
• Изучение организации и архитектуры встроенных систем, методов проектирования элементов ввода-вывода, моделей вычислений, многопоточного механизма выполнения программ;
• Формирование умения проектировать программное обеспечения с использованием подхода, ориентированного на модель системы;
• Формирование умения разрабатывать функциональные схемы встроенных систем и ее элементы по модели программно-управляемого автомата;
• Формирование навыков работы с интегрированными средами разработки аппаратных средств и прикладного программного обеспечения.

1.3. Предметом освоения дисциплины являются следующие объекты:
организация современных аппаратных средств и архитектура процессоров встроенных систем; базовые устройства ввода-вывода и базовые последовательные интерфейсы ввода-вывода встроенных систем; методы проектирования элементов ввода-вывода; модели вычислений; многопоточный механизм выполнения программ; методы проектирования программ-спецификаций на VHDL; ориентированный на модель метод проектирования программного обеспечения; средства проектирования элементов аппаратного обеспечения и прикладного программного обеспечения встроенных систем.
 1.4. Место дисциплины в структуре профессиональной подготовки выпускников.

 Дисциплина «Встроенные микропроцессорные системы» относится к вариативной части цикла профессиональных дисциплин и является обязательной при освоении ООП по профилю 16070051.68.

В результате изучения дисциплины обучающийся должен освоить указанные в пункте 1.1 компетенции и демонстрировать следующие результаты:
 1). Знать:
 -организацию современных аппаратных средств и архитектуру процессоров встроенных систем;
 - базовые устройства ввода-вывода и базовые последовательные интерфейсы ввода-вывода встроенных систем;
 - методы проектирования элементов ввода-вывода встроенных систем на программируемой логике;
 - модели вычислений встроенной системы;

 - многопоточный механизм организации одновременного выполнения кода программы;
2). Уметь:
 - использовать знания организации и архитектуры встроенной систем для проектирования ее функциональной схемы;

 - использовать методы и язык VHDL для проектирования программ-спецификаций элементов ввода-вывода встроенных систем;

 - использовать подход к разработке прикладного программного обеспечения основанный на модели для построения и реализации модели вычислений встроенной системы;

3). Владеть:

 - опытом практической работы в интегрированной среде разработки аппаратных средств на программируемой логике;

 - опытом практической работы в интегрированной среде разработки прикладного программного обеспечения;
Предшествующие и последующие дисциплины, направленные на формирование других частей компетенций ПСК-2 и ПСК-3 представлены в таблице 1.1.

 Таблица 1.1
	Индекс

	Наименование частей компетенций

	Предшествующие
дисциплины

	Последующие
 дисциплины

	ПСК-2-1

	Готов использовать современные программные средства проектирования и моделирования СУДЛА

	Идентификация систем управления
	

	ПСК-2-2

	Готов применять современные средства для разработки программного обеспечения систем РВ
	Разработка программного обеспечения для систем управления двигателями ЛА
	

	ПСК-3-2
	Готов использовать анализ и выбор программных средств для проектирования СУДЛА
	Разработка программно обеспечения для систем управления двигателей ЛА
	

2. Требования к результатам освоения дисциплины

Дисциплина обеспечивает формирование части компетенций ПСК-2 –ПСК-2-3 и части компетенции ПСК-3 – ПСК-3-1.
2.1. Карта дисциплинарной компетенции ПСК-2-3.

	Индекс
	Формулировка компетенции

	ПСК-2
	 Готов применять современные аппаратные средства и программное обеспечение для проектирования систем управления и двигателей летательных аппаратов

	Индекс
	Формулировка дисциплинарной компетенции ПСК-2-3

	ПСК-2-3
	Готов применять современное программное обеспечение для проектирования систем управления двигателей летательных аппаратов

Компонентный состав дисциплинарной компетенции ПСК-2-3.

	Индекс

	Формулировка компонентов элементов дисциплинарной компетенции

	ПСК-2-3-1з
ПСК-2-3-2з

ПСК-2-3-1у

ПСК-2-3-1в

	Знать модели вычислений встроенной системы.
Знать многопоточный механизм организации одновременного выполнения кода программы.
Уметь использовать подход к разработке прикладного программного обеспечения основанный на модели для построения и реализации модели вычислений встроенной системы
Владеть опытом практической работы в интегрированной среде разработки прикладного программного

обеспечения.

