Modulkatalog

für die Studiengänge

Computervisualistik (B.Sc. & M.Sc.),
Informatik (B.Sc. & M.Sc.),
Ingenieurinformatik (B.Sc. & M.Sc.),
Wirtschaftsinformatik (B.Sc. & M.Sc.),
Digital Engineering (M.Sc.),
Data and Knowledge Engineering (M.Sc.)
und
Visual Computing (M.Sc.)

an der
Otto-von-Guericke-Universität Magdeburg
Fakultät für Informatik

vom Sommersemester 2023

Inhaltsverzeichnis

Advanced Database Models	12
Advanced Topics in Databases	14
Advanced Topics in Geometric Mechanics	16
Advanced Topics in Machine Learning	18
Advanced Topics in Networking	20
Advanced Topics of KMD	22
Algorithm Engineering	24
Algorithmen und Datenstrukturen	26
Allgemeine Elektrotechnik	28
Allgemeine Psychologie I	30
Allgemeine Psychologie II	32
Alternative Energien / Regenerative Elektroenergiequellen	34
Anatomie und Physiologie	36
Angewandte Bildverarbeitung	38
Anwendungssysteme	40
Applied Deep Learning	42
Applied Discrete Modelling	44
Architecting and Engineering Main Memory Database Systems in Modern C	46
Argumentationstheorie in der Künstlichen Intelligenz	49
Assistenzrobotik	51
Augmented & Virtual Reality	53
Ausgewählte Algorithmen der Computergraphik	55
Ausgewählte Probleme in Human Factors	57
Automated Reasoning	58
Automatisierungssysteme	60
Automatisierungstechnik	62
Bachelorarbeit	64
Bachelorarbeit (dual)	66
Bachelor-Projekt	68
Bayessche Netze	70
Betriebliches Rechnungswesen	73

Bildertassung und - kodierung	
Bildgebende Verfahren der zerstörungsfreien Werkstoffprüfung	77
Bildungswissenschaft und audiovisuelle Kommunikation	79
Biochemie	81
Bioinformatik	83
Biologische Psychologie	85
Biometrics and Security	87
Biometrics Project	89
Bürgerliches Recht	91
Chemie für STK	93
Clean Code Development	95
Computational Creativity	97
Computational Fluid Dynamics	99
Computational Geometry	101
Computational Intelligence in Games	103
Computer Aided Geometric Design	105
Computer Tomographie - Theorie und Anwendung	107
Computer-Assisted Surgery	109
Computergestützte Diagnose und Therapie	111
Computergestützte Kollaboration (Seminar)	113
Computergraphik I	115
Computernetze	117
Computernetze 2	119
Computerspiele als kulturelles Phänomen	121
Constraint Programming	123
Data Management for Engineering Applications	126
Data Mining – Einführung in Data Mining	128
Data Mining I - Introduction to Data Mining	130
Data Mining II - Advanced Topics in Data Mining	132
Data Science with R	134
Data Warehouse-Technologien	137
Database Concents /Datenbanken	139

Daterialiaryse, visualisterung und visual Analytics	. 141
Datenbanken	. 143
Datenbankimplementierungstechniken	. 145
Deep Learning for Computer Vision	. 147
Design Repertoire	. 149
Design-Projekt	. 152
Digital Engineering Project	. 154
Digital Information Processing	. 156
Digitale Medien im Unterricht (Medienpraxis)	. 158
Digitale Planung in der Automatisierungstechnik	. 160
Digitaler Schaltungsentwurf mit FPGAs	. 162
Digitalhandwerk	. 164
Distributed Data Management	. 166
Effiziente Programmierung und Ein-/Ausgabe	. 168
Einführung in das Wissenschaftliche Rechnen	. 170
Einführung in die Angewandte Ontologie	. 172
Einführung in die Betriebswirtschaftslehre	. 174
Einführung in die Digital Humanities	. 176
Einführung in die Informatik	. 177
Einführung in die Kommunikationstechnik	. 179
Einführung in die medizinische Bildgebung	. 181
Einführung in die Systemtheorie	. 183
Einführung in die Verfahrenstechnik	. 185
Einführung in die Volkswirtschaftslehre	. 186
Einführung in die Wirtschaftsinformatik	. 188
Einführung in Digitale Spiele	. 190
Einführung in Managementinformationssysteme	. 192
Electronic System Level Modeling	. 194
Elektrische Antriebe I (Elektrische Antriebssysteme I)	. 196
Elektrische Antriebe II	. 198
Elektrische Energienetze II - Energieversorgung	. 200
Embedded Bildverarheitung	202

Entdecken naufiger Muster	204
Entscheidungstheorie	206
Entwurf und Simulation von Mikrosystemen	208
Entwurf, Organisation und Durchführung eines Programmierwettbewerbs	210
Erziehungswissenschaft: Interaktive Medien als sozial-kulturelle Phänomene	212
Estimation for Autonomous Mobile Robots	214
Ethische Herausforderungen im Digitalen Zeitalter	216
Evolutionäre Algorithmen	219
Evolutionary Multi-Objective Optimization	221
Experimentelle Ansätze in der neurobiologischen Lernforschung	224
Filmseminar Informatik und Ethik	226
Flow Visualization	228
Forschungsmethoden und wissenschaftliches Schreiben	230
Fortgeschrittene Methoden der Medizinischen Bildanalyse	231
Funktionale Programmierung - fortgeschrittene Konzepte und Anwendungen	233
Fuzzy-Systeme	235
Game Design – Grundlagen	237
Game Development Project	239
Game Engine Architecture	241
Geometrische Datenstrukturen	243
Geschäftsmodelle für E-Business	245
GPU Programmierung	247
Grundlagen der Bildverarbeitung	249
Grundlagen der Biologie	251
Grundlagen der C++ Programmierung	253
Grundlagen der Computer Vision	255
Grundlagen der Informationstechnik für CV, BIT	257
Grundlagen der Theoretischen Informatik	259
Grundlagen der Theoretischen Informatik II	261
Grundlagen der Theoretischen Informatik III	263
Grundlagen semantischer Technologien	265
Grundlagen verteilter Sensordatenfusion	267

Grundlegende Algorithmen und Datenstrukturen	269
Grundzüge der Algorithmischen Geometrie	271
Hardwarenahe Rechnerarchitektur	273
Hardwarenahe Rechnerarchitektur für CV, BIT	275
HealthTEC Innovation Design	277
Heterogeneous Computing	280
Human-Centred Artificial Intelligence	282
Human-Learner Interaction	284
Hybride Discrete Event Systems	286
Idea Engineering	288
Immunologie	290
Implementierungstechniken für Software-Produktlinien	292
Industrial 3D Scanning – Theory and Best-practises	294
Informatik vermitteln - Entwicklung und Umsetzung medienpädagogischer Projekte	296
Information Retrieval	298
Informations- und Codierungstheorie	300
Informationstechnologie in Organisationen	302
Informationsvisualisierung	304
In-Memory und Cloud-Technologien 1	306
In-Memory und Cloud-Technologien 2	308
In-Memory und Cloud-Technologien 3	310
Intelligent Data Analysis	312
Intelligente Systeme	314
Intelligente Techniken: Web and Text Mining	316
Interaktive Systeme	318
Interaktives Information Retrieval	320
Intercultural Workshop: Studying at OvGU - Differences and Similarities in Turkish and education	_
Interdisziplinäres Teamprojekt	324
Introduction to Computer Graphics	325
Introduction to Computer Science for Engineers	327
Introduction to Computer Vision	329

Introduction to Deep Learning	331
Introduction to Robotics	333
Introduction to Simulation	335
Introduction to Software Engineering for Engineers	337
Investition & Finanzierung	339
IT Operations Management	341
IT-Forensik	343
IT-Projektmanagement	345
IT-Projektmanagement (dual)	347
IT-Security of Cyber-Physical Systems	349
Knowledge Engineering and Digital Humanities	351
Kognitive Systeme	354
Kommunikationstechnik für Digital Engineering	355
Konzepte, Methoden und Werkzeuge für das Product Lifecycle Management	357
Laborrotation in Neurobiologischer Lernforschung	359
Learning Generative Models	360
Lindenmayer-Systeme	362
Liquid Democracy -> "Digitalisierung der Politik - Politik der Digitalisierung"	363
Logik	365
Logik für Wirtschaftsinformatiker	367
Logik II: Theorie und Anwendungen	369
Mainframe Computing	370
Management of Global Large IT-Systems in International Companies	372
Marketing	374
Maschinelles Lernen	375
Masterarbeit	377
Mathematik I (Lineare Algebra und analytische Geometrie)	379
Mathematik II (Algebra und Analysis)	381
Mathematik III (Stochastik, Statistik, Numerik, Differentialgleichungen)	383
Medizinische Bildverarbeitung	385
Medizinische Visualisierung	387
Mesh Processing	389

Middleware für verteilte industrielle Umgebungen	390
Mikrobiologie	392
Mikroskopie und Werkstoffcharakterisierung	394
Mobilkommunikation	396
Model-Driven Software Development	398
Modeling with population balances	400
Modellierung	402
Modellierung und Expertensysteme in der elektrischen Energieversorgung	404
Modellierung und Simulation von Computernetzen	406
Molekulare Immunologie	408
Molekulare Zellbiologie	409
Multimedia and Security	410
Multimedia Retrieval	412
Musik Information Retrieval	414
Nachhaltigkeit	416
Nachrichtenvermittlung I	418
Narrative Visualization	420
Neural-symbolic Integration	422
Neuronale Netze	424
Numerical Methods for Visual Computing	426
Optimal Control	428
Organic Computing	430
Organisations- und Personalentwicklung, Teamarbeit, Problemlösung in Gruppen (Grundlagen) .	432
Parallel Storage Systems	434
Parallele Programmierung	436
Praktikum	438
Praktikum IT Sicherheit	439
Principles and Practices of Scientific Work and Soft Skills	441
Process control	442
Produktdatenmodellierung	444
Produktion, Logistik & Operations Research	446
Programmiernaradigmen	448

Prozessmanagement	449
Qualitätsmanagementsysteme (FIN)	451
Recent Topics in Business Applications	453
Recent Topics in Business Informatics	454
Rechnungslegung und Publizität	455
Recommenders	457
Regelungstechnik	459
Regelungstechnik I	461
Robotik und Handhabungstechnik	463
Robust Geometric Computing	465
Robuste Messgrößenreglung	467
Schlüsselkompetenzen I&II	469
Schlüsselkompetenzen I&II (dual)	471
Schlüsselkompetenzen III	473
Scientific Computing II	474
Scientific Machine Learning for Simulations	476
Scrum-in-Practice	478
Segmentation Methods for Medical Image Analysis	480
Selected Chapters of IT Security 1	482
Selected Chapters of IT Security 2	484
Selected Chapters of IT Security 3	486
Selected Chapters of IT Security 4	488
Selected Topics in Image Understanding	490
Seminar Computational Intelligence	492
Seminar Managementinformationssysteme	494
Seminar: Text-Retrieval/Mining	496
Service Engineering	497
Sichere Systeme	499
Simulation Project	501
Simulation und Entwurf leistungselektronischer Systeme	503
Software Defined Networking	505
Software Engineering	507

