

Kapitel 9
Den uddannelsesspecifikke del af studieordningen for uddannelsen til

Bachelor (BSc) i teknisk videnskab (robotteknologi)

Bachelor of Science (BSc) in Engineering (Robot Systems)

Studiestart september 2008, Version 1.0

Studieordningen er delt op i generelle bestemmelser (kapitel 1-8), en uddannelsesspecifik del (kapitel 9) samt modulbeskrivelserne for uddannelsens fag. Den studerende bør orientere sig i alle tre dele for at få det fulde overblik over de regler, der gælder for uddannelsen i sin helhed.

§1 Jobprofiler

Robotteknologi er en multidisciplinær ingeniøruddannelse, der sigter mod jobfunktioner, hvor en stor faglig viden om teknologiens samspil med omgivelserne er af afgørende betydning for succes. Dimittender ansættes primært til udviklingsopgaver i udviklingstunge produktionsvirksomheder og konsulentvirksomheder.

Bachelorer i robotteknologi arbejder bredt indenfor datateknologiske fagområder. Bl.a.:

- Robotteknologi
- Indlejrede systemer.
- Programmering og systemudvikling
- Kunstig intelligens
- Industriel automation

§2 Uddannelsens kompetenceprofil

Den færdiguddannede bachelor...

- kan formidle teknisk viden
- kender datateknologiens videnskabelige discipliner, herunder teori og metode
- har en bred faglig viden og kunnen indenfor elektronik, softwareudvikling, signalbehandling og anvendt matematik.
- er i stand til selvstændigt at identificere, formulere og løse komplekse robot/datateknologiske problemstillinger
- kan vurdere tekniske løsninger i en samfundsmæssig sammenhæng
- er kvalificeret til optagelse på en kandidatuddannelse

§3 Konstituerende fagsøjler

Bacheloruddannelsens konstituerende fag:

Robotteknologiuddannelsen inddrager fagelementer fra hovedfagområderne: Softwareudvikling, elektronik, anvendt matematik, samt fysik. Det er således ikke et enkelt konstituerende fag, der udgør det centrale element i uddannelsen, men derimod et sammenspil mellem otte forskellige fagligheder.

De faglige søjler er:

- matematik
- fysik
- analog elektronik
- digital elektronik
- softwareudvikling
- systemsoftware
- signalbehandling
- personlige og læringskompetencer

1) Matematik

Fagsøjlen indeholder følgende emner:

- differentiaalligninger
- lineær algebra
- transformationer
- komplekse tal
- symbolsk matematik på computer
- numeriske metoder
- statistik
- sandsynlighed
- statistik og forsøgsplanlægning

2) Fysik

Fagsøjlen indeholder følgende emner:

- Newtons mekanik
- statisk elastisk deformation
- dynamisk deformation
- gnidning, gasser og væsker
- elektrostatik
- magnetostatik
- elektrodynamik

3) Analog elektronik

Fagsøjlen indeholder følgende emner:

- det elektriske kredsløb DC
- det elektriske kredsløb AC
- halvledere
- operationsforstærkere
- standard funktioner

4) Digital elektronik

Fagsøjlen indeholder følgende emner:

- kombinatorisk logik
- mikrocontroller hardware
- hukommelse
- periferenheder
- processor pipelining
- processor arkitektur
- multiprocessor- og multicomputer-systemer
- programmerbar logik og hardwarebeskrivende sprog
- indlejrede systemer med I/O

5) Softwareudvikling

Fagsøjlen indeholder følgende emner:

- *programmering i assembler, C og Java*
- principper i objektorienteret programmering
- objektorienteret programmering
- videregående sprogbegreber, design og anvendelse af klassebiblioteker
- objektorienteret analyse
- objektorienteret design
- AI paradigmer og grundlæggende koncepter

6) Systemsoftware

Fagsøjlen indeholder følgende emner:

- processer
- memory management
- I/O og filesystemer
- systemprogrammering
- netværk, principper og teknologier
- applikationsprotokoller
- transportprotokoller

7) Signalbehandling

Fagsøjlen indeholder følgende emner:

- klassisk regulering
- AI baseret kontrol
- digital signalbehandling

8) Personlige og læringskompetencer

Fagsøjlen indeholder følgende emner:

- **Personlige kompetencer:** Engagement, initiativ, ansvar, etik og dannelse samt evne til at perspektivere egen læring
- **Læringsmæssige kompetencer:** Udvælgelse, indsamling, analyse og vurdering af data-materiale samt formidling af arbejdsresultater under arbejdsformer, som fordrer refleksion, samarbejde og selvstændighed.

