

2020 International Symposium on Advances in Informatics, Electronics and Education (ISAIEEE 2020)

**Frankfurt, Germany
17-19 December 2020**

**IEEE Catalog Number: CFP20Z43-POD
ISBN: 978-1-7281-5669-9**

**Copyright © 2020 by the Institute of Electrical and Electronics Engineers, Inc.
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

****** This is a print representation of what appears in the IEEE Digital Library. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP20Z43-POD
ISBN (Print-On-Demand):	978-1-7281-5669-9
ISBN (Online):	978-1-7281-5668-2

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

2020 International Symposium on Advances in Informatics, Electronics and Education (ISAIEE) **ISAIEE 2020**

Table of Contents

Preface .xii.....
Conference Committee .xiii.....
Reviewers .xiv.....

ISAIEE 2020

Intelligent Study on the Opening and Selecting Course Management Model of URP System Based on Individual Preference .1.....
Hailing Xu (Jiangsu University of Science and Technology, China), Feng Yuan (Jiangsu University of Science and Technology, China), and Tingting Xie (Jiangsu University of Science and Technology, China)

The Digital Preservation and Presentation of Red Cultural Heritages in Ganjiang River Basin, China .6.....
Yongwei Kang (Jiangxi Normal University, China) and Zhihua Liang (Key Laboratory of Watershed Ecology and Geographical Environment Monitoring, China)

An Acoustic Study on the Acquisition of English Front Vowels by Tibetan Students .15.....
Lanqing Ou (Northwest Minzu University, China), Dawa Pengcuo (Northwest Minzu University, China), and Xiucuo Ang (Northwest Minzu University, China)

On the Development of Computer Thinking in the Process of Modern Teaching .19.....
Yirong Du (Hebei North University, China), Shuyu Yue (Hebei North University, China), and Xiao Zhang (Hebei North University, China)

An Analysis of the Current Situation and Teaching Ideas of Art Law Education in China .23.....
Shijn Cui (Hubei Institute of Fine Arts, China) and Shixiu Cui (Shanghai University of Political Science and Law, China)

On the Management of Vocal Music Education in Normal Universities .27.....
Shanshan Jiang (Heihe University, China)

On the Reform of Instrumental Course of "Cloud Classroom" in Normal Universities under the Internet Age .31.....
Guili Shi (Heihe University, China)

Clarinet Teaching Management Reform in Universities under the Background of Clarinet Competition .35.....	35
<i>Ning Xu (Heihe University, China)</i>	
Promoting the Teaching Reform of New Economics by Experimental Economics .39.....	39
<i>Kun Zhang (Hebei University of Economics and Business, China), Wenyue Li (Hebei University of Economics and Business, China), Shuyu Wang (Hebei University of Economics and Business, China), and Weining Shen (Hebei University of Economics and Business, China)</i>	
Exploration on Experimental Economics and the Education Reform of "New Finance and Economics" .43.....	43
<i>Yuanyuan Wang (Hebei University of Economics and Business, China), Shuyu Wang (Hebei University of Economics and Business, China), and Wenyue Li (Hebei University of Economics and Business, China)</i>	
Research on the Value Orientation and Implementation Strategy of English Education Based on the Live-Streaming Course Platform .47.....	47
<i>Shuangshuang Yu (Nanyang Institute of Technology, China)</i>	
Research into Formative Assessment in English Writing for English Majors .50.....	50
<i>Weiwei He (Zhaotong University, China) and Qionghui Mei (Zhaotong University, China)</i>	
Application of Scenario Simulation and Group Case Discussion Teaching Method in Health Law Teaching .54.....	54
<i>Shuangni Duan (Xiangnan University, China) and Pan Li (Xiangnan University, China)</i>	
Research on the Causes and Countermeasures of the Abnormal Phenomenon of Chinese University Students' Learning Engagement .57.....	57
<i>Shu Li (Shandong Youth University of Political Science, China), Xiaoyuan Zhang (Shandong Youth University of Political Science, China), Wei Wei (Shandong Youth University of Political Science, China), and Yueyang Zhang (Shandong Youth University of Political Science, China)</i>	
In Depth Interview on ICT Ability of University Teachers .62.....	62
<i>Yan Zhang (Guangdong University of Finance and Economics, China) and Xiaoli Chu (Guangdong AIB Polytechnic College, China)</i>	
Quantitative Analysis of Research Literature on Socialist Core Values Education of Chinese College Students .65.....	65
<i>Hanbing Wei (Inner Mongolia University of Science and Technology, China) and Xueyan Bai (Inner Mongolia University of Science and Technology, China)</i>	
Case Analysis of Ideological and Political Teaching in the Course of "College English" .69.....	69
<i>Weiwei Liu (Shandong Huayu University of Technology, China)</i>	
Research-Led Course Design and Practice of English for Academic Purposes in Chinese-Foreign Cooperatively-Run Schools .73.....	73
<i>Lijuan Jiao (Dalian Polytechnic University, China), Jihui Qu (Dalian Polytechnic University, China), and Xiuli Ge (Dalian Polytechnic University, China)</i>	
Research on the Optimization of Primary School Science Teachers' Information Technology Literacy under the New Curriculum Standards .78.....	78
<i>Biling Zhong (Shaanxi Normal University, China)</i>	