Software Engineering for technical applications	509
Software Testing	510
Software-Development for Industrial Robotics	512
Softwareprojekt	514
Softwareprojekt (dual)	516
Softwareprojekt RIOT OS	. 518
Sozialwissenschaftliche Filmanalyse	. 520
Speicherprogrammierbare Antriebssteuerungen	522
Spezielle Mikroskopie und Stereologie	. 524
Spezifikationstechnik	. 526
Sprachverarbeitung	528
Startup Engineering I	. 530
Startup Engineering II - Develop an MVP	532
Startup Engineering III – From Idea to Business	533
Steuerung großer IT-Projekte	535
Steuerungstechnik	. 537
Strömungsmechanik I	539
Student Conference	. 540
Summer Camp: Kubernetes	. 541
Summerschool Lernende Systeme	. 543
Swarm Intelligence	545
Systeme für Produktionsplanung und Supply Chain Management	547
System-on-Chip	. 549
Technische Aspekte der IT-Sicherheit	. 551
Technische Informatik I	553
Technische Informatik II	555
Technische Thermodynamik	557
Theoretische Elektrotechnik	. 560
Theorie elektrischer Leitungen	562
Three-dimensional & Advanced Interaction	564
Topics in Algorithmics	. 566
Trainingsmodul Schlüssel- und Methodenkompetenz	568

Trainingsmodul Schlüssel- und Methodenkompetenz (dual)	. 570
Transaction Processing	. 572
Transport phenomena in granular, particulate and porous media	. 574
Umweltmanagementinformationssysteme	. 576
Unsicheres Wissen	. 578
Usability und Ästhetik	. 579
Verfahrenstechnische Projektarbeit	. 581
Verteilte adaptive Systeme (Seminar)	. 582
Virtuelle Inbetriebnahme	. 584
Visual Analytics	. 586
Visual Analytics in Health Care	. 588
Visualisierung	. 590
Visuelle Analyse und Strömungen in medizinischen Daten	. 592
Visuelle Kommunikation für Digitale Medien	. 594
VLBA – Cloud DevOps Technologies	. 596
VLBA 1: Systemarchitekturen	. 598
VLBA 2: System Landscape Engineering	. 600
VR und AR in industriellen Anwendungen	. 602
VR/AR-Technologien für die Produktion	. 604
Wahlpflichtfach FIN Schlüssel- und Methodenkompetenz	. 606
Werkstofftechnik für die Stg. WMB, WVET, IngINF, PH	. 608
Werkzeuge für das wissenschaftliche Arbeiten	. 610
Wissenschaftliches Individualprojekt	. 612
Wissenschaftliches Rechnen IV: Tensoren, Differentialformen und Vektoranalysis	. 614
$Wissenschaftliches \ Rechnen \ V: \ Strukturerhaltende \ Simulationen \ und \ Geometrische \ Mechanik \$. 616
Wissenschaftliches Seminar	. 618
Wissenschaftliches Seminar (dual)	. 620
Wissenschaftliches Team-Projekt	. 622
Wissenschaftliches Teamprojekt KMD	. 624
Wissenschaftliches Teamprojekt Managementinformationssysteme	. 626
Wissensmanagement – Methoden und Werkzeuge	. 628

Modulbezeichnung:	Advanced Database Models
engl. Modulbezeichnung:	Advanced Database Models
ggf. Modulniveau:	
Kürzel:	ADBM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester; M.Sc. ab 2. Semester; M.Sc. ab 3./ 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und Informationssysteme
Dozent(in):	Dr. Eike Schallehn
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Models
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS: Arbeitsaufwand:	Vorlesung; Übung 180h (56 h contact hours + 124 h self-study)
And Charles	15611 (56 11 contact flours + 12 i floor study)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Database introduction course
Angestrebte Lernergebnisse:	Comprehension of different non-relational database models, their basic concepts, and their historical development Comprehension of implications of non-relational data mod-els for query processing and application development Competence to use non-relational DBMS and based on their specific capabilities Competence to develop databases and according applica-tions using non-relational databases
Inhalt:	Overview and history of database models NF2-, object-oriented, object-relational, and semi-structured database models

	Application of the database models and design methodolo-gies (extended ERM, UML, ODMG, XML Schema, etc.) Foundations of query languages (OQL, SQL:2003, XPath/XQuery, etc.) and query processing for non-relational data models
Studien-/ Prüfungsleistungen:	Examination requirements: Participation and active involvement in the course and the exercises Final examination: written (120 minutes)
Medienformen:	
Literatur:	

Modulbezeichnung:	Advanced Topics in Databases
engl. Modulbezeichnung:	Advanced Topics in Databases
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und Informationssysteme
Dozent(in):	Dr. David Broneske
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE (alt) - Bereich Methods II FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Classes (2 hours per week) Exercises in the lab and project work (2 hours per week) Homework (124 h): Further Studies Realization of the exercises and the student projects Preparation for the final examination 180h (56h contact hours + 124h self-study)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Knowledge about database foundations and about principles of in-ternal database operations
Angestrebte Lernergebnisse:	In the lecture students will be made familiar with most recent technological developments in data management. The first goal is to enable the attendees to use these new technologies in their professional careers in industry. Furthermore, the lecture focuses on aspects currently addressed in scientific research being on the verge to wide usage in current applications, and

	this way, enabling students to participate in academic and industrial research.
Inhalt:	Topics of the lecture will frequently change in accordance with cur-rent research directions in the database community and represent cutting-edge aspects as for instance Indexing and storage techniques for new applications and data types, Data management for embedded devices and sensor net-works, Self-management capabilities of database management systems, etc.
Studien-/ Prüfungsleistungen:	Exam requirements: Participation and active involvement in the course and the exercises Final examination: Oral
Medienformen:	
Literatur:	http://wwwiti.cs.uni-magdeburg.de/iti_db/lehre/advdb/

Modulbezeichnung:	Advanced Topics in Geometric Mechanics
engl. Modulbezeichnung:	Advanced Topics in Geometric Mechanics
ggf. Modulniveau:	
Kürzel:	GeomechAdvanced
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	JunProf. Dr. Christian Lessig
Dozent(in):	JunProf. Dr. Christian Lessig
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden der Informatik
Zaoranang zam camearam.	FIN: M.Sc. DKE - Learning Methods & Models for Data Science FIN: M.Sc. DKE - Fundamentals of Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	3 Credit Points = 90 h (28h Präsenzzeit + 62h selbstständige Arbeit), Notenskala gemäß Prüfungsordnung
Kreditpunkte:	3 CP
Voraussetzungen nach Prüfungsordnung:	-
Empfohlene Voraussetzungen:	Strongly recommended: Wissenschaftliches Rechnen IV und V
Limpiomene voraussetzungen.	(Lagrangian and Hamiltonian geometric mechanics and reduction for systems on Lie groups)
Angestrebte Lernergebnisse:	In the seminar we will discuss recent papers from the literature on discrete geometric mechanics and the necessary background from the continuous theory. A particular emphasis will be on fluids and their structure preserving discretizations, with applications to computer graphics and weather and climate simulations.
Inhalt:	Understanding of structure preserving discretizations of fluids and the trade-offs involvedAdvanced concepts from geometric mechanics (e.g. momentum maps, cotangent lift as a Poisson algebra homomorphism)
Studien-/ Prüfungsleistungen:	Oral Exam

Medienformen:	Tafel, Folien, Beispielprogramme
Literatur:	J. E. Marsden and T. S. Ratiu. Introduction to Mechanics and Symmetry: A Basic Exposition of Classical Mechanical Systems. Texts in Applied Mathematics. Springer-Verlag, New York, third ed. edition, 1999. J. E. Marsden and M. West. Discrete Mechanics and Variational Integrators. Acta Numerica, 10:357–515, 2001. D. Holm, T. Schmah, and C. Stoica. Geometric Mechanics and Symmetry: From Finite to Infinite Dimensions. Oxford texts in applied and engineering mathematics. Oxford University Press, 2009.

Modulbezeichnung:	Advanced Topics in Machine Learning
engl. Modulbezeichnung:	Advanced Topics in Machine Learning
ggf. Modulniveau:	
Kürzel:	ATIML
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester; M.Sc. ab 2. Semester; M.Sc. ab 3./ 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Data and Knowledge Engineering
Dozent(in):	Prof. DrIng. Andreas Nürnberger
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Learning Methods & Models for Data Science FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: wöchentliche Vorlesung: 2 SWS wöchentliche Übung: 2 SWS Selbstständiges Arbeiten: Bearbeitung von Übungs- und Programmier-Aufgaben; Nachbereitung der Vorlesung 180h (56h Präsenzzeit in den Vorlesungen & Übungen + 124h selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Informatik, Grundlagen des Maschinellen Lernens, Programmierkenntnisse für die praktischen Übungen von Vorteil
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Vertieftes Verständnis für ausgewählte Probleme und Kon-zepte maschineller Lernverfahren

	Kenntnis von weiterführenden Datenstrukturen und Algo- rithmen des Maschinellen Lernens Befähigung zur problemabhängigen Auswahl und Analyse komplexer Algorithmen des Maschinellen Lernens
Inhalt:	Ausgewählte Themen aus dem Bereich Maschinelles Lernen wie spezielle Lernverfahren (z.B. SVM) oder spezielle Problem (wie z.B. massive Datensätze)
Studien-/ Prüfungsleistungen:	Leistungen: Bearbeitung der Übungsaufgaben Bearbeitung der Programmieraufgaben Erfolgreiche Präsentation der Ergebnisse in den Übungen Prüfung: mündlich (auch für Schein)
Medienformen:	Powerpoint, Tafel
Literatur:	

Modulbezeichnung:	Advanced Topics in Networking
engl. Modulbezeichnung:	Advanced Topics in Networking
ggf. Modulniveau:	·
Kürzel:	ATN
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. David Hausheer
Dozent(in):	Prof. Dr. David Hausheer
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zuoranang zum carriculam.	FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. ING - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Vorlesungen (2h pro Woche)
	Theoretische und praktische Uebungen (2h pro Woche)
	Hausaufgaben (124h):
	Weitere Studien
	Umsetzung der Uebungen
	Vorbereitung für die finale Prüfung
Kreditpunkte:	6 Kreditpunkte = 180h (56h Kontaktstunden + 124h
	Selbststudium)
	Noten gemäss Prüfungsbestimmungen
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Die Vorlesung Computernetze wird empfohlen
Angestrebte Lernergebnisse:	Studierende erhalten einen vertieften Einblick in verschiedene
	fortgeschrittene Themen im Bereich Netze.
Inhalt:	Der Kurs behandelt fortgeschrittene Themen aus dem Bereich
	Netze, u.a.:Overlay Netze für Content Delivery, z.B. P2P,
	BitTorrent, CDNs, Caching, Overlay Video StreamingDistributed
	Hash Tables (DHT), z.B. KademliaBlockchainsKryptowährungen
	und BitcoinEthereum und Smart ContractsSichere
	Netzwerkarchitekturen, z.B. SCIONCongestion Control, z.B. QUIC
	und Multipath-QUIC

Studien-/ Prüfungsleistungen:	Schriftliche Prüfung
Medienformen:	
Literatur:	Lehrbücher gemäß Ankündigung.
	Folienskript der Vorlesung und Artikelkopien nach Bedarf.