2.2. Карта дисциплинарной компетенции ПСК-3-1.
	Индекс
	Формулировка компетенции

	ПСК-3
	 Способен проводить анализ и выбор проектных решений систем управления двигателей летательных аппаратов

	Индекс
	Формулировка дисциплинарной компетенции ПСК-3-1

	ПСК-3-1
	Готов проводить анализ и выбор аппаратных средств для проектирования систем управления двигателями летательных аппаратов

Компонентный состав дисциплинарной компетенции ПСК-3-1.
	Индекс

	Формулировка компонентов элементов дисциплинарной компетенции

	ПСК-3-1-1з

ПСК-3-1-2з
ПСК-3-1-3з
ПСК-3-1-1у

ПСК-3-1-2у

ПСК-3-1-1в

	Знать организацию современных аппаратных средств и элементы архитектуры процессоров встроенных систем.

 Знать базовые устройства ввода-вывода и базовые последовательные интерфейсы ввода-вывода встроенных систем

 Знать методы проектирования элементов ввода-вывода встроенных систем на программируемой логике.
 Уметь использовать знания организации и архитектуры встроенной систем для проектирования ее функциональной схемы.

 Уметь использовать модель программно-управляемого автомата и язык VHDL для проектирования программ-спецификаций элементов ввода-вывода встроенных систем.
 Владеть опытом практической работы в интегрированной среде разработки аппаратных средств по модели программно-управляемого автомата.

3. Объем дисциплины и виды учебной работы
3.1. Структура дисциплины содержит распределение используемых видов аудиторной работы (АРМ) и самостоятельной работы магистров (СРМ) с указанием трудоемкости и форм представления результатов выполнения видов учебных работ.
3.2. Основными видами аудиторной работы по дисциплине являются:

- лекции (ЛК);
- практические занятия (ПЗ), семинары (С);

- лабораторные работы (ЛР).

3.3. Основными видами самостоятельной работы по дисциплине являются:

- самостоятельное изучение теоретического материала (ИТМ);
- выполнение расчетно-графических работ по тематике ПЗ (РРПЗ);

- выполнение индивидуальных заданий по тематике лабораторных работ

(ИЗЛР);

- выполнение индивидуальных заданий по тематике модуля (ИЗМ);

- выполнение индивидуального комплексного задания заданий по тематике дисциплины (ИКЗД) или выполнение курсового проекта (КПр).

3.4. Структура дисциплины по видам и формам приведена в таблице 3.1.

 Структура дисциплины Таблица 3.1
	№ п/п
	Виды учебной работы
	Форма предоставления результатов
	Трудоемкость в АЧ/ ЗЕТ

	
	
	
	Семестр 12

	1
	 2
	3
	4

	1
2

	Аудиторная работа: в том числе в интерактивной форме
	
	 44/10

	
	- Лекции (Лк) / в том числе в интерактивной форме
	конспект лекций
	 18/4

	
	- Практические занятия (ПЗ) в том числе в интерактивной форме

	- Лабораторный практикум(ЛР) / в том числе в интерактивной форме
	отчеты
(ОЛР)
	 24/6

	
	- Контроль самостоятельной работы (КСР) / в том числе в интерактивной форме
	
	 2

	2
	 Самостоятельная работа магистров
	
	136

	
	- Самостоятельное изучение теоретического материала (ИТМ)

	реферат (РФ), аналитический обзор (АО)
	34

	
	-Выполнение расчетных работ по тематике практических занятий (РРПЗ)*
	Расчетная работа (РР)

	- Выполнение индивидуальных заданий по тематике лабораторным работам (ИЗЛР)**
	отчет
(ОЛР)
	12

	
	- Выполнение индивидуальных заданий по модулю (ИЗМ)
	отчеты
(ОИЗМ)
	90

	3
	 Трудоемкость дисциплины

Всего: в академических час. (АЧ)

в зачетных единицах (ЗЕТ)
	
	180
5

* часы самостоятельной работы на подготовку и выполнение ПЗ включены в часы выполнения РРПЗ;
** часы самостоятельной работы на подготовку к выполнение ЛР включены в часы выполнения ИЗЛР.

