
Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 1

UNIVERSITÀ DI CATANIA

REGOLAMENTO DIDATTICO

CORSO DI LAUREA IN INGEGNERIA INFORMATICA (L8)

 Classe L 8 - Ingegneria dell'informazione
COORTE 2016/2017

approvato dal Senato Accademico nella seduta del 27 settembre 2016

1. DATI GENERALI

1.1 Dipartimento di afferenza: Dipartimento di Ingegneria Elettrica Elettronica e Informatica (DIEEI)

1.2 Classe: Classe L 8 - Ingegneria dell'informazione

1.3 Sede didattica: Catania, viale Andrea Doria, 6

1.4 Particolari norme organizzative: Non previste

1.5 Profili professionali di riferimento:

funzione in un contesto di lavoro:

I laureati della classe sono in possesso di conoscenze idonee a svolgere attività professionali in
diversi ambiti, anche concorrendo ad attività quali la progettazione, la produzione, la gestione ed
organizzazione, l'assistenza delle strutture tecnico-commerciali, l'analisi del rischio, la gestione
della sicurezza in fase di prevenzione ed emergenza, sia nella libera professione che nelle imprese
manifatturiere o di servizi e nelle amministrazioni pubbliche. In particolare, le professionalità dei
laureati della classe potranno essere definite in rapporto ai diversi ambiti applicativi tipici della
classe.

competenze associate alla funzione:

Il laureato ha competenze nella gestione e progettazione di reti di calcolatori di media complessità,
nella gestione di sistemi informativi complessi e nella progettazioni di sistemi di media
complessità. Esso ha inoltre conoscenze specifiche di architetture di calcolatori sia nei sistemi fissi
che in quelli mobili. Ha competenze nella programmazione e capacità di utilizzare diversi
linguaggi ed ambienti di lavoro.

sbocchi professionali:

- area dell'ingegneria dell'automazione: imprese elettroniche, elettromeccaniche, spaziali,
chimiche, aeronautiche in cui sono sviluppate funzioni di dimensionamento e realizzazione di
architetture complesse, di sistemi automatici, di processi e di impianti per l'automazione che
integrino componenti informatici, apparati di misure, trasmissione ed attuazione;

- area dell'ingegneria biomedica: industrie del settore biomedico e farmaceutico produttrici e
fornitrici di sistemi, apparecchiature e materiali per diagnosi, cura e riabilitazione; aziende
ospedaliere pubbliche e private; società di servizi per la gestione di apparecchiature ed impianti
medicali, anche di telemedicina; laboratori specializzati;

- area dell'ingegneria elettronica: imprese di progettazione e produzione di componenti, apparati e
sistemi elettronici ed optoelettronici; industrie manifatturiere, settori delle amministrazioni
pubbliche ed imprese di servizi che applicano tecnologie ed infrastrutture elettroniche per il
trattamento, la trasmissione e l'impiego di segnali in ambito civile, industriale e dell'informazione;

- area dell'ingegneria gestionale: imprese manifatturiere, di servizi e pubblica amministrazione per

Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 2

l'approvvigionamento e la gestione dei materiali, per l'organizzazione aziendale e della
produzione, per l'organizzazione e l'automazione dei sistemi produttivi, per la logistica, il project
management ed il controllo di gestione, per l'analisi di settori industriali, per la valutazione degli
investimenti, per il marketing industriale;

- area dell'ingegneria informatica: industrie informatiche operanti negli ambiti della produzione
hardware e software; industrie per l'automazione e la robotica; imprese operanti nell'area dei
sistemi informativi e delle reti di calcolatori; imprese di servizi; servizi informatici della pubblica
amministrazione;

- area dell'ingegneria delle telecomunicazioni: imprese di progettazione, produzione ed esercizio di
apparati, sistemi ed infrastrutture riguardanti l'acquisizione ed il trasporto delle informazioni e la
loro utilizzazione in applicazioni telematiche; imprese pubbliche e private di servizi di
telecomunicazione e telerilevamento terrestri o spaziali; enti normativi ed enti di controllo del
traffico aereo, terrestre e navale;

- area dell'ingegneria della sicurezza e protezione dell'informazione: sistemi di gestione e dei
servizi per le grandi infrastrutture, per i cantieri e i luoghi di lavoro, per gli enti locali, per enti
pubblici e privati, per le industrie, per la sicurezza informatica, logica e delle telecomunicazioni e
per svolgere il ruolo di "security manager".