Modulbezeichnung:	Advanced Topics of KMD
engl. Modulbezeichnung:	Advanced Topics of KMD
ggf. Modulniveau:	
Kürzel:	AdvKMD
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II (Arbeitsgruppe KMD)
Dozent(in):	Prof. Myra Spiliopoulou
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Learning Methods & Models for Data Science FIN: M.Sc. DKE (alt) - Bereich Fundamentals FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. DKE (alt) - Bereich Methods II FIN: M.Sc. DKE (alt) - Bereich Applications FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenzzeiten und selbstständiges Arbeiten: Selbständige Bearbeitung eines anspruchsvollen wissenschaftlichen Thema Selbstständige Arbeit in einem Kleinprojekt, z.B. für die Aufbereitung und Analyse von Daten zum vorgegebenen Thema (optional, themenabhängig) Präsenzzeit (inkl. Beratungstermine) für die Betreuung und Besprechung des Themas, Kontrolle des Fortschritts bei der Bearbeitung Vorbereitung einer Präsentation Vorbereitung der Hausarbeit, zu der auch die Inhalte der Präsentation gehören
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen zu Data Mining

A	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Selbstständige Durchführung von folgenden Aufgaben: Erwerb von Kenntnissen zu ausgewählten Themen von "Knowledge Management & Discovery" (Beispiele von Teilgebieten unter "Inhalt") Einarbeitung in einem anspruchsvollen wissenschaftlichen Gebiet Erwerb relevanter Literatur zum Thema, Gegenüberstellung von Literaturinhalten anhand von eigens abgeleiteten Vergleichskriterien Zusammenfassung und kritische Würdigung von Literatur zum vorgegebenen Thema, sowohl in mündlicher als auch in schriftlicher Form
Inhalt:	Fortgeschrittene Themen zum Forschungsgebiet "Knowledge Management & Discovery", darunter Themen aus den Teilgebieten: Stream Mining (Stream) Recommenders Medical Mining Opinion (Stream) Mining Active & Semi-supervised (Stream) Learning
Studien-/ Prüfungsleistungen:	Prüfung: Hausarbeit
Medienformen:	
Literatur:	Wissenschaftliche Literatur zu jedem Seminarthema; der Erwerb von weiterer relevanten Literatur gehört zu den Aufgaben der Studierenden im Rahmen des Seminars

Modulbezeichnung:	Algorithm Engineering
engl. Modulbezeichnung:	Algorithm Engineering
ggf. Modulniveau:	/ III Lingineering
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
	W.SC. ab 1. Semester
Semesterlage:	Due force with the question by Jufe we extit. / Algorithms in the
Modulverantwortliche(r):	Professur für Theoretische Informatik / Algorithmische
Descritica):	Geometrie
Dozent(in):	Prof. Dr. Stefan Schirra
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
	FIN: M.Sc. DKE - Bereich Models
Lehrform / SWS:	
Arbeitsaufwand:	Präsenzzeiten:
	4 SWS Vorlesung
	Selbstständige Arbeit:
	Nachbereitung der Vorlesungen, Projekt
	180h = 4 SWS = 56h Präsenzzeit + 124h selbst-ständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundkenntnisse in Algorithmen und Datenstrukturen
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:
	Ziel des Algorithm Engineering ist es, durch die enge Kopplung
	von Entwurf, Analyse, Implementierung und Experimenten die
	oft vorhandene Kluft zwischen Theorie und Praxis des
	Algorithmenentwurfs zu überbrücken.
	Fähigkeit zur Anwendung der Methoden des Algorithm
	Engineering.
	Fähigkeit zum Entwurf und zur Durchführung von
	Computerexperimenten zur Algorithmenanalyse

Inhalt:	Kluft zwischen Theorie und Praxis des Algorithmenentwurfs, experimentelle Algorithmik, realistische Computermodelle, C++-Software-Bibliotheken, zertifizierende Algorithmen, Fallstudien.
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: Bearbeitung des Projektes (Fallstudie) Prüfung: mündlich
Medienformen:	
Literatur:	Müller-Hannemann, Schirra (eds): Algorithm Engineering, Springer LNCS 5971 C. McGeoch: Algorithm Engineering

ro-
10-
dige
aigc.
zum

Medienformen:	
Literatur:	- Saake/Sattler: Algorithmen und Datenstrukturen
	- Goodrich/Tamassia: Data Structures and Algorithms in Java
	- Sedgewick: Algorithms

Modulbezeichnung:	Allgemeine Elektrotechnik
engl. Modulbezeichnung:	Electrical engineering and electronics
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Elektrotechnik / Elektrische Aktorik, Professur für Leitungselektronik
Dozent(in):	Prof. DrIng. Andreas Lindemann
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Elektrotechnik FIN: M.Sc. DIGIENG - Ingenieurgrundlagen für Informatiker
Lehrform / SWS:	Vorlesung; Übung; Praktikum
Arbeitsaufwand:	Präsenzzeiten: 3SWS Selbstständiges Arbeiten: 3SWS
Kreditpunkte:	10
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mathematik I-II, Physik
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen: Erwerb der Kenntnisse und Fähigkeiten, die für das Verständnis elektrotechnischer Zusammenhänge notwendig sind
Inhalt:	Die Lehrveranstaltung wendet sich an Studenten nichtelektronischer Studienrichtungen und vermittelt anwendungsbezogenes Grundwissen. In Vorlesung, Übung und Laborpraktikum werden folgende Stoffgebiete behandelt: Grundgrößen der Elektrotechnik Berechnung von Gleichstromkreisen Elektrisches und magnetisches Feld Wechselstromtechnik Einführung in die Halbleitertechnik und elektronische Schaltungen Grundzüge der Digitaltechnik

	Aufbau und Wirkprinzipien elektrischer Maschinen Messung elektrischer Größen
Studien-/ Prüfungsleistungen:	Übungsschein, Praktikumschein, Klausur
Medienformen:	
Literatur:	R. Busch: Elektrotechnik und Elektronik, Teubner Vlg. 2003 U. Seidel, E. Wagner: Allgemeine Elektrotechnik, Hanser Vlg. 1999

Modulbezeichnung:	Allgemeine Psychologie I
engl. Modulbezeichnung:	General Psychology I
ggf. Modulniveau:	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Dr. Stefan Pollmann
Dozent(in):	Prof. Dr. Stefan Pollmann
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Allgemeine Visualistik - Psychologie
Zuorumang zum Curneum.	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS (28 Std.), Lernzeiten: 92 Std. Gesamt: 120 Std. je 2CP pro Vorlesung (auch einzeln abrechenbar)
Kreditpunkte:	4
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Studierenden lernen allgemeingültige psychologische Zusammenhänge in den Bereichen Wahrnehmung, Handlung, Kognition und Sprache und ihre neurowissenschaftlichen Grundlagen kennen. Die Lehrinhalte sollen ihnen die Kenntnisse und Fähigkeiten vermitteln, um weitergehende psychologische Sachverhalte in den Basis- und Aufbaumodulen zu verstehen. Von diesen Grundlagen ausgehend sollen die Studierenden in der Lage sein, die erworbenen fachspezifischen Kompetenzen auf angewandte Fragestellungen anzuwenden.
Inhalt:	Allgemeine Psychologie I/1: Wahrnehmung Handlung Allgemeine Psychologie I/2: Kognition Sprache
Studien-/ Prüfungsleistungen:	Klausuren jeweils am Ende des Semesters.

Medienformen:	
Literatur:	

Modulbezeichnung:	Allgemeine Psychologie II
engl. Modulbezeichnung:	General Psychology II
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. Stefan Pollmann
Dozent(in):	Prof. Dr. Stefan Pollmann
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Allgemeine Visualistik - Psychologie
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing ggf als Allgemeine Psychologie II/1 und II/2
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	2 Vorlesungen, je einstündig
	Präsenzzeiten: 2 SWS (28 Std.), Lernzeiten: 92 Std.
	Gesamt: 120 Std.
	je 2CP pro Vorlesung (auch einzeln abrechenbar)
Kreditpunkte:	4
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Allgemeine Psychologie I
Angestrebte Lernergebnisse:	Die Studierenden lernen allgemeingültige psychologische Zusammenhänge in den Bereichen Lernen, Gedächtnis, Motivation, Emotion und Volition und ihre neurowissenschaftlichen Grundlagen kennen. Die Lehrinhalte sollen ihnen die Kenntnisse und Fähigkeiten vermitteln, um weitergehende psychologische Sachverhalte in den Basis- und Aufbaumodulen zu verstehen. Von diesen Grundlagen ausgehend sollen die Studierenden in der Lage sein, die erworbenen fachspezifischen Kompetenzen auf angewandte Fragestellungen anzuwenden.
Inhalt:	Allgemeine Psychologie II/1: Lernen Gedächtnis Allgemeine Psychologie II/2: Motivation

	Emotion Volition
Studien-/ Prüfungsleistungen:	Klausuren jeweils am Ende des Semesters.
Medienformen:	
Literatur:	

