《软件构件与中间件技术》课程教学大纲

一、课程基本信息

课程代码：16103702
课程名称：软件构件与中间件技术
英文名称：Software Component and Middleware Technology
课程类别：专业课
学 时：32（实验10学时）
学　　分：2学分
适用对象: 软件工程专业本科
考核方式：考试
先修课程：面向对象程序设计、数据结构、数据库。
二、课程简介

本课程是为软件工程专业的本科学生开设的专业必修课程。该课程适应目前国际课程体系发展与我国软件产业发展的需求，以软件构件和中间件技术为主要研究对象，向学生阐述构件与中间件的概念、Java EE平台下各项开发技术、流行的框架技术，使学生掌握软件构件化思想与中间件开发技术，是从事大型软件开发工作的重要基础。课程内容包括对构件与中间件概念，JDBC、JSP、JavaBean、Servlet开发技术， Spring框架技术，以及在大型软件项目中的应用。

This is a major course for juniors majoring in Software Engineering. According to the CC2001 and the need of software industry development in China, and as an important base for engaging in large-scale software development, the course mainly focuses on the research of component-based software development and middleware, explains component and middleware concept and theory, developing technology in Java EE platform, and popular framework technology, to make the students master software component ideas and middleware developing technology. The contents include concepts of component/middleware/, JDBC/JSP/JavaBean/Servlet developing technology, Spring framework technology, and application in large-scale software development.
三、课程性质与教学目的
本课程是为软件工程专业的本科学生开设的专业必修课程,旨在通过讲解构件基础理论与Java EE平台开发技术，使学生掌握构件与中间件的基本概念，掌握Java EE平台开发标准，掌握Java EE标准下的框架开发技术，具备基于Java EE标准的构件开发能力，能够应用于解决大规模软件构建开发问题, 增强学生用于探索的创新精神、创造意识，善于解决问题的实践能力。理解并敬重工匠精神，在学习中努力发扬工匠精神。通过软件行业发展前景，引发学生对未来的职业愿景，激发学生对社会主义核心价值观的认同感。
四、教学内容及要求
第1章 Java EE概述
（1） 目的与要求

1． 了解Java EE的概况以及Java Web应用开发的主要技术与框架；
2． 掌握Java EE 应用开发环境的搭建方法。
3． 掌握Java Web 项目的创建、部署与管理方法。
（2） 教学内容

第1节 Java EE简介

1． 主要内容

Java语言的诞生、分类、各类型适用环境；Java EE标准下客户层、Web层、业务逻辑层、企业信息系统层的四层架构、各层的容器、包含的五大组件；常用的Java EE服务。
2． 基本概念和知识点
Java EE；容器；组件；服务。
3． 问题与应用（能力要求）
问题：JavaEE的层次结构及包含组件？常用的Java EE服务有哪些？

通过本节学习应提升学生的Java EE标准和平台的认知能力。
第2节 Java Web应用开发的主要技术与框架
1． 主要内容

B/S、C/S架构；Java Web开发技术包括HTML/XHTML、XML、JavaScript、Java、JDBC、JSP、JavaBean、Servlet、Ajax；JavaEE 中的重要技术规范；Java Web应用开发的流行框架。
2． 基本概念和知识点
B/S、C/S架构；JDBC；JSP；Servlet；Struts；Hibernate；Spring；Ajax。
3． 问题与应用（能力要求）
问题：B/S和C/S架构的区别？Java Web开发技术和框架包括哪些？
通过本节学习应提升学生对Java Web开发的主要技术和框架的认知能力。
第3节 Java EE开发环境的搭建
1． 主要内容

语言开发包JDK、Web服务器Tomcat、IDE开发工具MyEclipse、数据库管理系统SQL Server的安装与配置。
2． 基本概念和知识点
环境变量；服务器；端口；数据库；TCP/IP端口。
3． 问题与应用（能力要求）
问题：Tomcat的作用是什么？如何配置SQL Server的TCP/IP访问端口？
通过本节学习应提升学生的开发环境搭建的应用实践能力。
第4节 Java Web项目的创建与部署
1． 主要内容