3.5. Распределение компонентов заданных дисциплинарных компетенций по модулям дисциплины представлено в таблице 3.2.
Распределение компонентов дисциплинарных компетенции по модулям дисциплины Таблица 3.2
	Мщдули
	Трудоемкость модуля (часов)
	Компетенция ПСК-3
	Компетенция ПСК-2
	количество компонент компетенций в модуле

	
	
	Компоненты дисциплинарной компетенция
ПСК-3-1
	Компоненты дисциплинарной компетенции ПСК-2-3
	

	
	
	1з
	2з
	3з
	1у
	2у
	1в
	1з
	2з
	1у
	1в
	

	Модуль 1

	 47
	+
	+
	
	+
	
	
	
	
	
	
	 3

	Модуль 2

	64
	
	
	+
	
	+
	+
	
	
	
	
	 3

	Модуль 3

	 69
	
	
	
	
	
	
	+
	+
	+
	+
	 4

	Итого
	 180
	
	
	
	
	
	
	
	
	
	
	10

4. Структура содержания дисциплины
4.1. Тематический план дисциплины

Общая структура содержания дисциплины представлена тематическим планом, который задает распределение трудоемкости разделов и тем содержания по видам аудиторной и самостоятельной работы (табл.4.1).
Тематический план дисциплины

 Таблица 4.1
	Номер учеб-ного модуля
	Номер раздела
дисцип-лины
	Номер
темы
дисцип-лины
	Количество часов (очная форма обучения)
	Тру-доём-кость АЧ/ ЗЕТ

	
	
	
	Аудиторная работа
	Самостоятельная работа магистра (СРМ)
	

	
	
	
	Всего
	Лк
	ПЗ (С)
	ЛР
	КСР
	Всего
	ИТМ
	ИЗЛР
	ИЗМ

	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	1

	1

	Вве-дение
1

2

3

4

5

6

7

8

9

10

	1
1

2

1

1

1
	1

1

2

1

1
	
	
	1
	4
2

4

4

4

4

18
	4
2
 4
 4
4
4

	
	18
	1

1

4

2

2

1

4

4

1

4

4

18

1

	
	Всего по модулю:
	7
	6
	
	
	1
	40
	22
	
	18
	47

	2

	1

	11

12

13
	8
4
6
	4

2

	
	4
4
4

	
	 2
 6
 2
 36
	4

	2
2
2

	36
	10
10
8
36

	
	Всего по модулю:
	18
	6
	
	12
	
	46
	4
	6
	36
	64

	3

	2

	14

15

16

17

Заклю-чение
	1
4
8
4
1
	1

4

1
	
	4
4
4

	1
	6
2
6
 36
	4
4

	 2
 2
 2

	36
	1
10

10
10

1

36

1

	
	Всего по модулю:
	19
	6
	
	12
	1
	50
	8
	 6
	36
	69

	Итого
	44
	18
	
	24
	2
	136
	12
	6
	90
	180/5

4.2. Содержание разделов и тем дисциплины.
 Раздел 1. Аппаратные средства встроенных систем
 Модуль 1: Лк. – 6 часов, СРМ – 40 час.

 Введение. Основные понятия, термины и определения. Предмет и задачи дисциплины.
 Тема 1. Организация современных аппаратных средств встроенных микропроцессорной систем.

 Тема 2. Элементы архитектуры процессоров встроенных систем: множество команд, программная модель, модель памяти, модель прерываний, модель управления памятью, модель экономии времени.

 Тема 3. Особенности различных типов процессоров: микроконтроллеры, DSP, графические процессоры, коммуникационные процессоры, SoC и SoРC.

 Тема 4. Формы параллелизма в процессорах: конвейеризация, параллелизм уровня команд, параллелизм частей слов, многоядерные архитектуры.
 Тема 5. Подсистема памяти встроенных микропроцессорных систем.