§4 Semestertemaer

	SEMESTERTEMAER
6. sem.	Bachelorprojekt og valgfrie studier
5. sem.	Experts in teams
4. sem.	Datakommunikation og softwareudvikling med statistisk kvalitetskontrol
3. sem.	Softwareudvikling og signalbehandling
2. sem.	Computerbaseret måling og styring af fysisk-mekanisk system
1. sem.	Modellering, simulering, analogier og eksperiment

§5 Modulernes placering

Semester	STRUKTUR																													
6.	Valgfag	IFVT Videnskabst. (3 ECTS)	NUM6 Numeriske metoder (7 ECTS)	BAP6 Bachelorprojekt																										
5.	Valgfag	ADA5 Algoritmer og datastrukturer	EMB5 Indlejret programmering	DIG5 Digital program- merbar elektronik	EIT Experts in teams																									
4.	SIP4 Statistik i programudvikling (indeholder projekt).																								REG4 Reguleringsteknik.					
3.	SUP3 Systemudvikling og programmering (indeholder projekt).																		COS3 Computer- systemer.				DSB3 Digital signalbehandling.							
2.	DAT2 Computerbaseret måling og styring af fysisk-mekanisk system																													
1.	DDF1 Modellering, simulering, analogier og eksperiment																													
ECTS POINT	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30

§6 Semesterbeskrivelse – 1. semester

Semestertema

Modellering, simulering, analogier og eksperimenter.

Værdiargumentation

Et centralt aspekt ved ingeniørarbejde er at kunne indsamle informationer om et system gennem målinger og observationer, og på grundlag af disse og kendskab til de lovmæssigheder, der styrer systemet, kunne beskrive systemet i form af gyldige matematiske modeller, der f.eks. gennem simulering kan give øget indsigt i systemets adfærd.

Temaet introducerer derfor tre helt centrale ingeniørkompetencer.

- At indsamle viden om et system gennem målinger og observationer.
- At indfange alle væsentlige træk ved en problemstilling og beskrive dem i form af en matematisk model af problemet.
- At analysere og beskrive systemers adfærd gennem en modelbaseret simulering af systemet.

Kompetencemål

Faglige kompetencer:

Den studerende kan:

- forstå den grundlæggende fysiks og elektrotekniks love og begreber og kan beskrive et system ved hjælp af systemets parametre og deres sammenhænge
- gennemføre videnskabeligt baserede og reproducerbare forsøg på simple fysiske og tekniske systemer. Det indebærer, at den studerende selvstændigt kan planlægge og udføre eksperimentelle undersøgelser, kan fortage analyse af opsamlede data samt præsentere hele forsøget på en overskuelig og systematisk form
- kombinere anvendelsen af analytiske metoder med computerbaserede hjælpeværktøjer, herunder matematik- og simuleringsprogrammer. Med disse værktøjer vil den studerende være i stand til at løse mere komplekse og teknisk mere dækkende problemstillinger
- kombinere målinger, beregninger og simuleringer dels for at opnå større indsigt i problemstillingen og dels for at evaluere modellerne og evt. forfine disse
- anvende analogier for systemer inden for forskellige fagområder og forstå den fælles struktur i systemernes tilstandsligninger
- beskrive et elektrisk eller fysisk systems tilstand ved hjælp af basale parametre
- anvende matematikken som et værktøj til at koble parametrene i tid og rum, der frembringer systemets tilstandsligninger.
- anvende analogier mellem forskellige (elektriske, mekaniske, termiske, akustiske...) domæners beskrivende parametre og dermed vise en fælles struktur i systemernes tilstandsligninger
- beskrive, hvorledes modeller kan bestemme, forudsige og eftervise (simulere) sammenhænge mellem et systems parametre eller parametrenes tidsafhængighed.