实例讲解如何利用MyEclipse创建和部署Java Web项目。
2． 基本概念和知识点
Web Project；WebRoot；WEB-INF；web.xml；.jsp；部署；浏览器访问。
3． 问题与应用（能力要求）
问题：执行一个Web项目的创建部署运行过程？如何修改web.xml配置文件？
通过本节学习应提升学生创建开发Web项目的应用实践能力。
第5节 Java Web项目的导出、删除与导入
1． 主要内容

Java Web项目的导出、删除与导入过程操作方法。
2． 基本概念和知识点
Export；Import；Delete。
3． 问题与应用（能力要求）
问题：执行一个Web项目的导出、删除与导入过程？
通过本节学习应提升学生的Java Web项目管理实践能力。
第6节 大型软件开发与软件工程师

1． 主要内容

基于Java EE大型软件开发需要具备的基本知识，Java工程师的成长路线，实践的重要性。通过软件行业发展前景，引发学生对未来的职业愿景，激发学生对社会主义核心价值观的认同感。
世界上十大黑客的经历，引出：计算机软件从业人员应当具备的职业道德规范；Java的发展历程，引出：工匠精神。
工匠精神是一种职业精神，它是职业道德、职业能力、职业品质的体现，是从业者的一种价值取向和行为表现。学好软件开发，走上工作岗位成为软件工程师、测试工程师，要发挥工匠精神，精益求精的将程序开发、系统测试等问题处理好，专注、敬业、责任担当，从而促进软件行业整体水平提高。
2． 基本概念和知识点

工匠精神。

3． 问题与应用（能力要求）

问题：如何成长为一名合格优秀的软件工程师？

通过本节学习应提升学生的对Java EE和软件工程师职业的认知和认同。
（3） 思考与实践
思考
1.Java EE的层次结构及包含组件？

2.在MyEclipse中，如何创建和部署一个Web项目？

实验1 Java Web项目的创建与部署
1. 创建一个Java Web项目，并部署运行；

2. Java Web项目的导入、导出、删除；
3. 设计一个“Hi，Java EE！”页面；

4. 设计一个可动态显示问候语和当前时间的JSP页面。
（4） 教学方法与手段
理论教学采用课堂讲授、多媒体教学、网络辅助教学的方法。
实践采用实验室上机操作、网络辅助教学的方法。

第2章 JSP基础
（1） 目的与要求

1． 了解JSP的概况；

2． 掌握JSP的基本语法（包括指令、动作标记）；

3． 掌握JSP的各种内置对象的主要用法；
4． 掌握JSP表单元素的使用。
（2） 教学内容
第1节 JSP简介
1． 主要内容

JSP标准发展历程；JSP页面构成；技术本质、与Servlet的关系；主要特点。
2． 基本概念和知识点

JSP；HTML；JavaScript；标记。

3． 问题与应用（能力要求）

问题：JSP与Servlet之间的关系是怎样的？
通过本节学习应提升学生对JSP技术的认知能力。

第2节 JSP基本语法
1． 主要内容

通过实例讲解JSP声明、表达式、脚本小程序、JSP指令标记、JSP动作标记、JSP注释的语法规则与应用方法。URL传值与值获取；JSP导入包、设定字符集、请求跳转到另一页面方法。
2． 基本概念和知识点
JSP声明；表达式；脚本小程序；JSP指令标记；JSP动作标记；JSP注释。

3． 问题与应用（能力要求）
问题：JSP中声明、表达式和脚本小程序的语法格式是什么？JSP指令标记、动作标记各有哪些？它们的语法格式是什么？

通过本节学习应提升学生的JSP的基本编程开发能力。
第3节 JSP开发表单
1． 主要内容

表单和表单元素；通过实例讲解文本框、密码框、提交按钮、单选按钮、复选框、下拉列表、隐藏文本框的语法格式和应用方法。
2． 基本概念和知识点
表单；表单元素；文本框、密码框、提交按钮、单选按钮、复选框、下拉列表、隐藏文本框。
3． 问题与应用（能力要求）
问题：表单的作用是什么？怎样获取表单提交的数据？
通过本节学习应提升学生JSP表单元素的设计开发能力。
第4节 JSP内置对象
1． 主要内容