Modulbezeichnung:	Alternative Energien / Regenerative Elektroenergiequellen
engl. Modulbezeichnung:	Alternative Energien / Regenerative Elektroenergiequellen
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. habil. Zbigniew Antoni Styczynski (FEIT-IESY)
Dozent(in):	Prof. DrIng. habil. Zbigniew Antoni Styczynski (FEIT-IESY)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	3 SWS = 150h (42h Präsenzzeit +108h selbständige Arbeit) Präsenzzeiten: wöchentliche Vorlesung 2 SWS, wöchentliche Übungen 1 SWS, Selbständiges Arbeiten: Nachbereitung der Vorlesung, Lösung der Übungsaufgaben und Prüfungsvorbereitung
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Regelungstechnik, Steuerungstechnik, Ereignisdiskrete Systeme
Angestrebte Lernergebnisse:	Lernziele und erworbene Kompetenzen: Die Lehrveranstaltung vermittelt Kenntnisse zur Energieerzeugung aus regenerativen Energiequellen. Die Studenten lernen die wichtigsten regenerativen Energiequellen: Solarenergie, Wasserkraft, Windkraft und Biomasse kennen und es werden die Nutzungsmöglichkeiten der regenerativen verfügbaren Energiepotentiale aufgezeigt. Weiterhin werden Kenntnisse zur Energiespeicherung, zu Brennstoffzellen und zu Problemen der Netzintegration regenerativer Energieanlagen und Energiespeicher vermittelt.
Inhalt:	Einführung, Elektrische Energiesysteme, Energiebegriffe Grundlagen des regenerativen Energieangebots, Energiebilanz Photovoltaische Stromerzeugung Stromerzeugung aus Windkraft Stromerzeugung aus Wasserkraft Brennstoffzellen Elektrische Energiespeicher

	Netzbetrieb lokaler Energieerzeuger
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Anatomie und Physiologie
engl. Modulbezeichnung:	Anatomy and Physiology
ggf. Modulniveau:	7 Hutcomy and 1 Hysiology
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. Friedemann Awiszus (Lehrimport aus der FME)
	·
Dozent(in):	Prof. Dr. Friedemann Awiszus (Lehrimport aus der FME) deutsch
Sprache:	
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Medizintechnik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	2 SWS
	150h (28h Präsenzzeit in der Vorlesung 122h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Das Modul ist auf die Erarbeitung naturwissenschaftlicher Grundlagen in den Theoriefeldern Anatomie, Physiologie sowie Sport- und Leistungsmedizin ausgerichtet. Die Studierenden erwerben Grundkenntnisse zur Struktur und Funktion der Organsysteme unter Be-rücksichtigung der Belastung und Beanspruchung bei körperlicher Aktivität. Zur planmäßigen und kontrollierten Gestaltung von Be-wegung, Spiel und Sport in den verschiedenen Handlungsfeldern (Freizeitsport, Leistungssport, Gesundheits- und Rehabilitations-sport und Sport für Menschen mit Behinderungen) wird Basiswissen aus den Bereichen der Biomechanik und funktionellen Anatomie sowie Leistungsphysiologie vermittelt.
Inhalt:	Biologische Grundlagen und Grundlagen des Bewegungsapparates Beschreibende und funktionelle Anatomie des passiven und aktiven Bewegungsapparates Anatomie und Physiologie, Funktion und Arbeitsweise der unterschiedlichen Organsysteme (Herz-Kreislauf- und Atmungssystem-, Blut- und Immunsystem, Endokrines System, Nervensystem, Harnwege, Verdauungssystem, Sinnesorgane) Grundlagen des Energiestoffwechsel

	Neurophysiologische Grundlagen der Motorik
Studien-/ Prüfungsleistungen:	Klausur (90 Minuten)
Medienformen:	
Literatur:	

Modulbezeichnung:	Angewandte Bildverarbeitung
engl. Modulbezeichnung:	Angewandte Bildverarbeitung
ggf. Modulniveau:	7 Higewandte Bliaverarbeitung
Kürzel:	ABV
ggf. Untertitel:	The variable of the variable o
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Neuro-Informationstechnik, Professur für
woodiverantworthene(i).	Technische Informatik
Dozent(in):	apl. Prof. DrIng. habil. Ayoub Al-Hamadi
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Bildinformationstechnik
Lehrform / SWS:	Praktikum; Seminar
Arbeitsaufwand:	Präsenzzeiten: Sommersemester: 2 SWS Seminar Wintersemester: 1 SWS Seminar + 1 SWS Softwareprojekt Selbstständiges Arbeiten: Projektarbeit (Vortragsvorbereitung + Softwarevorbereitung)
Kreditpunkte:	7 Credit Points = 210h (56h Präsenzzeit + 154h selbstständige Arbeit) Notenskala gemäß Prüfungsordnung
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Bildverarbeitung (FIN), Signalorientierte Bildverarbeitung (FEIT)
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Die Studierenden sollen ihr Wissen auf dem Gebiet der Angewandten Bildverarbeitung mittels vorgegebener oder evtl. auch selbst gewählter Spezialthemen vertiefen und praktisch anwenden
Inhalt:	In der Lehrveranstaltung werden spezielle Themen beispielsweise aus der aktuellen Forschung auf dem Gebiet der Bildverarbeitung behandelt. Dabei handelt es sich u. a. um die Schwerpunkte Bildkorrektur, 3D- Vermessung, Bildsequenzverarbeitung, Gesichtsanalyse, Informationsfusion, neuronale Netze, biologische und medizinische Anwendungen. Im ersten Teil erfolgt dabei innerhalb von Gruppen die Vobereitung eines Vortrags über ein spezielles Thema, welcher

	anschließend vor den Seminarteilnehmern gehalten wird. Im zweiten Teil erfolgt eine praktische softwaremäßige Umsetzung spezieller Probleme der Bildverarbeitung. Dies dient auch der Vertiefung der Programmierkenntnisse.
Studien-/ Prüfungsleistungen:	mündliche Prüfung: kumulativ: Vorträge & 1 Softwarelösung
Medienformen:	
Literatur:	siehe Script

Modulbezeichnung:	Anwendungssysteme
engl. Modulbezeichnung:	Business Application Systems
ggf. Modulniveau:	- asimoss rippinasiis ir eyeseme
Kürzel:	AWS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester; B.Sc. ab 2. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik I
Dozent(in):	Prof. Dr. Klaus Turowski
Sprache:	deutsch
·	FIN: B.Sc. CV - WPF Informatik
Zuordnung zum Curriculum:	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - Anwenden
	BSc KWL, WPF WI 1.2, WI 2.1, WI 2.2
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	vollesuing, obuing
Arbeitsaurwaria.	Präsenzzeiten:
	28h Vorlesung
	28h Übung
	Selbstständiges Arbeiten:
	Vor- und Nachbereitung der Vorlesung
	Bearbeitung von Fallstudien für die Übung
	Vorlesung 2 SWS = 28h Präsenzzeit + 62h selbstständige Arbeit
	Übung 2 SWS = 28h Präsenzzeit + 32h selbsständige Arbeit
	-> 150 h
Kreditpunkte:	5
· ·	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
. 3-	
Angestrebte Lernergebnisse:	
	Schaffung eines Grundverständnisses für Funktionen und
	Zusammenhänge in betrieblichen Anwendungssystemen entlang
	der Wertschöpfungskette
	Praktische Erfahrungen mit prozessorientierter
	Informationsverarbeitung an einem konkreten ERP-System
	-
Inhalt:	Grundlagen der Wertschöpfungskette nach Porter
	J 1 0

	Prozesse der betrieblichen InformationsverarbeitungForschung und EntwicklungVertriebEinkaufProduktionLogistikFallstudien zu komplexen Geschäftsprozessen mit SAP R/3 Enterprise
Studien-/ Prüfungsleistungen:	Fallstudienbearbeitung in der Übung Schriftliche Prüfung, 120 Min. Schein Vorleistungen entsprechend Angabe zum Semesterbeginn
Medienformen:	
Literatur:	Mertens, P. (2005): Integrierte Informationsverarbeitung 1. 15. Auflage, Berlin u. a.

Modulbezeichnung:	Applied Deep Learning
engl. Modulbezeichnung:	Applied Deep Learning
ggf. Modulniveau:	, pp. 100 -
Kürzel:	ADL
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Sebastian Stober
Dozent(in):	Prof. Sebastian Stober
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zuorunung zum Curnculum.	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Methoden der informatik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. DRE (alt) - Bereich Methods I FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung; Projekt
Arbeitsaufwand:	180h (40h contact hours + 140h self-study and practical
Aibeitsauiwaiiu.	application in project);
	contact hours: block lecture (1 week);
	self-study comprises additional reading;
	follow-up project in an application domain including a written
	report as well as kick-off and final presentation in a colloquium.
Kreditpunkte:	6 CP
Kreditpunkte.	O CI
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	linear algebra and probability theory
	 machine learning (e.g. "Intelligente Systeme" or "Machine
	Learning")
Angestrebte Lernergebnisse:	confidently apply DL techniques to develop a solution for a
	given problem
	follow recent DL publications and critically assess their
	contributions
	formulate hypotheses and design & conduct DL experiments
	to validate them
	document progress & design decisions for reproducibility and
	transparency
Inhalt:	artificial neural network fundamentals (gradient descent &
	backpropagation, activation functions)
	and the spagation is account to the state of

Studien-/ Prüfungsleistungen:	 network architectures (Convolutional Neural Networks, Recurrent/Recursive Neural Networks, Auto-Encoders) regularization techniques introspection & analysis techniques optimization techniques advanced training strategies (e.g. teacher-student) project report + kick-off and final presentations Schein: same (need to pass)
Medienformen:	
Literatur:	Ian Goodfellow, Yoshua Bengio & Aaron Courville: "Deep Learning", MIT Press, 2016.