Den studerende har:

- kendskab til og forståelse for matematisk logik, regler og metoder samt kan anvende disse regler og metoder til at analysere og vurdere simple fysiske og tekniske problemer. Herunder kan den studerende anvende matematikken som værktøj til dels at opstille regnemodeller, der konkret, entydigt og generaliseret beskriver de indre sammenhænge i et fysisk/teknisk system eller proces, og dels beskriver systemets eller processens statiske og dynamiske adfærd.

Semesterindhold

DDF1

Modulet er obligatorisk og udgør 1. årsprøven.

Sammenhæng

1. semester undervises og evalueres som et modul: DDF01.

§7 Modulbeskrivelser – 1. semester

Modulbeskrivelserne, der knytter sig til civilingeniøruddannelsens bachelordel i Robotteknologi, og som er gældende på første semester for studerende optaget i september 2008, ligger i Fagbasen under udbud efterår 2008.

§8 Semesterbeskrivelse – 2. semester

Semestertema

Computerbaseret måling og styring af fysisk-mekanisk system.

Temaet handler om forståelse af fysiske og mekaniske fænomener, matematisk modellering og elektronisk behandling i såvel analoge og digitale systemer.

Værdiargumentation

Temaet tager den studerende hele vejen gennem den ingeniørmæssige udviklingsproces. Fra forståelse af de naturvidenskabelige forhold, gennem den matematiske modellering og vurdering af de tekniske muligheder til det endelige design af et apparat.

Den studerende får gennem temaet mulighed for at følge transformation af data over flere platforme: fysiske værdier, analog elektronik form, digital repræsentation og menneske-maskine kommunikation.

Kompetencemål

Faglige kompetencer:

Den succesfulde studerende

- er fortrolig med elektromagnetismens fundamentale begreber, love og principper.
- er i stand til at løse simple elektrofysiske og tekniske problemer.
- har den nødvendige ingeniørmæssige viden til at kunne opbygge simple elektromekaniske enheder.
- kan forstå og benytte de matematisk formulerede love i elektromagnetismen på integral form
- har indgående indsigt i elektromagnetiske fænomener, som optræder i naturen og inden for mange teknologier.
- forstår de fundamentale begreber og principper i analyse og design af elektroniske kredsløb baseret på operationsforstærkere.
- kan modulere funktionaliteten i den "ikke ideelle" operationsforstærker.
- er fortrolig med fundamentale matematiske og fysiske begreber i deformerbare legemers mekanik ud fra en ingeniørmæssig indfaldsvinkel.
- er fortrolig med partielle differentialligninger, Fouriertransformationen og Laplace-transformationen.
- er i stand til at analysere og designe kombinatoriske, logiske netværk,
- har en grundlæggende forståelse for opbygning og funktion af det enkeltprocessorbaserede computersystem (Von Neumann arkitekturen).
- kan designe et computersystem på chipniveau ved brug af standardkredsløb i form af: CPU, hukommelseskredse, I/O-porte samt nødvendig tilpasningslogik.
- kan kode assemblerprogrammer til et givet computersystem.

Personlige kompetencer:

Den succesfulde studerende

- kan udføre et projekt efter projektfasemodellen, specielt med fokus på problemanalyse, planlægning og formidling.
- kan, alene og i samarbejde med andre, målsætte, planlægge og strukturere arbejdsopgaver, herunder i et gruppesamarbejde foretage en hensigtsmæssig arbejdsdeling af opgaverne.
- kan samarbejde i grupper, herunder have kendskab til processer som henholdsvis kan hæmme og fremme et gruppearbejde
- kan formidle et projekts arbejdsresultater på en struktureret, forståelig og reproducerbar form såvel tekstmæssigt, grafisk som mundtligt

Læringsmæssige kompetencer:

Den succesfulde studerende

- kan anvende den problemorienterede og projektorganiserede læringsform, der indebærer, at den studerende udviser en høj grad af selvstændighed og initiativ
- kan søge, vurdere og forvalte viden
- kan vurdere relevansen og kvaliteten af eget og andres arbejde

Semesterindhold

DAT2

Modulet er obligatorisk.