Codici Istat delle figure professionali

1. Tecnici programmatori - (3.1.2.1.0)
2. Tecnici esperti in applicazioni - (3.1.2.2.0)
3. Tecnici web - (3.1.2.3.0)
4. Tecnici gestori di basi di dati - (3.1.2.4.0)
5. Tecnici gestori di reti e di sistemi telematici - (3.1.2.5.0)

1.6 Obiettivi specifici

Si rimanda al punto A4.a della SUA - CdS 2016. D.M. n. 397 del 15 giugno 2016 relativo
all’accreditamento dei cds.. http://www.universitaly.it/

Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 3

2. REQUISITI DI AMMISSIONE E RICONOSCIMENTO CREDITI

2.1 Conoscenze richieste per l’accesso

L'accesso al Corso di Laurea in Ingegneria Informatica è subordinato al possesso di un diploma di
scuola secondaria superiore o di altro titolo di studio conseguito all'estero, riconosciuto idoneo. Si
richiede altresì il possesso di una buona capacità di ragionamento logico e di una buona conoscenza
della lingua italiana, della matematica elementare e dei principi basilari delle scienze sperimentali.

2.2 Modalità di verifica delle conoscenze richieste per l’accesso

Le conoscenze e le competenze richieste per l’immatricolazione vengono verificate attraverso una prova
di ammissione che comprende, tra l'altro, una sezione di Matematica di Base

2.3 Obblighi formativi aggiuntivi nel caso di verifica non positiva

La verifica è da ritenersi non positiva qualora lo studente non raggiunga il punteggio 5 nella sezione di
matematica di base del test di ingresso.

In caso di verifica non positiva, lo studente collocato utilmente in graduatoria, può iscriversi al primo
anno del Corso di Laurea in ingegneria Informatica ma viene ammesso con obblighi formativi
aggiuntivi. Egli avrà l'obbligo di superare un test di recupero, che sancirà l'acquisizione di tali obblighi
formativi, prima di poter sostenere esami o valutazioni finali di profitto

2.4 Criteri di riconoscimento di crediti conseguiti in altri corsi di studio

Il Consiglio di Corso di Laurea delibera il riconoscimento totale o parziale dei crediti acquisiti da uno
studente in un’altra Università o in altro corso di studio se i contenuti sono coerenti con il percorso
formativo.

Per gli studenti provenienti da corsi di laurea appartenenti alla medesima classe (L-8 - Ingegneria
dell’Informazione) la quota di crediti relativi al medesimo settore scientifico-disciplinare direttamente
riconosciuti allo studente non potrà essere inferiore al 50% di quelli già maturati

Per quanto non previsto si rimanda alle linee guida d’Ateneo per il riconoscimento dei crediti formativi
universitari, approvate dal Senato Accademico in data 21.02.2011.

2.5 Criteri di riconoscimento di conoscenze e abilità professionali

Conoscenze e abilità professionali, se opportunamente certificate e coerenti con il percorso formativo,
possono essere riconosciute come "Ulteriori attività formative" qualora vertano su ulteriori conoscenze
linguistiche o abilità informatiche e telematiche.

2.6 Criteri di riconoscimento di conoscenze e abilità maturate in attività formative di livello
post-secondario realizzate col concorso dell'università

Conoscenze e abilità maturate in attività formative di livello post-secondario realizzate col concorso
dell'università possono essere riconosciute solo se inerenti attività delle quali il Consiglio di Corso di
Laurea è preventivamente portato a conoscenza. In questo caso, il riconoscimento viene regolamentato
da apposita delibera del Consiglio di Corso di Laurea.

2.7 Numero massimo di crediti riconoscibili

12 CFU

Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 4

3. ORGANIZZAZIONE DELLA DIDATTICA

3.1 Numero di crediti richiesto per l'iscrizione al 2° anno
24

3.2 Numero di crediti richiesto per l'iscrizione al 3° anno
60

3.3 Frequenza
La frequenza di norma non è obbligatoria. Per specifici insegnamenti, il docente può richiedere la
frequenza in misura non superiore al 70% delle ore previste per l’insegnamento, fatto salvo quanto
previsto dall’art.27 del R.D.A.