通过实例讲解JSP中各种内置对象，包括out对象、request对象、response对象、session对象、application对象、exception对象、page对象、config对象、pageContext对象的语法规则和应用方法。
response重定向用法；forward和redirect的区别；Cookie作用、设置与获取方法；Session作用、设置与获取方法；application作用。
2． 基本概念和知识点
out；request；response；session；application；exception；page；config；pageContext；Cookie。
3． 问题与应用（能力要求）
问题：JSP的内置对象包括哪些？它们各自的作用是什么？

通过本节学习应提升学生JSP页面开发中内置对象的应用开发能力。
（3） 思考与实践
实验2 JSP基础编程1
完成JSP基础编程上机习题，设计编写包含声明、表达式、脚本小程序、指令标记、动作标记元素的JSP页面，设计编写包含表单元素应用的JSP页面，设计实现一个新时代精神学习内容的学习页面，并部署运行。

典型应用之党建平台，学习强国，软件开发技术结合网络技术，促发从传统党建向网络化党建转变，促进新时代党建工作有利而高效的开展。“学习强国”平台是由中共中央宣传部主管，以习近平新时代中国特色社会主义思想和党的十九大精神为主要内容，立足全体党员、面向全社会的优质平台，极大地满足了互联网条件下的学习需求。
（4） 教学方法与手段
理论教学采用课堂讲授、多媒体教学、网络辅助教学的方法。
实践采用实验室上机操作、网络辅助教学的方法。

第3章 JDBC技术
（1） 目的与要求

1． 了解JDBC的概况；
2． 掌握JDBC核心类和接口的基本用法；

3． 掌握JDBC的数据库编程技术；

4． 掌握Web应用系统开发的JSP+JDBC模式。
（2） 教学内容
第1节 JDBC简介
1． 主要内容

JDBC的作用；使用的条件；优点。
2． 基本概念和知识点
JDBC；API。

3． 问题与应用（能力要求）
问题：什么是JDBC？它的作用是什么？
通过本节学习应提升学生对JDBC的认知能力。
第2节 JDBC的核心类与接口
1． 主要内容

介绍DriverManager类、Driver接口、Connection接口、Statement接口、PreparedStatement接口、CallableStatement接口、ResultSet接口作用、常用方法、如何应用。
2． 基本概念和知识点
DriverManager；Driver；Connection；Statement；PreparedStatement；CallableStatement；ResultSet。
3． 问题与应用（能力要求）
问题：JDBC主要的类和接口、各自作用？常用的数据库驱动名称、连接字符串（JDBC-ODBC、MS SQL Server）？
通过本节学习应提升学生对JDBC常用类和接口的认知能力。
第3节 JDBC基本应用
1． 主要内容

通过实例讲解如何利用JDBC实现数据库的连接，数据表数据的增加、删除、修改、查询操作。
2． 基本概念和知识点
Connection；Insert；Delete；Update；Select。

3． 问题与应用（能力要求）
问题：JDBC编程的基本步骤是什么？
通过本节学习应提升学生的基于JDBC的应用开发能力。

第4节 JDBC高级应用
1． 主要内容

通过实例讲解如何利用JDBC实现数据库的预编译查询、存储过程调用、事务访问操作。
2． 基本概念和知识点
预编译语句；存储过程；事务。

3． 问题与应用（能力要求）
问题：在程序中怎样调用访问存储过程？
通过本节学习应提升学生的基于JDBC的应用开发能力。
（3） 思考与实践
实验3 JDBC基础应用
完成JDBC编程上机习题，设计实现对一个数据库进行增删改查操作，并运行查看结果。
（4） 教学方法与手段
理论教学采用课堂讲授、多媒体教学、网络辅助教学的方法。

实践采用实验室上机操作、网络辅助教学的方法。
第4章 JavaBean技术
（1） 目的与要求

1． 了解JavaBean的概念和规范；

2． 掌握JavaBean的创建与使用方法；

3． 掌握Web应用系统开发的JSP+JDBC+JavaBean模式。
（2） 教学内容
第1节 JavaBean简介
1． 主要内容

JavaBean技术的作用；特点；与JSP技术的关系。
2． 基本概念和知识点
JavaBean；JSP；动作标记。

3． 问题与应用（能力要求）
问题：JavaBean作用是什么？
通过本节学习应提升学生JavaBean的认知能力。
第2节 JavaBean的创建
1． 主要内容