Sammenhæng

2. semester undervises og evalueres som et modul: DAT2.

§9 Modulbeskrivelser – 2. semester

Modulbeskrivelserne, der knytter sig til civilingeniøruddannelsens bachelordel i Robotteknologi, og som er gældende på andet semester for studerende optaget i september 2008, ligger i Fagbasen under udbud forår 2009.

§10 Semesterbeskrivelse - 3.semester

Semestertema

Softwareudvikling og signalbehandling.

Temaet vedrører generel udvikling af software med elementer af signalbehandling og støttet af kendskab til computersystemer og operativsystemer.

Der vil især blive lagt vægt på at anvende og opnå rutine i en anerkendt objektorienteret metode til systemudvikling, at kunne implementere væsentlige programkomponenter i et objektorienteret programmeringssprog, at opnå forståelse for behandling af analoge og digitale signaler og endelig knytte det hele sammen på en computer-platform, hvor specielt computerarkitektur og operativsystemers funktionalitet vil indgå som væsentlige komponenter.

Værdiargumentation

Det er en central robot/datateknologisk kompetence at kunne udvikle software på en systematisk, disciplineret og kvantificerbar måde¹.

Den robot/datateknologiske softwareudviklingskompetence indebærer evnen til at udvikle softwaresystemer, der interagerer både med menneskelige aktører, den fysiske verden og med andre systemer. Kompetencen indebærer også at softwareudviklingen sker med kendskab til computerarkitektur og operativsystemer.

Signalbehandling er ligeledes en central robotteknologisk kompetence.

I robotteknologien giver signalbehandling kompetencer til at adskille den ønskede information fra støjfyldte signaler, i en kvalitet der muliggør anvendelse i et informationssystem.

Temaet giver en tværfaglig indgang til informationssystemer, hvor signalbehandling, computer hardware, operativsystemer, programmering og systemudvikling understøtter et holistisk syn på robot/datateknologien.

Kompetencemål

Den succesfulde studerende:

- skal opnå færdigheder, der sætter ham/hende i stand til at analysere, designe og realisere signalbehandlingssystemer, der omfatter A/D-konvertering, digital signalbehandling og D/A-konvertering.
- kender væsentlige problemstillinger, modeller og discipliner i systemudvikling
- kan gennemføre objektorienteret analyse og design
- kan designe grænseflader
- kan skrive relativt simple, velfungerende programmer i et objektorienteret sprog på baggrund af en specifikation
- kan forstå og designe flertrådede programmer
- forstår opbygningen af en moderne CPU

¹ The IEEE Computer Society definerer "software engineering" som
“(1) The application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of software; that is, the application of engineering to software.
(2) The study of approaches as in (1).”

- kender de almindeligt forekomne memorytyper
- kan designe selekteringskredsløb til en mikroprocessor
- forstår centrale begreber omkring et operativsystems afvikling af et program

Semesterindhold:

SUP3	20 ECTS	Systemudvikling og programmering (indeholder projekt).
COS3	5 ECTS	Computersystemer. Computerarkitektur og operativsystemer.
DSB3	5 ECTS	Digital signal behandling.

Modulerne er obligatoriske.

Sammenhæng

I DSB3 undervises den teoretiske del af Digital Signalbehandling.

I COS3 undervises den teoretiske del af Computerarkitektur og operativsystemer.

I SUP3 undervises i programmering og systemudvikling. Modulet indeholder desuden semesterprojektet, hvor programmering og systemudvikling sættes i tværfaglig anvendelse sammen med praktiske problemer fra signalbehandling og computersystemer.

§11 Modulbeskrivelser – 3. semester

Modulbeskrivelserne, der knytter sig til civilingeniøruddannelsens bachelordel i Robotteknologi, og som er gældende på tredje semester for studerende optaget i september 2008, ligger i Fagbasen under udbud efterår 2009.