3.4 Modalità di accertamento della frequenza
La modalità di accertamento della frequenza, se richiesta, è a cura del docente

3.5 Tipologia delle forme didattiche adottate
Le forme didattiche adottate si distinguono in lezioni di didattica frontale (f) ed altre attività (a) a loro
volta suddivise in esercitazioni (e) e attività di laboratorio (l).

(f) lezioni di didattica frontale
(a) altre attività
(e) esercitazioni
(l) attività di laboratorio.

3.6 Modalità di verifica della preparazione
La modalità di verifica della preparazione varia con gli insegnamenti. Essa può essere svolta tramite un
esame orale, un esame scritto, la stesura di un elaborato, una prova pratica o di laboratorio.

(o) esame orale
(s) esame scritto
(e) stesura di un elaborato
(p) prova pratica o di laboratorio

Le modalità di accertamento finale, che possono comprendere anche più prove del tipo sopra indicato e
la possibilità di effettuare prove in itinere, devono essere indicate dal docente della materia prima
dell’inizio delle lezioni

3.7 Regole di presentazione dei piani di studio individuali
Di norma non è ammessa la presentazione di un piano di studio individuale da parte dello studente. Per
studenti provenienti da altri corsi di laurea o da vecchi ordinamenti (es. ord.509/99) è consentita la
realizzazione di un piano di studio ad hoc che garantisca gli stessi contenuti formativi del piano di studi
ufficiale. In questo caso il Consiglio di Corso di Laurea valuta le istanze ed elabora un piano di studi
individuale coerente con il percorso ufficiale

3.8 Criteri di verifica periodica della non obsolescenza dei contenuti conoscitivi
Non previsti

3.9 Criteri di verifica dei crediti conseguiti da più di sei anni
La verifica dei crediti conseguiti da più di sei anni può essere fatta solo per le materie appartenenti a
settori scientifico-disciplinari di tipo caratterizzante. Qualora richiesta, essa deve avvenire prima della
data della prova finale e consta in un colloquio orale da sostenere di fronte ad una commissione
appositamente designata dal Consiglio di Corso di Laurea.

3.10 Criteri di riconoscimento di studi compiuti all'estero
Lo studente può svolgere parte dei propri studi presso università estere o istituzioni equiparate con le
quali l'ateneo abbia stipulato programmi di mobilità studentesca riconosciuti dalle università dell'Unione
europea e/o accordi bilaterali che prevedono il conseguimento di titoli riconosciuti dalle due parti.
Lo studente è tenuto a presentare preventivamente apposita domanda al Consiglio di Corso di Laurea
nella quale indica l'ateneo presso il quale intende recarsi e gli insegnamenti che si propone di seguire. Il
Consiglio di Corso di Laurea delibera in merito, specificando quali insegnamenti sono riconosciuti
inserendoli in un piano di studio individuale nel quale sono precisati il numero di crediti formativi
universitari riconosciuti.
La votazione, in trentesimi, viene effettuata attraverso l'ECTS Grading Scale, tenendo conto della media
dello studente al momento della partenza e sulla base alla tabella di conversione approvata in senato
accademico in data 29 gennaio 2013

Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 5

4. ALTRE ATTIVITÀ FORMATIVE

4.1 Attività a scelta dello studente
Lo studente può scegliere liberamente 12 CFU tra tutti gli insegnamenti codificati dell'Ateneo purché la
scelta sia coerente con il progetto formativo e non si ponga come sovrapposizione di contenuti culturali
già presenti nel piano di studio. Lo studente è tenuto a comunicare preventivamente al Consiglio di
Corso di Laurea gli insegnamenti dei quali intende acquisire i crediti.
4.2 Ulteriori attività formative (art. 10, comma 5, lettere c, d del DM 270/2004)

Ulteriori conoscenze linguistiche
Non previste

Abilità informatiche e telematiche
Non previste

Tirocini formativi e di orientamento
Non previste

Altre conoscenze utili per l'inserimento nel mondo del lavoro
3CFU

4.3 Periodi di studio all'estero
I CFU conseguiti all’estero vengono valutati nella prova finale nella misura indicata nel punto 4.4 previa
approvazione del CDS in base alla congruità con gli obiettivi formativi del Corso e alla non
sovrapposizione di contenuti con quelli erogati.
L’interessato deve fare esplicita richiesta di valutazione al CDS entro e non oltre i termini stabiliti per la
presentazione della domanda di laurea.