Research on Optimization Method of College Student Management Based on Comprehensive Quantitative Analysis of Employment Quality—Take Heilongjiang Bayi Agricultural University for Example .82.....	
	<i>Chunlei Zhang (Heilongjiang Bayi Agricultural University, China), Guoxin Han (Zhaoqing University, China), and Shuang Wang (Heilongjiang Bayi Agricultural University, China)</i>
Feasibility of Gender Equality in Academic Research Based on STS Concept .87.....	
	<i>Wenhao Chen (University College London, United Kingdom)</i>
A Comparative Study of Labor Education between China and the United States .91.....	
	<i>Jiqiao Zhuang (Northwestern Polytechnical University, China)</i>
The Impacts of Parents' Migration on Study Achievements of Chinese Rural Left-Behind Children .97.....	
	<i>Weiyu Pan (Guang'an Vocational & Technical College, China), Rui Bai (Nankai University, China), Chao Li (Fudan University, China), and Leixin Wu (Hangzhou Souche Automotive Services Co., Ltd., China)</i>
Reflections on the Curriculum Design of Audit and Front-Line Supervision of China Capital Market .105.....	
	<i>Huifen Liu (Guangdong University of Foreign Studies, China), You He (Guangdong University of Foreign Studies, China), and Xianxiang Chen (Guangdong University of Foreign Studies, China)</i>
Investigation and Research on the Present Situation of Innovation and Entrepreneurship Education for Engineering Postgraduates .110.....	
	<i>Ziqi Jin (Soochow University, China) and Ying Wu (Soochow University, China)</i>
The Training System of Publishing and Distribution Technical Talents Jointly Built by Colleges and Enterprises under the Background of Industry Transformation and Upgrading Based on a Case Study of Shanghai Publishing and Printing College .115.....	
	<i>Renzhen Meng (Shanghai Publishing and Printing College, China)</i>
A Comparative Study of Design Thinking Education in Chinese Mainland and Taiwan Region .121	
	<i>Peicai Guo (Minjiang University, China) and Yumin Wang (Minjiang University, China)</i>
Multi-Level of Innovation and Entrepreneurship Educational System in China in Case Study of KTU "Three-Stage Creative and Entrepreneurial Educational System" and "Four Innovations Park" in the Yango University .125.....	
	<i>Yunchung Li (Minjiang University, China)</i>
The Effect of Arts Education on the Mental Health of Teenagers .129.....	
	<i>Hongju Li (Beijing Normal University, China) and Qianyu Xing (Beijing Normal University, China)</i>
School- Enterprise Collaborative Educational Mode for Applied-Oriented Undergraduate Colleges .133.....	
	<i>Hongcheng Duan (Harbin Finance University, China), Shuai Qu (Harbin Finance University, China), and Xiaoli Zhang (Harbin Finance University, China)</i>

