0810信息与通信工程一级学科简介

一级学科（中文）名称：信息与通信工程
 （英文）名称：Information and Communication Engineering
一、学科概况

从1864年麦克斯韦在理论上预言了电磁波的存在，到1888年赫兹实验验证电磁场理论，再到1896年马可尼发明无线电报，人类进入了电信时代。从20世纪上半叶人类发明电子管、晶体管、雷达、广播、电视等，到20世纪中叶香农提出信息论、维纳提出控制论，再到20世纪后期以来的集成电路、移动通信、互联网、智能终端、社交网络等技术的大规模普及和应用，信息与通信工程学科得到了长足发展，并推动了世界信息科学技术的高速发展以及人类社会的巨大进步。

未来社会将是高度信息化的社会，信息与通信工程的发展前景广阔。进入21世纪以来，随着全球信息化进程的加速，信息与通信工程学科的各个研究分支呈现出相互渗透与融合的趋势，沿着多媒体化、普及化、多样化、个性化和全球化的方向发展，并逐步向网络化﹑融合化、智能化的方向拓展。另一方面，信息与通信科学技术正向生物、纳米、认知等其它传统及新兴学科和领域渗透，成为发展交叉学科的重要纽带，必将促进多个学科的交叉融合发展，孕育诸多重大科学问题的发现和原理性的突破，并且将引发新的信息科技革命。

二、学科内涵

信息与通信工程学科是一个涉及应用数学、物理学、计算机科学等学科的基础知识完整，关联工业、农业、生物、医疗、航空航天、军事、金融业、服务业等行业的应用领域广泛的学科，主要研究对象包括信息的获取、存储、传输、处理和应用，以及信息与通信设备及系统的研究、分析、设计、开发、维护、测试、集成和应用。

信息与通信工程学科一方面以信息传输和交换研究为主体，涉及国民经济和国防应用的电信、广播、电视、声纳、导航、遥感、遥测遥控、互联网等领域，研究各类信息与通信网络及系统的组成原理、体系构架、功能关联、应用协议、性能评估等内容；另一方面以信号与信息处理研究为核心，研究各类信息系统中的信息获取、变换、存储、传输、应用等环节中的信号与信息处理，包括各种形式信号与信息处理的算法与体制、物理实现、性能评估、系统应用等内容。

信息与通信工程学科的主要理论包括：电路与系统、信号处理、电磁场与电磁波、信息理论、控制与优化、通信理论、雷达理论、网络理论、导航定位理论、遥感遥测理论、信息对抗理论、智能信息处理理论、网络安全理论等。

本学科的研究方法包括理论研究与实验研究。理论研究主要是依据理论分析设计目标模型，再通过逻辑推理或实验验证相关的科学结论。实验研究主要通过探测和采集目标数据、以及构建目标物理模型或系统，获得相关实证数据并借助数学与统计方法进行数据分析，由此提出或验证科学结论。理论研究与实验研究过程中均可运用形象思维、逻辑思维等方法，以及系统论、信息论、控制论等蕴涵的基础科学方法。

三、学科范围

信息与通信工程主要包括“通信与信息系统”和“信号与信息处理”两个研究方向。

“通信与信息系统”方向的主要研究内容包括：

· 信息理论

· 通信信号处理

· 信源、信道编码以及网络编码

· 通信网络与协议

· 通信与信息系统架构与体系

· 信息安全与通信对抗

“信号与信息处理学科”方向的主要研究内容包括：

· 多媒体信号与信息处理

· 信号检测与辩识

· 模式识别与智能信息处理

· 雷达与声纳及其信号处理

· 导航与定位及其信号处理

· 遥感和遥测及其信号处理

· 电子对抗及其信号处理

四、培养目标

1.学士学位　

学位获得者应掌握通信、信号与信息处理领域的基本原理与一般性技术知识，了解电子、计算机、自动控制等学科的一般理论与技术；了解信息与通信工程学科的前沿发展趋势；应掌握一门外国语，并能顺利地阅读理解本专业的外文文献，具有一定的听、说、读、写能力；具有较强的工作适应能力，在信息与通信工程学科以及相关领域具备一定的科学研究、技术开发或组织管理能力。
2.硕士学位　

学位获得者应具备通信、信号与信息处理领域的基础理论与技术知识，掌握电子、计算机、自动控制等相关学科的一般理论与技术，了解国内外信息与通信工程学科某一领域的新技术和发展动向，创新性的解决本学科的学术或技术问题；应熟练掌握一门外国语，能顺利地阅读专业书刊，具有较好的听、说、读、写能力；具有从事科学研究、教学工作或独立担负本专业技术工作能力，能结合与本学科有关的实际问题进行创新的研究，能胜任研究机构、高等院校和产业部门有关方面的教学、科研、工程、开发及管理工作。
3.博士学位　

学位获得者应具备通信、信号与信息处理领域宽广坚实的理论基础和系统深入的专业知识，完整掌握电子、计算机、自动控制等相关学科的基础知识，全面了解本学科国内外发展现状、趋势及前沿课题，独立完成本学科某一领域的基础理论或前沿技术课题研究，准确判断鉴定本学科某一领域的基础理论或前沿技术的研究价值和意义，具有独立提出问题和解决问题的能力，在科学或专门技术上做出创造性的工作和进行富有成效的独立研究；至少掌握以一门流行外国语，能熟练地阅读本专业的外文资料，具有良好的写作能力和进行国际学术交流的能力，能够以规范化的形式在学术期刊及学术会议发表自己的研究成果；具有独立从事科学研究工作的能力，具备成为学术带头人或课题负责人的素质；能胜任高等院校和研究机构的教学和研究工作，或担任技术管理和工程设计工作。

五、相关学科

信息与通信工程学科与邻近的电子科学与技术、计算机科学与技术、控制理论与技术、航空宇航科学与技术、兵器科学与技术、生物医学工程等学科有着越来越紧密的联系，也与军事学门类军队指挥学等一级学科有着密切联系，并正相互交叉、相互渗透，将派生出许多新兴的边缘学科和新的研究方向。特别是，电子科学与技术学科是现代信息与通信工程学科的技术基础；通信与信息技术的发展与计算机科学技术的发展相辅相成，一方面信息与通信工程涉及到的信息的传输、交换和处理都要应用计算机技术，另一方面当代计算机技术、云计算等的发展也将依赖并促进信息与通信工程学科的发展。信息与通信工程学科与相关学科的交融和相互支撑的发展趋势将会越来越显著，其发展必将加速信息化社会的到来。