4.4 Prova finale
Alla prova finale sono attribuiti 3 CFU.
La prova finale prevede la presentazione di un elaborato in lingua italiana o inglese svolto sotto la
supervisione di un relatore di norma scelto tra i docenti del Dipartimento, lo studente è tenuto a
comunicare al Consiglio di Corso di Laurea all’atto della presentazione della domanda eventuali docenti
non appartenenti al Dipartimento
Per essere ammesso alla prova finale lo studente deve aver superato tutti gli esami di profitto previsti nel
proprio piano degli studi e avere conseguito i crediti previsti dall'ordinamento.
Il voto della prova finale tiene conto sia della carriera dello studente che del giudizio della commissione
con la seguente relazione, il risultato della relazione (Voto) è arrotondato all'intero più vicino, dopo
avere verificato i vincoli meglio precisati nel seguito:

 Voto = 11/3 * M + C + P + L + E
dove:
 M = Voto di media ponderata degli esami sostenuti (30 e lode = 30);
 C = Voto attribuito dalla commissione che tiene conto sia della storia dello studente che
dell'elaborato;
 P = 2 se la laurea è conseguita entro 3 anni, 1 se la laurea è conseguita entro 4 anni, 0 altrimenti;
 L = 1/3 per ogni esame con votazione “30 e lode”;
 E = 1/3 in caso di attività formative svolte all’estero per almeno 6 ECTS e non già riconosciute.
Valgono i seguenti vincoli:
 (C + P + L + E) ≤11
 C ≤ 8/27 M
 (L + E) ≤ 2
 C (Voto attribuito dalla commissione) è un valore intero.

La laurea si intende conseguita in 3 (4) anni se conseguita entro il mese di aprile del quarto (quinto)
anno solare successivo all’anno di iscrizione.
Su parere unanime della commissione, se M è non inferiore a 28, il candidato può ottenere la lode.

Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 6

5. DIDATTICA PROGRAMMATA SUA-CDS COORTE 2016/17
ELENCO DEGLI INSEGNAMENTI

n. SSD denominazione

C
F

U

n. ore

le
zi

on
i

al
tr

e
at

tiv
ità

P
ro

pe
de

ut
ic

ità

Obiettivi formativi

 1

MAT/05

Analisi Matematica
I

9 49 30 Il corso si propone di fornire le conoscenze di base del calcolo differenziale e
integrale per le funzioni reali di una variabile reale, i lineamenti principali
della teoria delle successioni e serie numeriche. Ampio spazio verrà dato ad
esempi ed esercizi.

2

CHIM/07

Chimica 9 49 30 Alla fine del corso gli studenti dovranno possedere familiarità con i principi di
base della Chimica, indispensabili per lo studio dei fenomeni chimici e
chimico-fisici e per la conoscenza del comportamento e delle caratteristiche
dei materiali più comuni utilizzati in campo ingegneristico

3 ING-IND/35 Economia applicata
all’ingegneria

6 35 15 Il corso introduce alla conoscenza dei principi della razionalità economica e
fornisce i metodi di base per le decisioni aziendali in ambito di analisi dei
costi, analisi del mercato, analisi economica della progettazione
ingegneristica. L’allievo viene infine introdotto ad alcuni principi e modelli di
base dell’analisi dei sistemi economici

4 Accertamento delle
conoscenze di una
lingua straniera della
Unione Europea

3

5 MAT/03 Algebra lineare e
Geometria

9 49 30 Il corso introduce allo studio dei sistemi lineari, delle applicazioni lineari, alla
ricerca di autovalori di matrici e alla diagonalizzazione di matrici. Si affronta
lo studio della geometria lineare, specificatamente rette e piani, delle coniche
nel piano e delle quadriche nello spazio.