狭义JavaBean的定义规范；通过实例讲解按规范创建一个JavaBean的方法。
2． 基本概念和知识点
规范；useBean。

3． 问题与应用（能力要求）
问题：如何创建一个JavaBean？

通过本节学习应提升学生JavaBean的设计开发实践能力。
第3节 JavaBean的使用
1． 主要内容

通过实例讲解JSP中通过动作标记使用JavaBean的方法。
2． 基本概念和知识点
useBean；getProperty；setProperty。

3． 问题与应用（能力要求）
问题：JSP页面中与JavaBean操作相关的动作标记有哪些？

通过本节学习应提升学生JavaBean的应用能力。
第4节 JavaBean的综合应用
1． 主要内容

通过实例讲解JSP+JDBC+JavaBean模式的开发方法。
2． 基本概念和知识点
DAO；VO。

3． 问题与应用（能力要求）
问题：如何利用DAO、VO方法进行开发？

通过本节学习应提升学生JSP、JavaBean、JDBC的综合应用能力。
（3） 思考与实践
完成JavaBean编程上机习题，设计实现JSP页面中对一个数据表内容进行增删改查操作，用DAO、VO方式实现，并运行查看结果。
（4） 教学方法与手段
理论教学采用课堂讲授、多媒体教学、网络辅助教学的方法。
实践采用实验室上机操作、分组合作的方式完成实验内容，培养学生的团队合作能力、分析解决问题能力。

第5章 Servlet技术
（1） 目的与要求

1． 了解Servlet的基本概念，生命周期与技术规范；

2． 掌握Servlet的创建与配置方法；

3． 掌握Web应用系统开发的JSP+JDBC+JavaBean+Servlet模式。
（2） 教学内容

第1节 Servlet简介
1． 主要内容

Servlet标准；作用；优点、缺点；生命周期过程。
2． 基本概念和知识点
Servlet用途；生命周期。

3． 问题与应用（能力要求）
问题：Servlet的生命周期可以分为哪几个阶段？
通过本节学习应提升学生Servlet的认知能力。
第2节 Servlet的创建与配置
1． 主要内容

Servlet的技术规范；常用接口和类；通过实例讲解如何创建Servlet，编写配置文件，运行并查看结果。
2． 基本概念和知识点
Servlet；web.xml。

3． 问题与应用（能力要求）
问题：Servlet的常见创建方法有哪些？

通过本节学习应提升学生Servlet的开发实践能力。

第3节 Servlet的应用
1． 主要内容

通过实例讲解Servlet作为控制器实现跳转；访问web.xml中的参数；JSP+JDBC+JavaBean+Servlet综合应用。
2． 基本概念和知识点
控制器；参数。
3． 问题与应用（能力要求）
问题：如何配置一个Servlet？在Servlet内如何实现跳转？
通过本节学习应提升学生运用Servlet的编程实践能力。
（3） 思考与实践
实验4 Servlet编程
完成JavaBean编程上机习题，设计实现Servlet页面、Servlet页面跳转、访问web.xml中的参数，并运行查看结果。

（4） 教学方法与手段
理论教学采用课堂讲授、多媒体教学、网络辅助教学的方法。

实践采用实验室上机操作、网络辅助教学的方法。
第6章 Spring框架
（1） 目的与要求

1． 了解Spring框架的分层架构；

2． 掌握Spring的基本应用技术；

3． 掌握Spring关键配置的设置方法；

4． 掌握Spring核心接口的基本用法；

5． 了解Spring AOP的基本应用技术；

6． 掌握Spring事务支持的主要配置方法；

7． 了解Spring的事务管理技术；

8． 掌握Web应用系统开发的JSP + Struts 2 + Hibernate + Spring + DAO模式。
（2） 教学内容

第1节 Spring概述
1． 主要内容

Spring框架发展过程；框架原理；特征；分层架构；架构模块的主要功能。
2． 基本概念和知识点
Spring；AOP；控制反转。

3． 问题与应用（能力要求）
问题：什么是Spring的分层架构？

通过本节学习应提升学生的Spring框架认知能力。
第2节 Spring基本应用
1． 主要内容

通过实例讲解Spring框架的基本用法，Spring框架解决的问题；工厂模式；配置文件编写；实现控制反转和依赖注入。
2． 基本概念和知识点
工厂模式；属性注入；构造注入。