 Тема 6.Технологии памяти: энергозависимая память SRAM и DRAM;. энергонезависимая память ROM, NVRAM, EEPROM и Flash.
 Тема 7. Иерархия памяти: регистровый файл, блокнотная память и кэш-память.
 Тема 8. Введение в организацию устройств и интерфейсов ввода-вывода.
 Тема 9. Базовые устройства ввода-вывода встроенных систем: порт ввода-вывода общего назначения, таймер-счетчик, многоканальный АЦП, широтно-импульсный модулятор.
 Тема 10. Базовые последовательные интерфейсы ввода-вывода встроенных микропроцессорной систем: SPI, IIC, UART.
 СРМ:
а). Темы для самостоятельного изучения теоретического материала (ИТМ): Тема 2, Тема 4, Тема 6, Тема 7, Тема 9, Тема 10.

Индивидуальные задания на выполнение ИТМ включают:

- ЗИТМ1 – Темы 2, 4, 6, 7;

- ЗИТМ2 – Темы 9, 10.

б). Тема индивидуального задания по модулю 1 (ИЗМ1): Выбор организации и архитектуры для заданной встроенной микропроцессорной системы.
 Модуль 2: Лк. – 6 часов, Лр. - 12часов, СРМ – 46 часов

 Тема 11. Язык проектирования аппаратуры VHDL.

 Тема 12. Метод проектирования устройств ввода-вывода и контроллеров интерфейсов ввода-вывода по модели программно-управляемого автомата.
 Тема 13. Интегрированная среда разработки аппаратных средств.
СРМ:
а). Тема для самостоятельного изучения теоретического материала: Тема 12.

Индивидуальное задание на выполнение ИТМ – ЗИТМ3, Тема 12.
б). Темы для выполнения индивидуальных заданий по тематике лабораторных работ:
- ИЗЛР1: пункт 4.4.3 (1);
- ИЗЛР2: пункт 4.4.3 (2);

- ИЗЛР3: пункт 4.4.3 (3).

в). Тема индивидуального заданий по модулю 2 (ИЗМ2): Реализация интерфейса ввода-вывода элемента организации встроенной системы, заданной при выполнении индивидуального задания по модулю 1.
 Раздел 2. Программное обеспечение встроенных систем.
 Модуль 3: Лк. – 5 часов, Лр. - 12 часов, СРМ – 50 часов
 Тема 14. Введение в модели вычислений: Компоненты и протоколы взаимодействия.

 Тема 15. Сообщающиеся конечные автоматы, модель дискретных событий, дифференциальные уравнения, асинхронная и синхронная передача сообщений.
 Тема 16. Язык программирования С. Многопоточность. Планирование и синхронизация задач. Обработка прерываний.

 Тема 17. Интегрированная среда разработки прикладного программного обеспечения.

 Заключение. Лк - 1 час.
 СРМ:
а). Темы для самостоятельного изучения теоретического материала: Тема 15, Тема 17.

Индивидуальное задание на выполнение ИТМ – ЗИТМ4: Темы 15, 17.

б). Темы для выполнения индивидуальных заданий по тематике лабораторных работ:

-ИЗЛР4: пункт 4.4.3 (4);

- ИЗЛР5: пункт 4.4.3 (5);

- ИЗЛР6: пункт 4.4.3 (6).

в). Тема индивидуального задания по модулю 3 (ИЗМ3): Разработка модели вычислений и ее реализация в виде прикладного программного обеспечении для встроенной системы, заданной при выполнении индивидуальных заданий по модулям 1 и 2.
4.3. Перечень тем, выполняемых по видам аудиторной работы
 магистров.
4.3.1. Перечень тем практических занятий.

Не предусмотрены.
4.3.2. Перечень тем лабораторных работ представлен в таблице 4.2.
 Таблица 4.2

	№ п/п
	Номер темы дисциплины
	Наименование темы лабораторной работы

	1
2

3

4

5

6
	 11,12,13
 11,12,13
 11,12,13
 15,16, 17
 15, 16,17
15, 16,17
	1. Изучение IDE Active-HDL и языка VHDL на приимере проекта устройства ввода-вывода
2. Разработка приемника HDLC-контроллера с помощью IDE Active-HDL
3. Разработка передатчика HDLC-контроллера с помощью IDE Active-HDL
4. Изучение IDE Pelles C на примере простого диалогового приложения
5. Разработка прикладного программного обеспечения манипулятора на мобильной дифференциальной платформе с помощью IDE Pelles C.
6. Разработка прикладного программного обеспечения робота исследователя лабиринта с помощью IDE Pelles C.