6 FIS/01 Fisica I 9 49 30 Il corso ha la finalità di fornire conoscenze di base sui fondamenti della
Meccanica e della Termodinamica, nonché la capacità di ragionare in modo
scientifico e di applicare modelli e concetti matematici astratti a problemi
scientifici reali e concreti nel campo della Meccanica e Termodinamica

7 ING-INF/05 Fondamenti di
Informatica

9 49 30 Il corso introduce alla conoscenza dei principi dell'informatica e della
programmazione di tipo procedurale. Il corso ha l'obiettivo primario di fornire
allo studenti le conoscenze delle principali strutture dati, degli algoritmi di
base e dei rudimenti di complessità computazionale. Il corso inoltre fornisce
allo studente le tecniche e gli strumenti per lo sviluppo di programmi
applicativi mediante l'utilizzo del linguaggio di programmazione ANSI-C, con
particolare attenzione ai meccanismi di problem solving e ricerca dell'errore.

8 MAT/05 Analisi Matematica
II

9 49 30 Fine del corso è far acquisire agli studenti gli elementi e le tecniche
indispensabili alla comprensione, all'analisi e alla costruzione dei modelli
matematici utili all'ingegneria

9 FIS/01 Fisica II 9 49 30 L'obiettivo del Corso è quello di fornire una base concettuale-teorica e le
nozioni pratiche fondamentali di elettromagnetismo e ottica. Il corso fornisce
inoltre solide basi metodologiche per la risoluzione di problemi fisici reali.

10 ING-INF/05 Sistemi Operativi 6 35 15 Il corso affronta i concetti fondamentali e le problematiche di progetto dei
Sistemi Operativi. Fornisce conoscenze sulle tecniche di gestione e
virtualizzazione delle risorse (CPU, memoria centrale e di massa, periferiche).
Prendendo LINUX come principale riferimento, il corso fornisce agli studenti
le conoscenze e gli strumenti per la realizzazione di programmi inerenti
processi, thread, e meccanismi per la loro comunicazione e sincronizzazione
su risorse condivise

11 ING-INF/04 Automatica (teoria
dei sistemi)

6 35 15 Il corso introduce gli allievi alla conoscenza dei principi di base
dell'Automatica. Il corso di Teoria dei Sistemi inizia analizzando il concetto

Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 7

11 ING-INF/04 Automatica
(controlli
automatici)

6 35 15 di sistema dinamico , con attenzione ai sistemi lineari. Ne analizza in dettaglio
gli aspetti relativi alla modellistica, sia nel dominio del tempo (spazio degli
stati), che della frequenza (funzione di trasferimento). Si fa in tale fase ampio
uso delle trasformazioni funzionali, sia per i sistemi tempo-continui che per
quelli tempo-discreti. Si analizzano quindi le proprietà strutturali dei sistemi
dinamici, quali la stabilità, la controllabilità e l'osservabilità, per giungere
all'analisi della risposta in frequenza e la sintesi del regolatore lineare sullo
stato e dell'osservatore.
Il modulo di Controlli Automatici, si prefigge di fornire all'allievo una serie di
strumenti per il progetto completo di un sistema di controllo in retroazione per
un sistema dinamico lineare, tempo continuo e tempo discreto. Partendo
dall'analisi dettagliata delle specifiche di un sistema di controllo, Il corso
prosegue introducendo metodi per la determinazione della stabilità a ciclo
chiuso, anche in presenza di disturbi, per poi introdurre tecniche di
compensazione statica e dinamica, con l'ausilio di reti compensatrici
elementari. Viene anche analizzato il controllo digitale e vengono introdotti i
regolatori standard

12 ING-IND/31 Elettrotecnica 9 49 30 Il corso introduce alla conoscenza dei principi dell'elettrotecnica e fornisce i
metodi per lo studio dei circuiti elettrici e le conoscenze propedeutiche per i
successivi corsi di elettronica e comunicazioni elettriche. Dopo un breve
cenno ai campi elettrici e magnetici, utile per l’introduzione del modello a
parametri concentrati, l’allievo ingegnere impara ad analizzare semplici
circuiti nel dominio del tempo e in regime sinusoidale, i metodi di analisi
sistematica e i teoremi fondamentali dell’analisi delle reti. Infine, viene
evidenziato l'impiego usuale dei modelli e dei metodi dell'analisi dei circuiti
elettrici per applicazioni di segnale e di potenza.