3． 问题与应用（能力要求）
问题：Spring的依赖注入方式有哪两种？如何实现？
通过本节学习应提升学生基于Spring框架的编程开发能力。

第3节 Spring关键配置
1． 主要内容

编写配置application.xml文件；装配Bean；Bean的基本定义；Bean的依赖配置；Bean的别名设置；Bean的作用域设置；Bean的生命周期方法设置。
2． 基本概念和知识点
Bean。

3． 问题与应用（能力要求）
问题：Spring的核心配置文件是什么？如何完成Bean的定义、依赖配置、别名设置、作用域设置、生命周期方法设置？

通过本节学习应提升学生对于Spring配置的理解和应用能力。
第4节 Spring核心接口
1． 主要内容

BeanFactory接口的功能和原理；ApplicationContext接口的功能和原理。
2． 基本概念和知识点
BeanFactory；ApplicationContext。

3． 问题与应用（能力要求）
问题：ApplicationContext的常用实现有哪些？

通过本节学习应提升学生对于Spring核心接口的认知能力。
第5节 Spring AOP
1． 主要内容

面向切面编程（AOP）的简介；AOP的相关术语；AOP的实现机制；Spring AOP的基本应用。
2． 基本概念和知识点
AOP；切面；增强；切入点。

3． 问题与应用（能力要求）
问题：Spring的增强类型主要有哪几种？

通过本节学习应提升学生对于Spring AOP的认知和应用能力。
（3） 思考与实践

完成Spring编程上机习题，设计实现一个可配置显示内容的软件，设计实现一个可配置数据库连接信息的软件，并运行查看结果。

（4） 教学方法与手段
理论教学采用课堂讲授、多媒体教学、网络辅助教学的方法。

实践采用实验室上机操作、网络辅助教学的方法。
第7章 Spring Boot开发
（1） 目的与要求

1． 了解Spring Boot的基本概念、相关技术与应用场景；
2． 掌握Spring Boot的核心配置与注解；

3． 了解Spring Boot数据访问；

4． 掌握Spring Boot视图技术；

5． 掌握Spring Boot实现Web开发。
（2） 教学内容
第1节 Spring Boot开发入门
1． 主要内容

Spring Boot概述；环境准备； 使用Maven方式构建Spring Boot项目；使用Spring Initializr方式构建Spring Boot项目；单元测试；热部署；Spring Boot依赖管理；Spring Boot自动配置；Spring Boot执行流程。
2． 基本概念和知识点
Spring Boot；Maven。

3． 问题与应用（能力要求）
问题：怎样搭建Spring Boot项目？
通过本节学习应提升学生对Spring Boot的认知能力。
第2节 Spring Boot核心配置与注解
1． 主要内容

application.properties配置文件；application.yaml配置文件；使用注解@ConfigurationProperties和@Value注入属性；

两种注解对比分析；使用@PropertySource加载配置文件；使用@ImportResource加载XML配置文件；使用@Configuration编写自定义配置类；使用Profile文件进行多环境配置；使用@Profile注解进行多环境配置；随机值设置以及参数间引用。
2． 基本概念和知识点
注解；配置。

3． 问题与应用（能力要求）
问题：如何使用application.properties配置文件？

通过本节学习应提升学生对Spring Boot的理解和应用开发能力。
第3节 Spring Boot数据访问
1． 主要内容

Spring Boot数据访问概述；基础环境搭建；使用注解的方式整合MyBatis；使用配置文件的方式整合MyBatis；Spring Data JPA介绍；使用Spring Boot整合JPA；Redis介绍；使用Spring Boot整合Redis。
2． 基本概念和知识点
Mybatis；JPA。

3． 问题与应用（能力要求）
问题：如何整合MyBatis？
通过本节学习应提升学生的数据访问的编程和综合运用能力。
第4节 Spring Boot视图技术
1． 主要内容