4.4. Перечень тем, выполняемых по видам самостоятельной работы магистров.
4.4.1. Перечень тем для самостоятельного изучения теоретического материала

Модуль 1: Темы 2, 4, 6, 7, 9, 10.
Модуль 2: Темы 12.
 Модуль 3: Темы 15, 17.
4.4.2. Перечень тем расчетно-графических работ по тематике практичеких занятий

Не предусмотрены.

4.4.3. Перечень тем индивидуальных заданий по тематике лабораторных работ.
 1. ИЗЛР1: Синтаксис и семантика языка VHDL (2 АЧ).
 2. ИЗЛР2: Средства представления модели программно-управляемого автомата в среде Activ-HDL (2 АЧ).
 3. ИЗЛР3: Средства моделирования проектов в среде Activ-HDL (2 АЧ).
 4. ИЗЛР4: Синтаксис и семантика языка Си (2 АЧ).
 5. ИЗЛР5: Модель вычислений расширенный временной автомат (2 АЧ).
 6. ИЗЛР6: Раздел сокетов API WIN32 (2 АЧ).
 4.4.4. Перечень типовых тем индивидуальных заданий по модулям дисциплины.
1. Модуль 1. ИЗМ1: Выбор организации и архитектуры элемента системы
управления ГТД как встроенной микропроцессорной системы. Время выполнения задания – 18 АЧ.
2. Модуль 2. ИЗМ2: Реализация на программируемой логике интерфейса FAN элемента системы управления ГТД. Время выполнения задания – 36 АЧ.
3. Модуль 3. ИЗМ3: Разработка модели вычисления и ее реализация в виде прикладного программного обеспечении элемента системы управления ГТД. Время выполнения задания – 36 АЧ.
4.4.5. Перечень типовых тем индивидуальных комплексных заданий по тематике дисциплины.
Не предусмотрены.
4.4.6 Перечень тем курсовых работ (проектов)

Не предусмотрены.
5. Образовательные технологии, используемые для формирования компетенций

 Проведение лекционных занятий по дисциплине основывается на активном методе обучения, при которой учащиеся не пассивные слушатели, а активные участники занятия, отвечающие на вопросы преподавателя. Вопросы преподавателя нацелены на активизацию процессов усвоения материала. Преподаватель заранее намечает список вопросов, стимулирующих ассоциативное мышление и установления связей с ранее освоенным материалом.

 Проведение лабораторных занятий основывается на интерактивном методе обучения, при которой учащиеся взаимодействуют не только с преподавателем, но и друг с другом. При этом доминирует активность учащихся в процессе обучения. Место преподавателя в интерактивных занятиях сводится к направлению деятельности учащихся на достижение целей занятия.
6. Управление и контроль освоения компетенций
6.1. Рубежный контроль освоения заданных компетенций
Рубежный контроль освоения заданных компетенций проводится по результатам выполнения различных индивидуальных заданий по видам самостоятельной работы по дисциплине.
Средствами контроля являются индивидуальные задания на выполнение запланированных видов самостоятельной работы и формы представления результатов выполненной работы.
 Объектами рубежного контроля являются компоненты заявленных дисциплинарных компетенций.
 Распределение объектов контроля по средствам контроля представлено в таблице 6.1.
Распределение средств контроля по объектам контроля
 Таблица 6.1
	Модуль
	Компетенция
	 Объект контроля
	Средства контроля
	Темы

	
	
	Индекс
	Формулировка компонентов
	
	

	 1
	ПСК-3-1
	ПСК-3-1-1з
ПСК-3-1-2з
ПСК-3-1-1у
	Знать организацию современных аппаратных средств и элементы архитектуры процессоров встроенных систем.

 Знать базовые устройства ввода-вывода и базовые последовательные интерфейсы ввода-вывода встроенных систем
 Уметь использовать знания организации и архитектуры встроенной систем для проектирования ее функциональной схемы.