13 ING-INF/05 Programmazione
orientata agli oggetti

6 35 15 Il corso presenta la programmazione ad oggetti, mostrandone le principali
caratteristiche e prendendo come principale linguaggio di riferimento Java.
Vengono introdotti i concetti base di classe e oggetto e i principi fondamentali
di encapsulation, polimorphism, inheritance, exception handling. questi
aspetti vengono specificati ed in applicati alla programmazione java.
Vengono approfonditi i concetti di programmazione parametrica e generics,
multithreading, socket, GUI e Swing

14 ING-INF/03 Teoria dei segnali 9 49 30 Il corso introduce alla conoscenza dei principi alla base delle
Telecomunicazioni (la trasmissione dell’informazione a distanza) e fornisce le
conoscenze propedeutiche per il successivo corso di comunicazioni digitali.
Lo studente è portato ad acquisire le principali metodologie per la
rappresentazione di segnali, sia deterministici che aleatori, nei domini (tempo
o frequenza) in cui è più facile estrarre informazioni utili. Inoltre l’allievo
ingegnere impara ad analizzare le principali caratteristiche della
trasformazione dei suddetti segnali a seguito del passaggio attraverso sistemi
lineari e non lineari. Il corso comprende una breve introduzione alla teoria
della probabilità, propedeutica all’analisi dei segnali aleatori

16 Insegnamento a
Scelta

12

17 Altre conoscenze
utili per
l'inserimento nel
mondo del lavoro

3

18 ING-INF/01 Elettronica 9 49 30 Le conoscenze che l'allievo acquisisce riguardano la storia dell'evoluzione
dell'elettronica a partire dagli albori fino ai giorni nostri. Le conoscenze
relative alle diverse tecnologie dell'elettronica a stato solido, nonchè
all'applicazione nella trasmissione, nel trattamento dei segnali e
nell'automazione. L'allievo conosce i più comuni dispositivi elettronici ed è
in grado di comprenderne i principi di funzionamento. L'allievo conosce i
principi di base dell'elaborazione del segnale analogico e di quello digitale.
L'allievo conosce la teoria di base per i dispositivi di conversione
analogico/digitale. L'allievo applica le conoscenze acquisite nello studio
dell'elettronica all'analisi di semplici circuiti analogici e digitali. E' in grado di
verificarne il corretto funzionamento e le prestazioni

Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 8

19 ING-INF/05 Architettura internet 6 35 15 L’insegnamento introduce alla conoscenza della struttura e dei protocolli di
Internet e delle principali tecnologie per le reti di calcolatori. Attraverso lo
studio degli argomenti presentati, lo studente acquisirà le nozioni che gli
consentiranno di comprendere come funziona Internet nella sua globalità e, in
particolare:
1. conoscere i protocolli alla base dei servizi più diffusi, come il WWW, il
DNS e la posta elettronica;
2. apprendere i meccanismi che governano il funzionamento dei protocolli
TCP ed UDP;
3. comprendere la struttura del protocollo IP e le tecniche di indirizzamento e
subnetworking;
4. capire come funziona il routing su Internet;
5. conoscere le principali tecnologie layer 2 per reti wired e wireless.

20 ING-INF/05 Calcolatori
elettronici

9 49 30 Il corso ha un duplice obiettivo. In primo luogo ha l’obiettivo di introdurre
alla conoscenza delle tecnologie e metodologie per la progettazione di sistemi
digitali. Un secondo obiettivo è la conoscenza dell’organizzazione dei
calcolatori elettronici, l’architettura del set delle istruzioni, e le tecniche per
un’efficiente implementazione. In tale contesto lo studente impara a
programmare nel linguaggio Assembly relativo a un processore educational.

21 ING-INF/05 IoT systems and
technologies

6 35 15 Il corso si propone di sviluppare negli studenti le abilità per l'utilizzo degli
strumenti teorici e pratici attinenti i principi di progettazione e sviluppo di
applicazioni con riferimento agli scenari mobili e ai paradigmi connessi
all'Internet of Things e agli smart objects.
 Il raggiungimento di tali obiettivi prevede:
- lo studio di metodologie per il progetto e l'ottimizzazione delle diverse
tipologie di architetture (microcontrollori e sistemi mobili);
- lo studio dei paradigmi Internet of Things (IoT), Web of Things (WoT),
Machine to Machine (M2M), e le loro applicazioni in ambito smart objects e
smart space.
Il corso prevede l'applicazione delle tematiche affrontate attraverso
esercitazioni in laboratorio in cui gli studenti organizzati in gruppi vengono
guidati nello sviluppo di idee progettuali attinenti diversi scenari applicativi.
Questa attività accompagna gli studenti nelle varie fasi, dalla analisi di
fattibilità alla progettazione/prototipazione, anche attraverso l'utilizzo di
microcontrollori e board quali Arduino e RaspberryPi.