Modulbezeichnung:	Applied Discrete Modelling
engl. Modulbezeichnung:	Applied Discrete Modelling
ggf. Modulniveau:	
Kürzel:	ADM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Simulation
Dozent(in):	Claudia Krull
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
3	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
	FIN: M.Sc. DKE (alt) - Bereich Models
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung; Projekt
Arbeitsaufwand:	180 Stunden (56 h Präsenzzeit + 124 h selbständiges Arbeiten)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
	Mathematik für Ingenieure
	Programmierkenntnisse
Angestrebte Lernergebnisse:	
	Die Teilnehmer kennen Markov-Ketten sowie ausgewählte
	Anwendungen und Lösungsverfahren
	Die Teilnehmer kennen nicht-Markovsche stochastische
	Prozesse und können diese auf unterschiedliche Weise
	modellieren und simulieren
	Die Teilnehmer kennen verborgene Markovsche und nicht-
	Markovsche Prozesse
	Die Teilnehmer kennen ausgewählte Forschungsthemen des Lehrstuhls

	Die Teilnehmer können die erlernten Modelle und Verfahren implementieren und auf Problemen aus den Forschungsschwerpunkten der Universität anwenden, insbesondere aus der Medizin und dem Ingenieurwesen
Inhalt:	Zeitdiskrete und zeitkontinuierliche Markov-Ketten Anwendungen und Programmierung von Berechnungsverfahren für Markov-Ketten Methode der zusätzlichen Variablen Proxel-Simulation und Phasenverteilungen Modellierung mit verborgenen Modellen Programmieren von Lösungsverfahren für verschiedene Modellklassen Modellierung und Lösung von Fragestellungen aus der Medizin und dem Ingenieurwesen
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung Benotet: Mündliche Prüfung
Medienformen:	
Literatur:	Siehe www.sim.ovgu.de

Modulbezeichnung:	Architecting and Engineering Main Memory Database Systems in Modern C
engl. Modulbezeichnung:	Architecting and Engineering Main Memory Database Systems in Modern C
ggf. Modulniveau:	
Kürzel:	ARCADE
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	,
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanksystem und Infor-mationssysteme
Dozent(in):	Prof. Dr. Gunter Saake, M.Sc. Marcus Pinnecke
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. WIF - WPF Gestalten & Anwenden FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE (alt) - Bereich Methods II FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Projekt
Arbeitsaufwand:	Classes (2 hours per week) Self-study, exercises and team meetings (2 hours per week) Exercise working: - Four exercise sheets on implementation of database internals in C11 Autonomous working (project): - One project sheet on a specific problem: exploring, selecting, im-plementing, evaluating, judging and explaining one solution for that problem - The project showcasing is part of the oral examination Bachelor: 5 Credit Points = 150h = 4SWS = 56h Präsenzzeit + 94h selbständige Arbeit Master: 6 Credit Points = 180h = 4 SWS = 56h Präsenzzeit + 94h selbständige Arbeit + 30h zusätzl. Aufgabe
Kreditpunkte:	Bachelor: 5
Kreditpunkte.	שמנווכוטו. ט

	Master: 6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	A course on database systems foundations and internals, i.e., Databases [DB I] and Database Implementation [DB II], or similar Knowledge on imperative programming in the C languages, i.e., a course on C/C++ [C++], at least in C-like languages such as Java, or similar Knowledge on data structures and algorithm, i.e., Algorithms and Data Structures [AuD] or similar Practical experiences in software development, i.e., Software Project [SWP] or similar Scientific experiences incl. required skills, i.e., Scientific Seminar [WissSem] or similar Beneficial: advanced topics in database systems [AdvDB]
Angestrebte Lernergebnisse:	The goal of this lecture is to enable students to effectively advance existing (database) technology by finding and solving complex problems in a self-driven manner. To achieve this goal, students will advance their problem solving skills from guided (i.e, one gets an imperative description on how to do it), over supervised (i.e, one gets a declarative description on how to do it), to self-driven and self-contained working (i.e., one gets a declarative description on what to do) in context of a non-trival problem setting (i.e., low-level system development of some database internal components and features).
Inhalt:	A crash course on the C language, novelties in C11, advanced topics and best practice for C development, DBMS/MMDB, architecture overview, core data structures, row-/column storage engine and memory management, physical operators and (compiled) query plan execution, concurrency control and multi-threading support, statistics and optimizations, hybrid transactional and analytic processing.
Studien-/ Prüfungsleistungen:	Exam requirements: Successful exercise and project work (Defined at the beginning of the semester) Exam: Oral (lecture contents + project work) Schein: Fulfilling exam requirements
Medienformen:	
Literatur:	Brian W. Kernighan, Dennis Ritchie. The C Programming Language. 2. Auflage (7. Februar 2000). Markt+Technik Verlag. ISBN 978-0131103627Ben Klemens. C im 21. Jahrhundert. 2.

Auflage (28. März 2014). O'Reilly Verlag GmbH & Co. KG. ISBN 978-3955616922

David Hanson, David R. Hanson. C Interfaces and Implementations: Techniques for Creating Reusable Software. 1. Auflage (2. Januar 1997). Pearson Education. ISBN 978-0201498417

Heinz Peter Gumm, Manfred Sommer. Einführung in die Informatik. 10. Auflage (1. Januar 2013). De Gruyter Oldenbourg. ISBN 978-3486706413

Alfons Kemper, André Eickler. Datenbanksysteme: Eine Einführung. 9. Auflage (26. September 2013). De Gruyter Oldenbourg. ISBN 978-3486721393

Gunter Saake, Kai-Uwe Sattler, Andreas Heuer. Datenbanken: Implementierungstechniken. 3. Auflage (10. November 2011). ISBN 978-3826691560

John L. Hennessy, David A. Patterson. Computer Architecture: A Quantitative Approach. 5. Auflage. (7. November 2011). Morgan Kaufmann. ISBN 978-0123838728

Syd Logan. Cross-Platform Development in C++. 2. Auflage (2008). Addison-Wesley Professional. ISBN 978-0321246424

Modulbezeichnung:Argumentationstheorie in der Künstlichen Intelligenzengl. Modulbezeichnung:Argumentation Theory in Artificial Intelligenceggf. Modulniveau:Kürzel:Kürzel:ArgTheoggf. Untertitel:ggf. Lehrveranstaltungen:Studiensemester:M.Sc. ab 1. SemesterSemesterlage:Modulverantwortliche(r):Professur für Theoretische InformatikDozent(in):Dr. Fabian NeuhausSprache:deutschZuordnung zum Curriculum:FIN: M.Sc. CV - Bereich InformatikFIN: M.Sc. DIGIENG - Methoden der Informatik
ggf. Modulniveau: Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Professur für Theoretische Informatik Dozent(in): Dr. Fabian Neuhaus Sprache: Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
Kürzel: ArgTheo ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: M.Sc. ab 1. Semester Semesterlage: Modulverantwortliche(r): Professur für Theoretische Informatik Dozent(in): Dr. Fabian Neuhaus Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Professur für Theoretische Informatik Dozent(in): Dr. Fabian Neuhaus Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
ggf. Lehrveranstaltungen: Studiensemester: M.Sc. ab 1. Semester Semesterlage: Modulverantwortliche(r): Professur für Theoretische Informatik Dozent(in): Dr. Fabian Neuhaus Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
Studiensemester: M.Sc. ab 1. Semester Semesterlage: Modulverantwortliche(r): Professur für Theoretische Informatik Dozent(in): Dr. Fabian Neuhaus Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
Semesterlage: Modulverantwortliche(r): Professur für Theoretische Informatik Dozent(in): Dr. Fabian Neuhaus Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
Modulverantwortliche(r): Professur für Theoretische Informatik Dozent(in): Dr. Fabian Neuhaus Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
Dozent(in): Dr. Fabian Neuhaus Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Informatik
Fin. M.Sc. Digieng - Methoden der informatik
FINE NA Co. DVF. Learning Methods 9. Medals for Data Science
FIN: M.Sc. DKE - Learning Methods & Models for Data Science
FIN: M.Sc. DKE (alt) - Bereich Models FIN: M.Sc. INF - Bereich Informatik
FIN: M.Sc. INGINF - Bereich Informatik
FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS: Seminar
Arbeitsaufwand:
Präsenzzeiten:
wöchentliche Vorlesungen/Seminare pro Semester: 4 SWS
(2SWS pro Studienjahr)
Selbstständiges Arbeiten:
Lesen von wissenschaftlichen Texten, Vorbereitung von
Präsentationen, Vorbereitung der Hausarbeit
180h = 4SWS = 56h Präsenzzeit + 124h selbständige Arbeit,
Notenskala gemäß Prüfungsordnung
Noteriskala gerilais i i ulungsorunung
Kreditpunkte: 6
Voraussetzungen nach
Prüfungsordnung:
Empfohlene Voraussetzungen: Vorkenntnisse in Logik (z.B. Prädikatenlogik erster Stufe)
Angestrebte Lernergebnisse:
Lernziele & erworbene Kompetenzen:
Einarbeitung in einem anspruchsvollen wissenschaftli-chen
Gebiet
Erwerb relevanter Literatur zum Thema, Gegenüberste-lung von
Literaturinhalten anhand von eigens abgeleiteten
Vergleichskriterien
Zusammenfassung und kritische Würdigung von Literatur

	zum vorgegebenen Thema, sowohl in mündlicher als auch in schriftlicher Form
Inhalt:	Argumentationstheorie ist ein interdisziplinäres Fachgebiet mit dem Ziel der Repräsentation, Analyse und Evaluation von Argumentationen. Dabei betrachtet die Argumentationstheorie viele Aspekte von Argumentationen, von denen in deduktiver symboli-scher Logik (z.B. Prädikatenlogik erster Stufe) typischerweise abs-trahiert wird: Viele Behauptungen lassen sich nicht beweisen, sondern es gibt Argumente dafür und dagegen (Pro und Contra). Argumentationen können ein, zwei oder mehr Agenten involvieren, die unterschiedlich kompetent oder vertrauenswürdig sein können. Diese Agenten können Argumente vorbringen, die sich gegenseitig stützen oder angreifen. Oft werden Argumente nicht-deduktiv gestützt (beispielsweise mit Analogien). Die Schlüssigkeit des Arguments hängt vom Vorwissen und den Interessen des Publikums ab. Wissensrepresentationssprachen, die auf deduktiver, symbolischer Logik aufbauen, sind daher in der Regel nicht geeignet um Argumentationen adäquat in Informationssystemen zu repräsentieren. In der Lehrveranstaltung werden sich die Studenten gemeinsam erarbeiten, wie man Argumente adäquat repräsentiert, analysiert und evaluiert.
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: regelmäßige aktive Teilnahme an den Seminaren Prüfung: Hausarbeit
Medienformen:	
Literatur:	I. Rahwan, G. R. Simari (eds): "Argumentation in Artificial Intelligence", Springer, 2009. P. Besnard, A. Hunter: "Elements of Argumentation", MIT Press, 2008

Madulhazaishnung	Assistenzrobotik
Modulbezeichnung: engl. Modulbezeichnung:	Assistance robotics
	ASSISTATICE TODUCICS
ggf. Modulniveau: Kürzel:	ADOD
	AROB
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	M.C. alid Consults
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	HonProf. Dr. Norbert Elkmann, Fraunhofer IFF
Dozent(in):	HonProf. Dr. Norbert Elkmann, Fraunhofer IFF
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
Laboria von / CNAC	Marila avera e Ülavera
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Dellaconnaitan
	Präsenzzeiten:
	14 Vorlesungen im SoSe (wöchentlich)
	7 Übungen (14-tägig) Selbständiges Bearbeiten von Übungs-/Programmieraufgaben
	am Computer
	180h = 42h Präsenzzeit + 138h selbstständige Arbeit
	10011 - 42111 Taserizzeit + 13011 seibststandige Arbeit
Kreditpunkte:	6
Krearpankte.	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	- Programmierkenntnisse
. 3-	- Lineare Algebra
	sowie Erfahrung mit Robot Operating System (ROS) und
	Simulationsumgebungen
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Grundlagen der Assistenzrobotik (mobile Roboter,
	Industrieroboter, Sensorik)
	Modellierung von Roboterkinematiken
	Voraussetzungen und Lösungsansätze bzgl. der Mensch
	Roboter-Kollaboration (MRK) und Mensch-Roboter-Interaktion
	Kenntnisse über die Sicherheitsvorgaben, Anwendung der
	Sicherheitsaspekte bei der Konzeption von MRK
	· · ·