§12 Semesterbeskrivelse – 4. Semester

Semestertema

Datakommunikation og softwareudvikling med statistisk kvalitetskontrol

Værdiargumentation

Det er en central robot/datateknologisk kompetence at kunne udvikle software på en systematisk, disciplineret og kvantificerbar måde. På 3. semester er der mht. denne kompetence arbejdet med den grundlæggende evne til at analysere et databehandlingsproblem, designe og programmere en softwareløsning på problemet samt at tilrettelægge og gennemføre en passende softwareudviklingsproces, dvs. at der er lagt størst vægt på systematik og disciplin.

Det er imidlertid ikke nok at besidde evnen til at udvikle software systematisk og disciplineret, det er nødvendigt, at der i softwareudvikling arbejdes målrettet og målbart med softwarekvalitet. Derfor udbygges softwareudviklingskompetencen på dette semester ved, at der gås i dybden med hensyn til softwaredesign og -konstruktion. I den forbindelse lægges der vægt på at få forståelse for opnåelse af såvel almene som specifikke softwarekvaliteter, for betydningen af kvalitetsegenskaberne kvantificerbarhed.

Kendskab til datakommunikation er væsentlig for robotteknologen. Datakommunikation handler om udveksling af data mellem forskellige parter og består af en række delprocesser, som hver for sig må overholde regler og dataformater for at dataoverførslen kan blive effektiv og fejlfri.

Statistik er et redskabsfag, der giver robotteknologen kendskab til basale metoder fra sandsynlighedsregning og statistik, og gør robotteknologen i stand til at forholde sig konstruktivt til den stokastiske variation, som forekommer når software og datakommunikation skal anvendes i praksis. Fagets formål er at sætte datateknologen i stand til at foretage praktiske sandsynlighedsberegninger og statistiske analyser inden for de datateknologiske kompetencer.

Softwares kvalitetsegenskaber må nødvendigvis være målbare og til afgørelse af om en given egenskab opnås kan benyttes statistiske modeller. Tilsvarende kan der bruges statistiske modeller til analyse af datakommunikation.

Reguleringsteknik er en konstituerende faglighed for en ingeniør i robotteknologi. Reguleringsteknikken få 4. semester handler om styring af systemer og processer, og den indgår i en faglig sammenhæng med DSB3 (Digital signalbehandling) på 3. semester og STP5 (Stokastiske processer) på 5. semester.

Kompetencemål

Den succesfulde studerende skal være i stand til:

- at identificere problemstillinger som kan løses ved hjælp af statistik og sandsynlighedsregning.
- at udføre simple sandsynlighedsberegninger med brug af fordelinger og stokastiske variable
- at kende sædvanlige sandsynlighedsmodeller og identificere deres anvendelsesområder
- at modellere forsøgsdata ved hjælp af simple statistiske modeller
- at teste simple statistiske hypoteser og fortolke resultaterne
- at anvende en statistisk programpakke til at udføre simple statistiske beregninger
- at besidde teoretisk og i mindre grad praktisk viden om koncepter og teknologier for moderne computernetværk.
- at besidde viden om Internettet, netværksarkitekturer og applikationsprotokoller
- at kunne designe applikationsprotokoller v.h.a. Socket programmering, RMI og Servlets
- at have viden om sikkerhed i computernetværk
- at kunne benytte systemudviklingsværktøjer (CASE-værktøjer og versionsstyringsværktøjer)

- at have forståelse for arkitekturdesign og kunne benytte designmønstre
- at have grundlæggende kendskab til relationelt databasedesign og -programmering
- at kunne analysere, dimensionere og implementere såvel kontinuert som tids-diskret regulering af lineære tidsinvariante og stokastiske systemer.

Semesterindhold:

SIP4	25 ECTS	Statistik i programudvikling (indeholder projekt).
REG4	5 ECTS	Reguleringsteknik.

Begge moduler er obligatoriske.

Sammenhæng

I SIP4 indgår undervisningen fra datakommunikation, statistik og softwarekonstruktion i et samlede semesterprojekt.

I REG4 undervises reguleringsteknik som en faglig progression fra DSB3 (Digital signalbehandling) på 3. semester og som en forberedelse til STP5 (Stokastiske processer) på 5. semester.

§13 Modulbeskrivelser – 4. semester

Modulbeskrivelserne, der knytter sig til civilingeniøruddannelsens bachelordel i Robotteknologi, og som er gældende på fjerde semester for studerende optaget i september 2008, ligger i Fagbasen under udbud forår 2010.