The Trinity Teaching Mode of Wisdom Tree, Tencent Classroom and QQ Group: Online Teaching Practice .137.....	137
<i>Yanxia Wang (Shandong University of Technology, China), Xiangjun Dai (Shandong University of Technology, China), Chicheng Ma (Shandong University of Technology, China), Weiwei Li (Shandong University of Technology, China), Jipeng Zhang (Shandong University of Technology, China), and Lu Liu (Shandong University of Technology, China)</i>	
Exploration on Construction of Green Campus in Chinese Colleges from the Perspective of Ecological Civilization .142.....	142
<i>Yujie Zheng (East China University of Technology, China) and Yuanda Luo (East China University of Technology, China)</i>	
Construction of High-Quality Digital Teaching Resources Based on Wisdom Campus—Taking Zhengzhou Railway Vocational & Technical College as an Example .148.....	148
<i>Lina Zhao (Zhengzhou Railway Vocational & Technical College) and Fusheng Li (Zhengzhou Railway Vocational & Technical College)</i>	
Development of School-Enterprise Cooperation Courses Based on the Systematization of Work Process of Comprehensive Training for Automobile Maintenance .152.....	152
<i>Hai Bai (Guangxi Normal University, China), Hongbo Li (Guangxi Normal University, China), Kun Li (Guangxi Normal University, China), Zhaojian Liu (Guangxi Normal University, China), and Guofeng Qin (Guangxi Normal University, China)</i>	
The Reform of Public Platform Courses under the Background of Integration of Production and Education .156.....	156
<i>Tao Zhang (Anhui Technical College of Mechanical and Electrical Engineering, China)</i>	
Practical Research on the Value-Led Application-Oriented Undergraduate Classified Training of "Mass Entrepreneurship and Innovation" .160.....	160
<i>Niaoer Yao (Ningbo University of Finance & Economics, China), Can Xu (Ningbo University of Finance & Economics, China), and Wuxia Cao (Ningbo University of Finance & Economics, China)</i>	
Construction of Digital Platform for "Flipped Classroom" in College Physical Education Based on Internet .165.....	165
<i>Yongcai Zheng (Xi'an Medical University, China), Wen Jia (Xi'an Medical University, China), and Panan Chen (Xi'an Medical University, China)</i>	
Design and Implementation of Project Based Curriculum under "1 + X" Certificate System-"Machining Technology" Course as an Example .169.....	169
<i>Shuiqin Zhu (Ningbo Vocational and Technical College), Guoli Zhao (Bosch Power Tools (China), Co., Ltd), and Jianliang Cai (Hangzhou OUCE Technology Co., Ltd)</i>	
Intercultural Communication-Oriented Teaching Mode of English Based on "Internet +" .173.....	173
<i>Qian Qi (Dalian University of Science and Technology, China)</i>	
Investigation on Mental Health of Juvenile Delinquents in Minority Nationality Areas in Western Yunnan .179.....	179
<i>Yifan Wang (Baoshan University, China)</i>	

Research Hot Spots of Teachers' Information Literacy and Visualization Analysis of Theme Evolution in China .182.....	
	<i>Li Yang (Shanghai Publishing and Printing College, China), Mengnan Zhu (Shanghai Publishing and Printing College, China), and Yaojun Zhang (Shanghai Publishing and Printing College, China)</i>
On the Application of Artificial Intelligence in the Development of New Sports in Colleges and Universities in Shanghai .190.....	
	<i>Xu Jian (Shanghai Publishing and Printing College, China)</i>
Work Engagement among Higher Vocational College Teachers: Level and Internal Variation .195..	
	<i>Junping Liu (Beijing Information Technology College, China)</i>
Path for Implementing Ideological and Political Education in the Major of Equipment Economic Management .199.....	
	<i>Yan Peng (Naval University of Engineering, China), Xin Liang (Naval University of Engineering, China), and Yuanyuan Chen (Naval University of Engineering, China)</i>
Research on Teaching Quality Assurance Based on the Combination of Theoretical System and Evaluation Model .203.....	
	<i>Yucheng Liu (Nanjing University of Finance & Economics, China) and Chuansheng Wang (Capital University of Economics and Business, China)</i>
Research on the Training Mode of Postgraduates Guided by the Construction of Doctoral Program .208.....	
	<i>Lei Li (Zhejiang Ocean University, China), Yanghong Xiao (Zhejiang Ocean University, China), Zhaode Zhang (Zhejiang Ocean University, China), and Beibei Zhao (Zhejiang Ocean University, China)</i>
Study on the Improving Methods of College Students Reward System .211.....	
	<i>Jian'an Ding (China University of Labor Relations, China) and Yu Du (China University of Labor Relations, China)</i>
Value Consciousness: the Rescue of University Academic Community's Crisis .215.....	
	<i>Hao Zhang (Shaanxi Normal University, China)</i>
The Current Situation and Improved Methods of College Students' Media Information Contact, Cognition and Communication .219.....	
	<i>Jingjing Cao (Xi'an Eurasia University, China) and Wenjing Qu (Xi'an Eurasia University, China)</i>
Discussion on the Combination of VR and the History of Physics Based on Embodied Learning: Take Galileo's Research on Free Falling Motion as an Example .223.....	
	<i>Xinyue Zhong (Sichuan Normal University, China), Yujie Xie (Sichuan Normal University, China), Xiaolin Zhou (Sichuan Normal University, China), and Guozhu Jia (Sichuan Normal University, China)</i>
The Times Encounter of General Education in China's Colleges and Universities .226.....	
	<i>Yan Guo (Dalian University, China)</i>
Construction of Integrated Health Care and Elderly Care Talent Training System for Health Care and Elderly Care Major in Higher Vocational Education under Combination of Medical Treatment and Endowment .231.....	
	<i>Lu Yang (Zhejiang Vocational College of Special Education)</i>