Spring Boot支持的视图技术；Thymeleaf常用标签；Thymeleaf标准表达式；Thymeleaf基本使用；使用Thymeleaf完成数据的页面展示；使用Thymeleaf配置国际化页面。
2． 基本概念和知识点
Thymeleaf。

3． 问题与应用（能力要求）
问题：如何使用Thymeleaf技术创建页面？

通过本节学习应提升学生对Spring Boot视图技术的理解和应用开发能力。
第5节 Spring Boot实现Web开发
1． 主要内容

Spring MVC的整合支持；组件注册整合Servlet三大组件；路径扫描整合Servlet三大组件；文件上传；文件下载；Jar包方式打包部署；War包方式打包部署。
2． 基本概念和知识点
Spring MVC。

3． 问题与应用（能力要求）
问题：如何使用Spring MVC进行整合？

通过本节学习应提升学生的Spring Boot实现Web开发的编程和综合运用能力。

（3） 思考与实践

实验5 Spring Boot编程
完成Spring Boot编程上机习题，设计实现简易商城应用，并运行查看结果。
项目实践的典型应用是电子商务，网络电商模式层出不穷，电商平台、大数据平台起到至关重要的作用，Java EE技术大有作为。引导学生提升专业认同感，掌握好专业技能，在精进专业技术的道路上不断奋进。
（4） 教学方法与手段
理论教学采用课堂讲授、多媒体教学、网络辅助教学的方法。

实践采用实验室上机操作、网络辅助教学的方法。
五、各教学环节学时分配
	教学环节

教学时数

课程内容
	讲

课
	习

题

课
	讨

论

课
	实验
	其他教学环节
	小

计

	第一章 Java EE概述
	1
	
	
	2
	
	3

	第二章 JSP基础
	5
	
	
	2
	
	7

	第三章 JDBC技术
	4
	
	
	2
	
	6

	第四章 JavaBean技术
	2
	
	
	
	
	2

	第五章 Servlet技术
	2
	
	
	2
	
	4

	第六章 Spring框架
	2
	
	
	
	
	2

	第七章 Spring Boot
	6
	
	
	2
	
	8

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	复习
	2
	
	
	
	2
	2

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	合计
	22
	
	
	10
	
	32

六、课程考核

（一）考核方式

平时成绩构成：考勤（20%）、作业（40%）、测验和课堂参与（40%）

期末考查成绩构成： 考试/课程设计 （100%）
（二）成绩构成

平时成绩占比：40% 期末考试占比：60%
（三）成绩考核标准
 期末课程设计评分标准：
1. 选题合理
2. 系统分析与设计（系统总体结构、系统功能流程）
3. 技术运用（运用要求的各项技术）
4. 程序（完整、可运行、包含必要的注释）
5. 报告（内容完整、格式标准、包含心得体会描述）
6. 无抄袭现象

评分标准：

优（功能丰富、代码规范、设计合理、有创意）

90～100

良（功能完整、代码正确、设计合理、适当改进）

80～89

中（功能基本完成、代码少量错误、系统可运行）

70～79

及格（功能大部分完成、代码少量错误、系统可运行）
60～69

差（功能过少、代码错误多、系统不可运行）

<60

七、推荐教材和教学参考资源

1. 黑马程序员.Spring Boot企业级开发教程.北京：人民邮电出版社, 2019.9

2. 卢守东. Java EE应用开发案例教程. 北京：清华大学出版社，2017.3
3. 郭克华. Java EE程序设计与应用开发(第2版). 北京：清华大学出版社, 2017.
4. 李刚. 轻量级Java EE企业应用实战（第4版）：Struts 2＋Spring 4＋Hibernate整合开发. 电子工业出版社. 2014.10

5. 埃里克等. Java EE 7权威指南. 机械工业出版社. 2015.5
6. 韩姗姗. Java EE技术实验教程. 北京：清华大学出版社，2016.
八、其他说明

本课程实验安排见课程实验教学大纲。

本课程要求安排课外实验学时，共60学时。
大纲修订人： 陈丽欣 修订日期：2022年1月
大纲审定人： 郭玉柱 审定日期：2022年1月
PAGE
1

