

<<计算机专业英语>>

图书基本信息

书名：<<计算机专业英语>>

13位ISBN编号：9787121095924

10位ISBN编号：7121095920

出版时间：2009-10

出版时间：电子工业出版社

作者：卜艳萍 主编

页数：260

版权说明：本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问：<http://www.tushu007.com>

<<计算机专业英语>>

内容概要

本书共分6个单元，第1单元介绍计算机硬件基础，分别讲述处理器、存储器和输入/输出技术。

第2单元是计算机软件知识部分，包括C语言、数据结构、操作系统、编译原理及数据库技术。

第3单元是多媒体及应用方面的知识，包括多媒体、图形图像、CAD、计算机动画和多媒体应用软件

。

第4单元是计算机网络相关知识介绍，包括计算机网络基础、互联网搜索引擎、无线网络技术及网络安全。

第5单元讲述电子商务方面的内容，包括电子商务基础、EDI和网络广告。

第6单元介绍计算机领域新技术，包括人工智能、虚拟现实和神经网络。

本书可作为高职高专计算机应用及相关专业的教材，也可供广大计算机专业技术人员学习和参考。

<<计算机专业英语>>

书籍目录

Unit 1 Hardware Basics 1.1 Central Processing Unit 1.1.1 Text Key Words Notes 1.1.2 Exercises
 1.1.3 Reading Material 1.2 Memory 1.2.1 Text Key Words Notes 1.2.2 Exercises 1.2.3
 Reading material 1.3 Input/Output Systems 1.3.1 Text Key Words Notes 1.3.2 Exercises 1.3.3
 Reading material Unit 2 Software Knowledge 2.1 C Language 2.1.1 Text Key Words Notes 2.1.2
 Exercises 2.1.3 Reading Material 2.2 Data Structure 2.2.1 Text Key Words Notes 2.2.2
 Exercises 2.2.3 Reading Material 2.3 Operating System 2.3.1 Text Key Words Notes 2.3.2
 Exercises 2.3.3 Reading Material 2.4 Principles of Compiler 2.4.1 Text Key Words Notes 2.4.2
 Exercises 2.4.3 Reading Material 2.5 Database Technologies 2.5.1 Text Key Words Notes 2.5.2
 Exercises 2.5.3 Reading Material Unit 3 Multimedia and Its Applications 3.1 Multimedia 3.1.1 Text Key
 Words Notes 3.1.2 Exercises 3.1.3 Reading Material 3.2 Computer Graphics and Images 3.2.1 Text
 Key Words Notes 3.2.2 Exercises 3.2.3 Reading Material 3.3 Computer Aided Design 3.3.1 text
 Key Words Notes 3.3.2 Exercises 3.3.3 Reading Material 3.4 Computer Animation 3.4.1 Text
 Key Words Notes 3.4.2 Exercises 3.4.3 Reading Material 3.5 Multimedia Software 3.5.1 Text
 Key Words Notes 3.5.2 Exercises 3.5.3 Reading Material Unit 4 Network Knowledge 4.1 Computer
 Networks 4.1.1 Text Key Words Notes 4.1.2 Exercises 4.1.3 Reading material 4.2 How Internet
 Search Engines Work 4.2.1 Text Key Words Notes 4.2.2 Exercises 4.2.3 Reading Material 4.3
 Wireless Network 4.3.1 Text Key Words Notes 4.3.2 Exercises 4.3.3 Reading Material 4.4
 Internet Security 4.4.1 Text Key Words Notes 4.4.2 Exercises 4.4.3 Reading Material Unit 5
 Electronic-Commerce Knowledge 5.1 Electronic-Commerce 5.1.1 Text Key Words Notes 5.1.2
 Exercises 5.1.3 Reading material 5.2 Electronic Data Interchange 5.2.1 Text Key Words Notes
 5.2.2 Exercises 5.2.3 Reading material 5.3 Advertising Methods on the Web 5.3.1 Text Key Words
 Notes 5.3.2 Exercises 5.3.3 Reading material Unit 6 New Technologies 6.1 Artificial Intelligence 6.1.1 Text
 Key Words Notes 6.1.2 Exercises 6.1.3 Reading Material 6.2 Virtual Reality 6.2.1 Text Key
 Words Notes 6.2.2 Exercises 6.2.3 Reading Material 6.3 Neural Network 6.3.1 Text Key Words
 Notes 6.3.2 Exercises 6.3.3 Reading Material Unit 1 Hardware Basics 1.1 Central Processing Unit
 1.2 Memory 1.3 Input/Output Systems 练习答案 Unit 2 Software Knowledge 2.1 C Language 2.2 Data
 Structure 2.3 Operating System 2.4 Principles of Compiler 2.5 Database Technologies Unit 3 Multimedia
 and Its Applications 3.1 Multimedia 3.2 Computer Graphics and Images 3.3 Computer Aided Design 3.4
 Computer Animation 3.5 Multimedia Software Unit 4 Network Knowledge 4.1 Computer Networks 4.2
 How Internet Search Engines Work 4.3 Wireless Network 4.4 Internet Security Unit 5 Electronic-commerce
 Knowledge 5.1 Electronic-Commerce 5.2 Electronic Data Interchange 5.3 Advertising Methods on the Web
 Unit 6 New Technologies 6.1 Artificial Intelligence 6.2 Virtual Reality 6.3 Neural Network 参考译文 第1单
 元 硬件基础 第2单元 软件知识 第3单元 多媒体及其应用 第4单元 网络知识 第5单元 电子商务知识
 第6单元 新技术附录A 计算机专业英语词汇表附录B 计算机专业英语缩写词表参考文献

<<计算机专业英语>>

版权说明

本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问:<http://www.tushu007.com>