	ЗИТМ1
АО1(РФ1)
ЗИТМ2
АО2(РФ2)
ИЗМ1
ОИЗМ1
	2, 4, 6, 7
9,10
4.4.4/1

	 2
	ПСК-3-1
	ПСК-3-1-3з
ПСК-3-1-2у
ПСК-3-1-1в
	Знать методы проектирования элементов ввода-вывода встроенных систем на программируемой логике.
Уметь использовать модель программно-управляемого автомата и язык VHDL для проектирования программ-спецификаций элементов ввода-вывода встроенных систем.
 Владеть опытом практической работы в интегрированной среде разработки аппаратных средств по модели программно-управляемого автомата.
	ИТМ2
АО2(РФ2)
ИЗЛР1
ОЛР1

ИЗЛР2
ОЛР2

ИЗЛР3
ОЛР3

ИЗМ2
ОИЗМ2

	12
4.4.3/1
4.4.3/2
4.4.3/3
4.4.4/2

	 3
	ПСК-2-3
	ПСК-2-3-1з
ПСК-2-3-2з
ПСК-2-3-1у
ПСК-2-3-1в
	 Знать модели вычислений встроенной системы.
 Знать многопоточный механизм организации одновременного выполнения кода программы.
 Уметь использовать подход к разработке прикладного программного обеспечения основанный на модели для построения и реализации модели вычислений встроенной системы
 Владеть опытом практической работы в интегрированной среде разработки прикладного программного

обеспечения.
	ИТМ3
АО3(РФ3)
ИТМ3
АО3

ИЗЛР4
ОЛР4
ИЗЛР5
ОЛР5
ИЗЛР6
ОЛР6
ИЗМ3
ОИЗМ3

	15,17
4.4.3/4
4.4.3/5
4.4.3/6
4.4.4/3

ИТМ1 – задание на изучение теоретического материала;
АО1 – аналитический обзор;

РФ1 – реферат;

ОЛР1–отчета по лабораторной работе ЛР1;
ИЗЛР1 – индивидуальное задание по тематике лабораторных работ;
ИЗМ1 – индивидуальное задание по модулю;
ОИЗМ1 – отчет о выполнении ИЗМ1.
6.2. Итоговый контроль освоения заданных компетенций.
Итоговый контроль уровня освоения компетенции производится в виде зачета. Зачет по дисциплине выставляется по итогам проведения рубежного контроля по выполнению всех индивидуальных заданий по видам СРМ и лабораторных работ.

6.3. Управление процессом освоения заданных дисциплинарных компетенций
Управление процессом освоения заданных дисциплинарных компетенций основывается на реализации последовательности действий по выдаче индивидуальных заданий, представлению и защите результатов СРМ, а также мероприятий рубежного контроля. Управление осуществляется на основе графика выполнения СРМ по дисциплине, представленном на рис.1.
7. График учебного процесса по дисциплине
 Таблица 7.1

	Виды работ
	Распределение по учебным неделям

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	
	
	
	
	
	
	Итого

	Разделы
	Р1
	Р2
	

	Лекции
	2
	2
	2
	2
	2
	2
	2
	2
	2
	
	
	
	
	
	
	
	
	18

	Лабораторные работы
	
	
	
	4
	4
	4
	4
	4
	4
	
	
	
	
	
	
	
	
	24

	Самост. изучение теоретического

материала

	6
	8
	8
	4

	
	
	4

	4

	
	
	
	
	
	
	
	
	
	34

	Выполнение индивидуального задания по тематике лаб. работ
	
	
	
	1
	2
	2
	2
	2
	3
	
	
	
	
	
	
	
	
	11

	Индивидуальное задание по модулю
	6
	6
	6
	12
	12
	12
	7
	7
	7
	16
	
	
	
	
	
	
	
	90

	Модули
	М1
	М2
	М3
	

	КСР
	
	
	1
	
	
	
	
	
	
	1

	
	
	
	
	
	
	
	2

	Дисциплин.
контроль
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Зачет

8. Учебно-методическое и информационное обеспечение
 дисциплины
8.1. Карта обеспеченности дисциплины учебно-методической
 литературой