	Fähigkeit Softwareframeworks in der Robotik anzuwenden
Inhalt:	- Einführung in die Assistenzrobotik -Grundlagen der Assistenzrobotik (Modellierung von Roboterkinematiken, Bahnplanung, Bewegungs- und Kraftregelung, Sensoren, mobile Systeme) -Mensch-Roboter-Kollaboration und Sicherheit: Technologien, Maschinensicherheit, Normen, Rechtslage -KI-Verfahren in der Robotik - Softwareframeworks und Simulation -Semesterbegleitendes Programmierprojekt
Studien-/ Prüfungsleistungen:	Regelmäßige Teilnahme an Vorlesung und Übung Erfolgreiche Bearbeitung der Übungs- und Programmieraufgaben mündliche Prüfung: 20 Minuten
Medienformen:	
Literatur:	Wird in der VL bekanntgegeben

Modulbezeichnung:	Augmented & Virtual Reality
engl. Modulbezeichnung:	Augmented & Virtual Reality
ggf. Modulniveau:	
Kürzel:	AVR
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Dr. Christian Hansen
Dozent(in):	Prof. Dr. Christian Hansen
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. VC - Visual Computing - Pflichtfächer
Lehrform / SWS:	Vorlesung; Projekt
Arbeitsaufwand:	la constant de la con
	Lecture + team project (4SWS)
	for Bachelor students: 150h (56h contact hours + 94h self-study)
	for Master students: 180h (56h contact ours + 124h self-study)
Kreditpunkte:	Bachelor: 5 CP
	Master: 6 CP
Voraussetzungen nach	n/a
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Introduction to Computer Graphics
Angestrebte Lernergebnisse:	Following topics in the field of VR/AR are addressed:
	- Introduction to VR/AR systems
	- Perceptional aspects
	- Input devices
	- Output devices
	- AR components and types
	- Interaction techniques
	- Case studies
Inhalt:	Virtual Reality (VR) and Augmented Reality (AR) systems are a
	component of modern user interfaces in industry,
	entertainment and medicine. The design and implementation of
	such systems is part of many development and research
	projects. This module covers fundamentals and advanced
	techniques in the area of VR/AR systems. Students will gain the

	theoretical foundation needed to design, implement, improve, and evaluate VR/AR systems. In addition, the theoretical foundations can be applied in a team project that accompanies the lecture.
Studien-/ Prüfungsleistungen:	Participation and active involvement in the course and the team project, successful completion of the admission tests and final examination Exam: oral
Medienformen:	
Literatur:	

Modulbezeichnung:	Ausgewählte Algorithmen der Computergraphik
engl. Modulbezeichnung:	Selected Algorithms in Computer Graphics
ggf. Modulniveau:	
Kürzel:	AACG
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur Visual Computing
Dozent(in):	Dr. Christian Rössl
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
, and the second	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	and the same of th
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	J. J
	Präsenzzeit:
	2 SWS Vorlesung
	2 SWS Übung
	Selbständiges Arbeiten:
	Bearbeiten von Übungs- und Programmieraufgaben
	180 h = 56 h Präsenzzeit + 124 h selbständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Kenntnis von grundlegenden und fortgeschrittenen Methoden
	der Geometrieverarbeitung
	Befähigung zur praktischen Anwendung
Inhalt:	
	Linear least-squares approximation
	Data interpolation and approximation
	Matrix factorization, sparse matrices
	Regularization
	General applications and case studies
Studien-/ Prüfungsleistungen:	regelmäßige Teilnahme an Vorlesung und Übung
	Bearbeitung der Übungsaufgaben
	Prüfung: mündlich

Medienformen:	
Literatur:	

Modulbezeichnung:	Ausgewählte Probleme in Human Factors
engl. Modulbezeichnung:	Selected Chapters in Human Factors
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Dr. Maria Luz / Jun.Prof. Dr. Christian Hansen
Dozent(in):	Dr. Maria Luz
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen FIN: M.Sc. INF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. INGINF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. WIF - Schlüssel- und Methodenkompetenzen
Lehrform / SWS:	Vorlesung; Seminar
Arbeitsaufwand:	Präsenzzeiten: • Wöchentliche Vorlesungen 2 SWS Selbständiges Arbeiten: • Vortrag vorbereiten/halten
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Sensibilisierung für Probleme bei der Gestaltung von Mensch- Technik-Interaktion, Fertigkeit neue Entwicklungen in der Mensch-Technik-Interaktion aus psychologischer Sicht zu evaluieren, ihre Risiken und Potenziale basierend auf den psychologischen Theorien und Paradigmen einzuschätzen, Überblick über psychologische Forschungsmethoden
Inhalt:	Automation, Vertrauen in Automation, Einschränkungen der Aufmerksamkeit, Gestaltung von Alarmen und Warnungen, Roboter, autonomes Fahren, Kompabilität, AR/VR
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: s. Vorlesung Prüfung: Referat
Medienformen:	
Literatur:	

Modulbezeichnung:	Automated Reasoning
engl. Modulbezeichnung:	Automated Reasoning
ggf. Modulniveau:	Automateu Neasoning
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	D.Co. oh A. Compostor
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Lehrstuhl für theoretische Informatik
Dozent(in):	Dr. Fabian Neuhaus
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar FIN: B.Sc. WIF - WPF Gestalten & Anwenden FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenszeit: 56 Stunden. Bearbeitung Übungsaufgaben, Lesen wissenschaftlicher Texte, Nachbereitung der Präsensveranstaltung, Vorbereitung Prüfung = 94 Stunden.
Kreditpunkte:	5 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Erfolgreicher Abschluss des Moduls "Logik"
Angestrebte Lernergebnisse:	Fähigkeit wissenschaftliche Texte zu verstehen, komplexe Probleme in logischen Sprachen zu modellieren, Theorembeweiser zur Lösung von Problemen einzusetzen, Verständnis der Funktion von Theorembeweisern
Inhalt:	Inhalte der Lehrveranstaltung: In dem Kurs wird betrachtet, wie man Probleme in einer logischen Sprache modelliert und mit Hilfe eines Automatic Theorem Prover (ATP) löst. Darüber hinaus werden wir uns die Methoden und Algorithmen

Studien-/ Prüfungsleistungen:	erarbeiten, die moderne ATPs einsetzen (Resolution, Superposition, Axiomselektion). Dies geschieht durch Lesen relevanter Literatur sowie Aufgaben, in denen die Teilnehmer das Gelernte praktisch umsetzen. Prüfungsvorleistung: regelmäßige Teilnahme am Seminar, erfolgreiche Bearbeitung der Übungsaufgaben Prüfung: mündlich
Medienformen:	
Literatur:	

Modulbezeichnung:	Automatisierungssysteme
engl. Modulbezeichnung:	Automatisierungssysteme
ggf. Modulniveau:	g,
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. Christian Weber (FEIT-IFAT) / DrIng. Peter Eichelbaum (FEIT-IFAT)
Dozent(in):	Prof. Dr. Christian Diedrich
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: wöchentliche Vorlesung 2 SWS, wöchentliche Übun-gen 1 SWS, Selbständiges Arbeiten: Nachbereitung der Vorlesung, Lösung der Übungsaufgaben und Prüfungsvorbereitung 3 SWS = 150h (42h Präsenzzeit +108h selbständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Bachelor in Elektrotechnik, Mechatronik oder Informatik
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen Modelle und Methoden zur Behandlung von Automatisierungssystemen Interaktions- und Kooperationsstrategien von Automatisierungssystemen Integrationstechnologien Prinzipien prozeduraler und deskriptiver Beschreibungsmethoden für technische Systeme
Inhalt:	In der Automatisierungstechnik kommen moderne Informations- und wissensverarbeitende Systeme zum Einsatz. Die Nähe der Automatisierung zu den dynamischen Prozessen der Maschinen und Produktionsanlagen erfordert für ihre Analyse, Entwurf und Betrieb spezifische Modelle und Methoden, die in diesem Modul vorgestellt werden.

	Automatisierungssysteme setzen sich aus einer Vielzahl von Komponenten zusammen, die untereinander interagieren müssen. Diese Komponenten müssen deshalb hinsichtlich ihres Informationsaustausches integriert werden. Dazu stehen sowohl Technologien aus dem IT/Internet- als auch aus dem automatisierungstechnischen Umfeld zur Verfügung. Deshalb wird der Zusammenhang zwischen Modell, Beschreibungssprache und Werkzeug grundsätzlich dargelegt und für die Umsetzung von Steuerungs- und Regelungsentwürfen vertieft.
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Automatisierungstechnik
engl. Modulbezeichnung:	Automatisierungstechnik
ggf. Modulniveau:	Automatisici ungstecinik
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	NA Co. ala 2 / A. Composton
Studiensemester:	M.Sc. ab 3./ 4. Semester
Semesterlage:	D. J. J. H.L. SEIT JEAT
Modulverantwortliche(r):	DrIng. J. Ihlow, FEIT-IFAT
Dozent(in):	DrIng. J. Ihlow, FEIT-IFAT
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: Vorlesung: 2 SWS
	Übung: 1 SWS (14-tägig) Selbstständiges Arbeiten:
	Nachbereitung der Vorlesung
	Vor- und Nachbereitung der Inhalte der Übung, Musterlösungen
	verfügbar
	120 h (42 h Präsenzzeit + 78 h selbstständige Arbeit)
Kreditpunkte:	4
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Vermittlung grundlegender Methoden der Automatisierung ereignisdiskreter Systeme Befähigung zum Beschreiben, Modellieren und Realisieren steuerungstechnischer Problemstellungen Erwerb von Kenntnissen zur programmtechnischen Umsetzung von Steuerungsfunktionen
Inhalt:	Grundlagen der Automatisierung ereignisdiskreter SystemeDiskrete Ereignisse, Signale und Systeme Entwurf und Realisierung kombinatorischer Steuerungen mit Methoden der Booleschen Algebra Automatenmodelle zur Beschreibung und zum Entwurf sequenzieller Steuerungen Petri-Netze als Methode zum Entwurf und zur Analyse von Steuerungen