§14 Semesterbeskrivelse – 5. Semester

Semestertema

Experts in Teams

Værdiargumentation

Tværfagligt samarbejde er et centralt element i kompetenceprofilen for en civilingeniør i robotteknologi. Det, at kunne arbejde i dybden med særlige datatekniske/datalogiske fagområder er en anden af kompetencerne. Begge disse kompetencer udbygges gennem det tværfaglige samarbejde med studerende fra andre uddannelser. Relevansen af faglighederne i den obligatoriske del tydeliggøres samtidig med at specielle interesser kan tilgodeses gennem valgfrie fag og anvendelse af disse i projektarbejdet.

Kompetencemål

Den studerende kan:

- Samarbejde med studerende fra andre uddannelser om en kompleks og tværfaglig problemstilling.
- Arbejde i dybden inden for specielle robot/datateknologiske fagområder.

(se endvidere: Kompetencemål for semestrets moduler)

Semesterindhold:

EIT	10 ECTS	Experts In Teams.
ADA5	5 ECTS	Algoritmer og datastrukturer.
EMB5	5 ECTS	Embedded programmering.
DIG5	5 ECTS	Digital programmerbar elektronik
Valgfri kursusaktivitet	5 ECTS	

Modulernes sammenhæng

5. semester består af fagene: ADA5, EMB5 og DIG5. Her ud over deltager de studerende i Experts In teams med deres fagligheder fra 4. eller 5. semester.

5. semester indeholder desuden en valgfagspulje på 5 ECTS.

§15 Modulbeskrivelser – 5. semester

Modulbeskrivelserne, der knytter sig til civilingeniøruddannelsens bachelordel i Robotteknologi, og som er gældende på femte semester for studerende optaget i september 2008, ligger i Fagbasen under udbud efterår 2010.

§16 Semesterbeskrivelse – 6. Semester

Værdiargumentation

Uddannelsen afsluttes med et bachelorprojekt, hvor den studerende demonstrerer en selvstændig, eksperimentel eller teoretisk behandling af en praktisk problemstilling i tilknytning til uddannelsens centrale emner. Den studerende trænes i professionel problemløsning i samarbejde med en intern og en ekstern vejleder.

Herudover afrundes fagsøjlen matematik, og den studerende får en introduktion til videnskabsteori samt endnu et valgfrit modul.

Kompetencemål

Den studerende kan:

- Omsætte tekniske forskningsresultater samt naturvidenskabelig og teknisk viden til praktisk anvendelse ved udviklingsopgaver og ved løsning af tekniske problemer.
- Kritisk tilegne sig ny viden inden for relevante ingeniørmæssige områder og derigennem selvstændigt udvikle løsninger til praktiske ingeniørmæssige problemstillinger.
- Sammenligne og perspektivere de opnåede resultater med den ved projektafgrænsningen udarbejdede problemformulering.
- I skrift og tale formidle projektarbejdet til en foruddefineret målgruppe.
- Arbejde i dybden inden for specielle robot/datateknologiske fagområder.

(se endvidere: Kompetencemål for semestrets moduler)

Semestrerindhold:

BAP6	15 ECTS	Bachelorprojekt.
NUM6	7 ECTS	Numerisk metode.
IFVT	3 ECTS	Videnskabsteori.
Valgfri kursusaktivitet	5 ECTS	

§17 Modulbeskrivelser – 6. semester

Modulbeskrivelserne, der knytter sig til civilingeniøruddannelsens bachelordel i Robotteknologi, og som er gældende på sjette semester for studerende optaget i september 2008, ligger i Fagbasen under udbud forår 2011.

§18 Censorkorps og studienævn

Uddannelsen hører under Studienævnet for Uddannelserne ved det Tekniske Fakultet og Ingeniøruddannelsernes landsdækkende censorkorps.

§19 Ikrafttræden

Godkendt af Studienævnet for Uddannelserne ved Det Tekniske Fakultet d. 13. december 2007.

Godkendt af Uddannelseslederen på vegne af Dekanen for Det Tekniske Fakultet d. 13. december 2007.