	Встроенные микропроцессорные системы
	
	Профильный цикл

	
	
	цикл дисциплины

	
	
	Х
	основная
	
	базовая часть цикла

	
	
	
	по выбору

студента
	Х
	вариативная часть цикла

	
	
	

	160700.68
	
	Двигатели летательных аппаратов

	
	
	

	АД
	
	Уровень подготовки
	
	специалист
	
	Форма обучения
	Х
	очная

	
	
	
	
	бакалавр
	
	
	
	заочная

	
	
	
	Х
	магистр
	
	
	
	очно-заочная

	20011

	
	семестр 12
	
	количество групп

количество студентов
	1

	
	
	
	
	
	7

Гончаровский Олег Владленович доцент
 ЭТФ
 Кафедра АТ телефон: 2391-816

СПИСОК ИЗДАНИЙ

 Таблица 8.1
	№
	Библиографическое описание

(автор, заглавие, вид издания, место, издательство,

год издания, кол-во страниц)
	Количество

 экземпляров в библиотеке

	1
	2
	3

	1. Основная литература

	1
	О.В Гончаровский, Н.Н. Матушкин, А.А.Южаков. Встроенные микропроцессорные системы. Учебное пособие. – Пермь: Изд-во Перм. нац. исслед. политехн. ун-та, 2012. – 165 с..
	

	2
	Э. Таненбаум. Архитектура компьютера 5-е изд. (+CD). Книга – СПб.: Питер, 2007. – 844 с
	

	3
	Б.В.Костров, В.Н.Ручкин. Микропроцессорные системы и микроконтроллеры. Учеб. пособие. – М.:ДЕСС, 2007.— 320 с.
	

	4
	И. И.Кузнецов. Микропроцессоры и микроЭВМ. Периферийные устройства. Учеб. Пособие. – Пермь: Изд-во ПГТУ, 2007 .— 59 с.
	

	5
	В. В.Амосов. Схемотехника и средства проектирования цифровых устройств. Учеб. пособие для вузов. – СПб : БХВ-Санкт-Петербург, 2007 .— 542 с.
	

	2. Дополнительная литература

	
	2.1. Учебные и научные издания
	

	1
	Е.А. Суворова, Ю.Е.Шейнин. Проектирование цифровых систем на VHDL. Учеб. пособие для вузов. – Спб .: БХВ-Питербург, 2003. – 576 с.
	

	2
	E. A. Lee, S. A. Seshia. Introduction to Embedded Systems - A Cyber-Physical Systems Approach. UC Berkeley, http//LeeSeshia.org, 2011. – 503р.
	

	
	
	

	
	2.2. Периодические издания
	

	1
	О.Вальпа. Разработка программ для КПК, коммуникаторов и смартфонов с помощью Pelles C for Windows. Современная электроника. 2007. №7
	

	
	2.3. Нормативно-технические издания
	

	
	
	

	
	2.4. Официальные издания
	

	
	
	

Основные данные об обеспеченности на ______________ (дата составления рабочей программы)

	основная литература
	
	х
	обеспечена
	
	
	не обеспечена

	
	
	
	
	
	
	

	дополнительная литература
	
	х
	обеспечена
	
	
	не обеспечена

Зав.отделом комплектования научной библиотеки __________________ Тюрикова Н.В.

Данные об обеспеченности на _______________

	основная литература
	
	х
	обеспечена
	
	
	не обеспечена

	
	
	
	
	
	
	

	дополнительная литература
	
	х
	обеспечена
	
	
	не обеспечена

Зав.отделом комплектования научной библиотеки __________________ Тюрикова Н.В.