	Realisierung mit Speicherprogrammierbaren Steuerungen
Studien-/ Prüfungsleistungen:	Teilnahme an Vorlesungen und Übungen Klausur (90 min)
Medienformen:	
Literatur:	laut Vorlesungsskript

Modulbezeichnung:	Bachelorarbeit
engl. Modulbezeichnung:	Bachelor Thesis
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 7. Semester
Semesterlage:	
Modulverantwortliche(r):	Hochschullehrer der FIN
Dozent(in):	-
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV
	FIN: B.Sc. INF
	FIN: B.Sc. INGINF
	FIN: B.Sc. WIF
	FIN: B.Sc.
Lehrform / SWS:	Kolloquim; Bachelorarbeit
Arbeitsaufwand:	
	10 Wochen bzw. bei Erstellung in einer integrierten Praxiszeit 20
	Wochen
	eigenständige Erstellung einer wiss. Arbeit + Kolloquium
Kreditpunkte:	12
Voraussetzungen nach	Für den erfolgreichen Abschluss des Moduls ist der Nachweis
Prüfungsordnung:	von 180 CP aus dem Kern-, Pflicht- und Wahlpflichtbereich
	sowie 18 CP aus Praxiszeit notwendig.
Fundables Newson	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Es soll der Nachweis erbracht werden, dass innerhalb einer
	vorgegebenen Frist ein Problem aus einem Fachgebiet der
	Informatik unter Anleitung mit wissenschaftlichen Methoden
	bearbeitet werden kann.
	Bei erfolgreichem Abschluss des Moduls sind die Studierenden
	zudem in der Lage, selbst erarbeitete Problemlösungen
	strukturiert vorzutragen und zu verteidigen.
Inhalt:	
THE STATE OF THE S	Das Thema der Bachelorarbeit kann aus aktuellen
	Forschungsvorhaben der Institute oder aus betrieblichen
	Problemstellungen mit wissenschaftlichem Charakter abgeleitet
	werden. Ausgegeben wird die Aufgabenstellung immer von
	einem Hochschullehrer, der am Studiengang beteiligten
	Fakultäten.

	Im Kolloquium haben die Studierenden nachzuweisen, dass sie in der Lage sind, die Arbeitsergebnisse aus der wissenschaftlichen Bearbeitung eines Fachgebietes in einem Fachgespräch zu verteidigen. In dem Kolloquium sollen das Thema der Bachelorarbeit und die damit verbundenen Probleme und Erkenntnisse in einem Vortrag dargestellt und diesbezügliche Fragen beantwortet werden.
Studien-/ Prüfungsleistungen:	bestandenes Kolloquium
Medienformen:	
Literatur:	

Modulbezeichnung:	Bachelorarbeit (dual)
engl. Modulbezeichnung:	Bachelor Thesis (dual)
ggf. Modulniveau:	Duchelor Triesis (duar)
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 7. Semester
Semesterlage:	B.St. au 7. Semester
Modulverantwortliche(r):	Hochschullehrer der FIN
	Hochschullehrer der FIN
Dozent(in):	
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV
	FIN: B.Sc. INF
	FIN: B.Sc. INGINF
	FIN: B.Sc. WIF
	FIN: B.Sc.
	FIN: B.Sc. WIF - Kernfach
Lehrform / SWS:	Bachelorarbeit, Kolloquium
Arbeitsaufwand:	, ,
	20 Wochen
	eigenständige Erstellung einer wiss. Arbeit + Kolloquium
Kreditpunkte:	12
Voraussetzungen nach	Für den erfolgreichen Abschluss des Moduls ist der Nachweis
Prüfungsordnung:	von 180 CP aus dem Kern-, Pflicht- und Wahlpflichtbereich
	sowie 18 CP aus Praxisphasen notwendig
	,
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Es soll der Nachweis erbracht werden, dass innerhalb einer
	vorgegebenen Frist ein Problem aus einem Fachgebiet der
	Informatik unter Anleitung mit wissenschaftlichen Methoden
	bearbeitet werden kann.
	Bei erfolgreichem Abschluss des Moduls sind die Studierenden
	zudem in der Lage, selbst erarbeitete Problemlösungen
	strukturiert vorzutragen und zu verteidigen.
Inhalt:	
	Das Thema der Bachelorarbeit soll aus betrieblichen
	Problemstellungen des Praxispartners des dualen Studiums mit
	wissenschaftlichem Charakter abgeleitet werden. Ausgegeben
	wird die Aufgabenstellung immer von einem Hochschullehrer,
	der am Studiengang beteiligten Fakultäten.

	Im Kolloquium haben die Studierenden nachzuweisen, dass sie in der Lage sind, die Arbeitsergebnisse aus der wissenschaftlichen Bearbeitung eines Fachgebietes in einem Fachgespräch zu verteidigen. In dem Kolloquium sollen das Thema der Bachelorarbeit und die damit verbundenen Probleme und Erkenntnisse in einem Vortrag dargestellt und diesbezügliche Fragen beantwortet werden.
Studien-/ Prüfungsleistungen:	bestandenes Kolloquium
Medienformen:	
Literatur:	

engl. Modulbezeichnung: ggf. Modulniveau: Kürzel: ggf. Lehrveranstaltungen: Studiensenseter: Semesterlage: Modulverantwortliche(r): Alle Dozenten der FIN Dozent(in): Sprache: deutsch FIN: B.Sc. (V FIN: B.Sc. (NF FIN: B.Sc. INF FIN: B.Sc. INF FIN: B.Sc. INF FIN: B.Sc. INF FIN: B.Sc. WiF Lehrform / SWS: Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die Praxistienschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts Medienformen: Entfällt	Modulbezeichnung:	Bachelor-Projekt
Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Alle Dozenten der FIN Dozent(in): Alle Dozenten der FIN Dozent(in): Alle Dozenten der FIN Sprache: Zuordnung zum Curriculum: FIN: B.Sc. CV FIN: B.Sc. INF FIN: B.Sc. WIF Lehrform / SWS: Arbeitsaufwand: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragseiher Nommunikation über Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	engl. Modulbezeichnung:	Bachelor Project
ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Alle Dozenten der FIN Dozent(in): Alle Dozenten der FIN Sprache: Zuordnung zum Curriculum: FIN: B.Sc. CV FIN: B.Sc. INF FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. WIF Lehrform / SWS: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragseber formuliertes, studienfachnabe Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber reinbart. Zur Projektorganisation werden mit dem Auftraggeber regebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	ggf. Modulniveau:	
ggf. Lehrveranstaltungen: Studiensemester: B.Sc. ab 7. Semester Semesterlage: Modulverantwortliche(r): Alle Dozenten der FIN Dozent(in): Alle Dozenten der FIN Sprache: Zuordnung zum Curriculum: FIN: B.Sc. INF FIN: B.Sc. INGINF FIN: B.Sc. INGINF FIN: B.Sc. INGINF FIN: B.Sc. WIF Lehrform / SWS: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsehber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Kürzel:	
Studiensemester: Semesterlage: Modulverantwortliche(r): Alle Dozenten der FIN Dozent(in): Alle Dozenten der FIN Sprache: deutsch FIN: B.Sc. CV FIN: B.Sc. INF FIN: B.Sc. WIF Lehrform / SWS: Arbeitsaufwand: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	ggf. Untertitel:	
Semesterlage: Modulverantwortliche(r): Alle Dozenten der FIN Alle Dozenten der FIN Sprache: deutsch Zuordnung zum Curriculum: FIN: B.Sc. INF FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. WIF Lehrform / SWS: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	ggf. Lehrveranstaltungen:	
Modulverantwortliche(r): Alle Dozenten der FIN Dozent(in): Alle Dozenten der FIN Sprache: deutsch FIN: B.Sc. CV FIN: B.Sc. INF FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. WIF Lehrform / SWS: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Studiensemester:	B.Sc. ab 7. Semester
Dozent(in): Sprache: deutsch Zuordnung zum Curriculum: FIN: B.Sc. CV FIN: B.Sc. INF FIX: B.S	Semesterlage:	
Sprache: Zuordnung zum Curriculum: FIN: B.Sc. INF FIX: B.Sc. INF	Modulverantwortliche(r):	Alle Dozenten der FIN
Zuordnung zum Curriculum: FIN: B.Sc. CV FIN: B.Sc. INF FIN: B.Sc. INF FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. INGINF FIN: B.Sc. WIF Lehrform / SWS: Arbeitsaufwand: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Dozent(in):	Alle Dozenten der FIN
FIN: B.Sc. INF FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. INGINF FIN: B.Sc. INGINF FIN: B.Sc. WIF Lehrform / SWS: Arbeitsaufwand: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Sprache:	deutsch
FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. INGINF FIN: B.Sc. WIF Lehrform / SWS: Arbeitsaufwand: Projekt Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Zuordnung zum Curriculum:	FIN: B.Sc. CV
FIN: B.Sc. INGINF FIN: B.Sc. WIF Lehrform / SWS: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		FIN: B.Sc. INF
Echrform / SWS: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		FIN: B.Sc. INF - Studienprofil - Web-Gründer
Lehrform / SWS: Projekt Arbeitsaufwand: Projektspezifisch Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		FIN: B.Sc. INGINF
Arbeitsaufwand: Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		FIN: B.Sc. WIF
Arbeitsaufwand: Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		
Arbeitsaufwand: Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		
Kreditpunkte: 18 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		·
Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Arbeitsaufwand:	Projektspezifisch
Prüfungsordnung: Empfohlene Voraussetzungen: Dibertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Kreditpunkte:	18
Angestrebte Lernergebnisse: Übertragung von studienfachspezifischen Kenntnissen in die PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	_	
PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs Entwicklung einer geeigneten Lösung für ein praxistypisches Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Empfohlene Voraussetzungen:	
Problem Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Angestrebte Lernergebnisse:	PraxisEinschätzung eines praktischen Problems und Planung eines Lösungswegs
Kommunikation über Auftragsinhalte, Arbeitsfortschritt und Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		
Ergebnisse mit einem Auftraggeber Planung und Durchführung eines längerfristigen Projekts Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		
Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		- '
Inhalt: Studierende bearbeiten ein von einem externen Auftraggeber formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		
formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		Transing and Daremanning emes langer Histiger Projekts
formuliertes, studienfachnahes Problem. Die zu erbringenden fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts	Inhalt:	Studierende bearbeiten ein von einem externen Auftraggeber
fachbezogenen Leistungen und die Projektorganisation werden mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		
mit dem Auftraggeber vereinbart. Zur Projektorganisation gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		
gehören u.a. ein Meilensteinplan und ein Kommunikationsplan für den Arbeitsfort-schritt und die erzielten Ergebnisse. Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		, ,
Studien-/ Prüfungsleistungen: Unbenotete Leistung auf der Basis eines Projektberichts		gehören u.a. ein Meilensteinplan und ein Kommunikationsplan
		für den Arbeitsfort-schritt und die erzielten Ergebnisse.
Medienformen: Entfällt	Studien-/ Prüfungsleistungen:	Unbenotete Leistung auf der Basis eines Projektberichts
Medienformen: Entfällt		
	Medienformen:	Entfällt