Safety Education Exploration of Experimental and Practical Teaching in Colleges and Universities under Ideological and Political Theories Teaching .237.....	237
<i>Mengwei Chen (Wuhan University of Technology, China), Xiaoyan Wen (Wuhan University of Technology, China), and Yi Hu (Wuhan University of Technology, China)</i>	
Research on the Deep Integration of Modern Information Technology and Five Education .241.....	241
<i>Yujiao Wang (Kunming University, China), Haiyun Lin (Kunming University, China), Li Sun (Lianjia Primary School, China), Dawei Zhang (Kunming University, China), Junwei Wang (Kunming Radio and Television Network Limited Liability Company, China), and Lina She (Kunming University, China)</i>	
Analysis of the New Trend of Chinese Teaching Research in China .245.....	245
<i>Yi Yang (Shanghai Normal University, China)</i>	
The Comparative Research and Enlightenment on the Evaluation System of Domestic and Foreign Universities under the Background of "Double First-Class" .249.....	249
<i>Weili Hu (Southwest Medical University, China) and Hong Zhang (Chongqing Medical University, China)</i>	
Precision Conservation for Archival Documentary Heritage: A Reflection on Conservation Practice of the Hanyeping Company Archives in China .254.....	254
<i>Rongwei Ji (Wuhan University, China), Yaolin Zhou (Wuhan University, China), Han Liu (Wuhan University, China), and Chunhui Wang (Henan Finance University, China)</i>	
Research on the Balanced Development of High Quality Compulsory Education .262.....	262
<i>Yujiao Wang (Kunming University, China), Haiyun Lin (Kunming University, China), Li Sun (Lianjia Primary School, China), Dawei Zhang (Kunming University, China), Junwei Wang (Kunming Radio and Television Network Limited Liability Company, China), and Lina She (Kunming University, China)</i>	
The Construction of Educational Model for Business English Programme Based on Discipline Core Competencies .266.....	266
<i>Liping Jiang (Guangdong Mechanical & Electrical Polytechnic, China)</i>	
Online Teaching Course Design and Practice of College Physics .272.....	272
<i>Lulu Zhao (Dalian Polytechnic University, China), Yahong Wang (Dalian Polytechnic University, China), and Xiuli Ge (Dalian Polytechnic University, China)</i>	
On Teaching Thinking of "Curriculum Logic" for College Students .276.....	276
<i>Yuanyuan Li (Guizhou Police College, China)</i>	
Designing a Two-Phase Quantitative Writing Course Using Bloom's Taxonomy .281.....	281
<i>Liu Ning (Beijing Institute of Technology, China)</i>	
Research on the Path of Cultivating Foreign-Related Legal Talents—Taking Xi'an University of Technology as an Example .286.....	286
<i>Yuhong Wang (Xi'an University of Technology, China), Jiajing Zhang (Xi'an University of Technology, China), and Xiaojie Song (Xi'an University of Technology, China)</i>	
Optimization Design of Military Vocational Education Platform Based on Learning Motivation.290	290
<i>Yun Bai (Engineering University of PAP, China)</i>	

Author Index 295.....