22 ING-INF/05 Databases and Web
Programming

12 70 30 Gli obiettivi del corso sono i seguenti
a) preparare gli studenti alla progettazione concettuale e logica di database
relazionali (e non) e allo sviluppo di applicazioni di alto livello che si
interfacciano con database.
b) fornire gli strumenti metodologici necessari per la progettazione e
programmazione di siti web e app interattive nel rispetto degli standard e dei
criteri di usabilità/accessibilità.
Il corso affronta i seguenti argomenti: Progettazione e sviluppo di database:
modello entità relazioni (ER), Normalizzazione, Linguaggio SQL, Gestione
delle transazioni, gestione degli eventi e integrazione di database in linguaggi
di alto livello; Database NOSQL. Progettazione e sviluppo di siti e Web App:
paradigma MVC, Linguaggio PHP; Programmazione Javascript; Standard di
realizzazione: XHTML, CSS; programmazione DOM, JQuery e AJAX,
Sviluppo server-side e client-side; Integrazione tramite API di siti Web con i
social network più diffusi; Elaborazione/manipolazione di media per il web.

23 ING-INF/03 Comunicazioni
digitali

6 35 15 Il corso fornisce le conoscenze di base dei principi per la trasmissione
analogica e digitale su mezzo fisico, sia in banda base che in banda passante

24 Prova Finale 3

Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 9

6. DIDATTICA PROGRAMMATA SUA-CDS COORTE 2016/2017
PIANO UFFICIALE DEGLI STUDI

6.1 CURRICULUM Unico

n. SSD denominazione C
F

U

fo
rm

a
d

id
at

tic
a

ve
ri

fic
a

d
el

la

p
re

p
ar

az
io

en
e

fr
eq

u
en

za

1° anno - Annuali

 MAT/05 Analisi Matematica I (annuale) 9 f s[o] no

 ING-INF/05 Fondamenti di Informatica 9 (f) p[o] no

Accertamento delle conoscenze di una lingua straniera
della Unione Europea 3

s

///

1° anno - 1° periodo

(n) CHIM/07 Chimica 9 (f) so no

(n) ING-IND/35 Economia applicata all’ingegneria 6 (f) so no

1° anno - 2° periodo

(n) MAT/03 Algebra lineare e geometria 9 (f) so no

(n) FIS/01 Fisica I 9 (f) so no

2° anno - Annuale

2° anno - 1° periodo

(n) MAT/05 Analisi Matematica II 9 (f) so no

(n) FIS/02 Fisica II 9 (f) so no

(n) ING-INF/05 Sistemi Operativi 6 f so no

(n) ING-INF/05 Architettura Internet 6 F o no

2° anno - 2° periodo

(n) ING-IND/31 Elettrotecnica 9 (f) so no

(n) ING-INF/05 Programmazione orientata agli oggetti 6 (f) po no

 ING-INF/03 Teoria dei segnali 9 f so no

3° anno - Annuale

(n) ING-INF/04 Automatica (insegnamento in due moduli semestrali) 12 f so no

Regolamento didattico del Corso di laurea in Ingegneria Informatica - L 8 10

(n)
ING-INF/05

Database and Web Programming in due moduli
semestrali 12

F
so

no

(n)

 Altre conoscenze utili per l'inserimento nel mondo del
lavoro 3

si

(n) Insegnamento a scelta 12

3° anno - 1° periodo

(n) ING-INF/04 Automatica: modulo di Teoria dei Sistemi 6 f

 ING-INF/05 Database e Web Programming 6 F

 ING-INF/05 CALCOLATORI ELETTRONICI 9 F ps no

(n) ING-INF/01 Elettronica 9 (f) So no

3° anno - 2° periodo

(n) ING-INF/03 Comunicazioni digitali 6 (f) o No

(n) ING-INF/05 IOT Systems and technologies 6 (f) po no

(n) ING-INF/04 Automatica: modulo di Controlli Automatici 6 (f)

 ING-INF/05 Database e Web Programming 6 F

Nota: le modalità di esame inserite fra parentesi si intendono a discrezione dello studente.

