

Contents

Special Issue

Trends in Software Engineering for Engineering Education

Guest Editors

**Miguel Ángel Conde González—Escuelas de Ingenierías Industrial e Informática,
Universidad de León, Spain**

**Antonio Sarasa Cabezuelo—Facultad de Informática, Universidad Complutense
de Madrid, Spain**

Miguel Ángel Conde-González and Antonio Sarasa-Cabezuelo	869–872	Guest Editorial
Carlos Garcia, Fernando Castro, Jose I. Gomez, Daniel Chaver and Jose A. Lopez-Orozco	873–885	OpenIRS-UCM: an Integral Solution for Interactive Response Systems
Cristina Manresa-Yee and Esperança Amengual	886–893	Tailoring ISO/IEC 12207 for Usability Engineering
Ana González-Marcos, Fernando Alba-Eliás, Joaquín Ordieres-Mere, Javier Alfonso-Cendón and Manuel Castejón-Limas	894–904	Learning Project Management Skills in Engineering through a Transversal Coordination Model
Olaf Radant, Ricardo Colomo Palacios and Vladimir Stantchev	905–914	Assessment of Continuing Educational Measures in Software Engineering: A View from the Industry
K. Indra Gandhi	915–926	A Teaching-Learning Model for Software Engineering Courses through Sensor-Based Cognitive Approach
Tom Adawi, Håkan Burden, Dennis Olsson and Rickard Mattiasson	927–936	Characterizing Software Engineering Students' Discussions during Peer Instruction: Opportunities for Learning and Implications for Teaching
Pamela Flores Nelson Medinilla and Sonia Pamplona	937–947	Persistent Ideas in a Software Design Course: A Qualitative Case Study
A. Pozo-Ruz, M. J. Durán, F. J. Sánchez-Pacheco, E. Rivas-Montoya, P. J. Sotorriero-Ruiz and F. D. Trujillo-Aguilera	948–955	Multidisciplinary Power Electronics Courses with On-line Simulation Tools
Azeddine Chikh and Jawad Berri	956–968	A Software Engineering Framework to Assist Instructors in Eliciting Course Requirements
Luis Miguel Serrano-Cámara, Maximiliano Paredes-Velasco, J. Ángel Velázquez-Iturbide, Carlos-María Alcover and M^a Eugenia Castellanos	969–981	MoCAS: A Mobile Collaborative Tool for Learning Scope of Identifiers in Programming Courses
Cuauhtémoc López-Martín, Ivica Kalichanin-Balich, Rosa Leonor Ulloa-Cazarez and Noel García-Díaz	982–994	A Radial Basis Function Neural Network for Predicting the Effort of Software Projects Individually Developed in Laboratory Learning Environments
Yu-Hsin Hung, Ray- I Chang and Chun-Fu Lin	995–1006	Developing Computer Science Learning System with Hybrid Instructional Method
Francisco Jurado and Miguel A. Redondo	1007–1014	IMS-LTI and Web-Services for Integrating Moodle to an Eclipse-Based Distributed Environment for Learning to Program
Mario Manso Vázquez, Manuel Caeiro Rodríguez and Martín Llamas Nistal	1015–1023	Are Learning Software Systems Well-Prepared to Support Self-Regulated Learning Strategies?
María Luisa Sein-Echaluce, Angel Fidalgo-Blanco and Francisco J. Garcia-Peñalvo	1024–1035	Students' Knowledge Sharing to Improve Learning in Academic Engineering Courses
Camino Fernández, Gonzalo Esteban, Francisco J. Rodríguez-Lera, Francisco Rodríguez-Sedano and David Díez	1036–1052	Design Patterns Combination for Agile Development of Teaching/Learning Haptic Simulators
Félix J. Pascual-Miguel, Emiliano Acquila-Natale, Angel Hernández-García and Miguel A. Conde	1053–1062	Design and Implementation of a Business Simulation Game Tool for Services and Digital Economy Courses in Engineering Degrees
	1063	Guide for Authors