8.2. Компьютерные обучающие и контролирующие программы
Таблица 8.2
	№

п/п
	Вид учебного

занятия
	Наименование

программного продукта
	Рег. номер
	Назначение

	1
	2
	3
	4
	5

	
	
	Не предусмотрены
	
	

8.3. Программные инструментальные средства.
 Таблица 8.3
	№ п.п.
	Наименование
	Регистрационный номер
	 Назначение

	1
	Aciv-HDL 7.2SE
	Академическая лицензия
	Интегрированная среда проектов для программируемой логики

	2
	Pelles C 4.5
	свободно распространяемое ПО
	Интегрированная среда разработки программ на языке Си, работающая в операционных системах Windows и Windows СЕ

	3
	Scade Suite 6.3.1
	Академическая лицензия
	Интегрированная среда разработки безопасных программ на Lustre.

8.4. Аудио- и видео-пособия
 Таблица 8.4
	Вид аудио-видео пособия
	Наименование учебного пособия

	теле-

фильм
	кино-

фильм
	слайды
	аудио-

пособие
	

	1
	2
	3
	4
	5

	+
	
	
	
	Видео-уроки SCADE suite

 9. Материально-техническое обеспечение дисциплины

9.1. Специализированные лаборатории и классы
 Таблица 9.1
	№

п.п.
	Помещения
	Площадь

(м2)
	Количество

посадочных

мест

	
	Название
	Принадлежность

(кафедра)
	Номер

аудитории
	
	

	1
	2
	3
	4
	5
	6

	1

	Микропроцессорные системы и устройства

	Кафедра АТ

	312

	30

	9

9.2. Основное учебное оборудование
 Таблица 9.2
	№

п.п.
	Наименование и марка оборудования (стенда, макета,

плаката)
	Кол-во,

ед.
	Форма приобретения / владения (
собственность, оперативное управление, аренда и т.п.)
	Номер аудитории

	1
	2
	3
	4
	5

	
	ПК Intel Pentium Dual CPU 2000 МГц
	10

	собственность

	312

	наименование дисциплины
	семестр
	трудоемкость 3ЕТ/час (всего)
	Часов по видам работ
	Недели семестра

	
	
	
	Ауд.
	СРМ
	Модуль 1
	Модуль 2
	Модуль 3

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Встроенные микропроцессорные системы
	12
	180
	Лекции – 18
	ИТМ-34
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	ВЗ

АО1
	
	С

АО1З АО1
	ВЗ

АО2
	
	С

АО2З АО2
	ВЗ

АО3
	
	С

АО3З АО3
	

	
	
	
	ЛР-24
	ИЗМ ЛР-12
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	ВЗ

ЛР1
	ЗО ЛР1 ВЗ

ЛР2
	ЗО

ЛР2 ВЗ

ЛР3
	ЗО

ЛР3 ВЗ

ЛР4
	ЗО

ЛР4 ВЗ

ЛР5
	ЗО

ЛР5 ВЗ

ЛР6
	ЗО

ЛР6

	
	
	
	
	ИЗМ-90
	Вд

ИЗ1
	
	СОИЗМ1
	Вд

ИЗИ2
	
	СОИЗМ2
	В

ИЗМ3
	
	
	СОИЗМ3

	
	
	
	Контроль
	
	
	РК
	
	
	РК
	
	
	
	РК,ИК

Рис. 1. График выполнения СРМ по дисциплине «Встроенные микропроцессорные системы»

Направление 160700.68 «Двигатели летательных аппаратов»,

Магистерская программа 16070052.68 «Информационные технологии в разработке двигателей летательных аппаратов»,

2 курс магистратуры, 12 семестр
Условные обозначения:
 ИТМ – изучение теоретического материала,
 ИЗЛР – выполнение индивидуального задания по тематике лабораторной работы,
 ИЗМ – выполнение индивидуального задания по модулю,
 ВЗАО – выдача задания на выполнение аналитического обзора,
 САО – сдача аналитического обзора,
ЗАО – защита аналитического обзора,
ВЗЛР – выдача индивидуального задания по тематике лабораторной работы,
ЗОЛР – защита отчета по лабораторной работе,
 ВИЗМ – выдача индивидуального задания по модулю,
 СОИЗ – сдача отчета по выполнению индивидуального задания по модулю,
 РК – рубежный контроль (по модулю),
 ИК – итоговый контроль – зачет.

Лист регистрации изменений

	№ п.п.
	Содержание изменения
	Дата,
номер протокола
заседания ка​федры.

Подпись

заведующего

кафедрой

	1
	2
	3

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

PAGE
19