Literatur:	Projektspezifisch

Modulbezeichnung:	Bayessche Netze
engl. Modulbezeichnung:	Bayes Networks
ggf. Modulniveau:	·
Kürzel:	BN
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Computational Intelligence
Dozent(in):	Prof. Dr. Rudolf Kruse
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Models
	FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
	WPF CMA
	M 1-2
	PF IT
	D-IE 5, PF IT
	D-TIF 5
	WPF MS
	M 1-3
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeit = 56 Stunden:
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständige Arbeit = 124 Stunden:
	Vor- und Nachbearbeitung von Vorlesung und Übung
	Bearbeiten von Übungs- und Programmieraufgaben
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Wahrscheinlichkeitstheorie und Statistik

Angestrebte Lernergebnisse:	Vermittlung von grundlegenden Konzepten und Methoden von Bayesschen Netzen sowie verwandten Methoden zur Entscheidungsunterstützung Der Teilnehmer kann Techniken zum Entwurf Bayesscher Netze anwenden Der Teilnehmer kann Methoden der Datenanalyse zur Problemlösung anwenden Der Teilnehmer kennt exemplarische Anwendungen Bayesscher Netze und versteht deren prinzipielle Funktionsweise
Inhalt:	Methoden zur Repräsentation unsicheren WissensAbhängigkeitsanalysen Lernverfahren Werkzeuge zum Entwurf Bayesscher Netze Propagation, Updating, Revision Entscheidungsunterstützung mit Bayesschen Netzen Nicht-Standard-Verfahren zur Entscheidungsunterstützung wie z.B. Fuzzy-Modelle Fallstudien industrieller und medizinischer Anwendungen
Studien-/ Prüfungsleistungen:	Prüfung in schriftlicher Form, Umfang: 120 Minuten, benötigte Vorleistungen: Bearbeitung von zwei Drittel der Übungsaufgaben Erfolgreiche Präsentation in den Übungen Schein Bearbeitung von zwei Drittel der Übungsaufgaben Erfolgreiche Präsentation in den Übungen Erfolgreiche Teilnahme am mündlichen Kolloquium
Medienformen: Literatur:	Christian Borgelt, Matthias Steinbrecher, und Rudolf Kruse. Graphical Models: Representations for Learning, Reasoning and Data Mining (2. Auflage). John Wiley & Sons, Chichester, United Kingdom, 2009. Christian Borgelt, Christian Braune, Heiko Timm und Rudolf Kruse. Unsicheres und vages Wissen. Kapitel 9 in Günther Görz, Claus-Rainer Rollinger, und Josef Schneeberger (Hrsg.). Handbuch der künstlichen Intelligenz. Oldenbourg, München, 2014. Enrique del Castillo, Jose M. Gutierrez, Ali S. Hadi. Expert Systems and Probabilistic Network Models. Springer, New York, NY, USA, 1997. Finn V. Jensen. An Introduction to Bayesian Networks. UCL Press, London, United Kingdom, 1996. Judea Pearl. Probabilistic Reasoning in Intelligent Systems: Networks of Plausible Inference (2. Auflage). Morgan Kaufmann, San Mateo, CA, USA, 1992.

Modulbezeichnung:	Betriebliches Rechnungswesen
engl. Modulbezeichnung:	Betriebliches Rechnungswesen
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Unternehmensrechnung / Accounting, Professur
	für Betriebswirtschaftliche Steuerlehre
Dozent(in):	Professur für Unternehmensrechnung / Accounting, Professur für Betriebswirtschaftliche Steuerlehre
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - Verstehen
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 3 SWS 4 Credit Points = 4 x30h (42 h Präsenzzeit + 78 h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Kenntnis der Konzeption und der Begriffe des betrieblichen Rechnungswesens und Anwendung der Technik der Buchführung.
Inhalt:	Grundbegriffe des RechnungswesensDas System der doppelten Buchführung Warenverkehr, Materialverbrauch, Bestandsveränderungen Gehaltsverbuchung Anlagevermögen Zahlungsverkehr Buchungen zum Jahresabschluss Erfolgsverbuchung bei verschiedenen Rechtsformen Buchhaltung nach IFRS Grundlagen der Kostenrechnung (Kostenarten-, Kostenstellen-, Kostenträger- und Ergebnisrechnung)

Studien-/ Prüfungsleistungen:	Klausur (60 Minuten)
Medienformen:	
Literatur:	Bussiek, J./Ehrmann, H.: Buchführung, F. Kiehl Verlag, 8. Auflage, 2004 Döring, U./Buchholz, R.: Buchhaltung und Jahresabschluss, E. Schmidt Verlag, 9. Auflage, 2005

Modulbezeichnung:	Bilderfassung und - kodierung
engl. Modulbezeichnung:	Image acquisition and coding
ggf. Modulniveau:	Section 1
Kürzel:	BEK
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Dr. Krell
Dozent(in):	Dr. Krell
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Bildinformationstechnik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung FIN: M.Sc. INGINF - Bereich Ingenieurinformatik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung Selbständiges Arbeiten: Vorlesungsnachbereitung 90h = 2 SWS = 28h Präsenzzeit + 62h Selbstständige Arbeit
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mathematik/Physik für Ingenieure/Informatiker o.ä., Grundlagen der Informationstechnik, Grundlagen der Elektronik
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Ziel der Lehrveranstaltung ist es, grundsätzliche Methoden und Techniken der Bildkodierung als eine wesentliche Aufgabe bei der Bildkommunikation kennenzulernen. Probleme der Bilderfassung werden erläutert, soweit sie für die Bildkodierung relevant sind. Ausgehend von den signal-und informationstheoretischen Verfahren werden die in ihrer Bedeutung zunehmenden inhaltsorientierten (semantischen) Techniken behandelt.
Inhalt:	Grundlagen, Verlustfreie Kodierung, Verlustbehaftete Kodierung, Semantische Kodierung, Standards

Script

Modulbezeichnung:	Bildgebende Verfahren der zerstörungsfreien Werkstoffprüfung
engl. Modulbezeichnung:	Imaging Techniques in Non-Destructive Testing
ggf. Modulniveau:	
Kürzel:	BgVzfP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Werkstoff- und Fügetechnik
Dozent(in):	Herr Prof. Mook
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Werkstoffwissenschaft
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 3 h Vorlesung pro Woche 1 h Übung pro Woche Selbstständiges Arbeiten: Eigenständige Vor- und Nachbereitung der Übungen150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mikroskopie und Werkstoffcharakterisierung, Mikrostruktur der Werkstoffe
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen: Die Studenten lernen Ultraschall-, Wirbelstrom-, Röntgen-, Thermografie- und Streufeldverfahren kennen und anzuwenden, wobei Prüfprobleme des Luft-, Schienen- und Straßenverkehrs sowie der Energetik im Mittelpunkt stehen. Schwerpunkte sind die bildliche Darstellung und Interpretation der Ergebnisse. Die Studierenden besitzen die Fähigkeit, aufgabenspezifisch bildgebende Prüfverfahren auszuwählen und deren Einsatz in Zusammenarbeit mit Werkstoffspezialisten vorzubereiten, durchzuführen und die Ergebnisse auszuwerten.
Inhalt:	EindringprüfungMagnetische Prüfung Wirbelstromprüfung Thermographie Ultraschallprüfung

	Röntgenprüfung und Computertomographie
Studien-/ Prüfungsleistungen:	Prüfung: mündlich 30 Minuten, Erforderliche Prüfungsvorleistungen werden in der Vorlesung bekannt gegeben.
Medienformen:	
Literatur:	H. Blumenauer: Werkstoffprüfung, Deutscher Verlag für Grundstoffindustrie, Leipzig/Stuttgart, 1994W. Schatt, H. Worch, Werkstoffwissenschaft, Deutscher Verlag für Grundstoffindustrie, 8. Auflage, 1996 S. Steeb, Zerstörungsfreie Werkstück- und Werkstoffprüfung, Expert-Verlag, 1993 W. Grellmann, S. Seidler, Kunststoffprüfung, Hanser-Verlag 2004

Modulbezeichnung: engl. Modulbezeichnung:	Bildungswissenschaft und audiovisuelle Kommunikation Bildungswissenschaft und audiovisuelle Kommunikation
ggf. Modulniveau: Kürzel:	
ggf. Untertitel: ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur Allgemeine Pädagogik
Dozent(in):	Professur Allgemeine Pädagogik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Allgemeine Visualistik - Erziehungswissenschaft
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung/Seminar Selbstständiges Arbeiten: Eigenständige Vor- und Nachbereitung 150h = 2 SWS = 28h Präsenzzeit + 122h selbständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Das Modul soll eine Einführung in das Gebiet der Bildungswissenschaft bieten. Dabei wird die Fähigkeit erworben, gesellschaftliche Problemstellungen unter medialen Gesichtspunkten zu thematisieren. Erste Erfahrungen mit praktischer Videoarbeit führen die Studierenden dazu, Fragestellungen in ein audiovisuelles Format zu übertragen. Die damit verbundene Gruppenarbeit fördert Kommunikations-, Kooperations- und Problemlösungsfähigkeit.
Inhalt:	Gegenstandsbereich der BildungswissenschaftMedial vermittelte Sozialisation in Kindheit, Jugendalter, Erwachsenenalter und bei Senioren Medienkompetenz, Medienbildung, Medienerziehung Neue Informationstechnologien und alltägliche Lebenswel-ten Lernen in virtuellen Welten Internet als Kulturraum Praktische Videoarbeit: Drehbuch, Kamera

	Durchführung eines Videoprojektes Audiovisuelle Kommunikationsformate in historischer und systematischer Perspektive
Studien-/ Prüfungsleistungen:	Prüfung: Hausarbeit, Internetprojekt, Videoprojekt
Medienformen:	
Literatur:	

Modulbezeichnung:	Biochemie
engl. Modulbezeichnung:	Biochemie
ggf. Modulniveau:	Diotricinic
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	FNW, Prof. W. Marwan
Dozent(in):	FNW, Prof. W. Marwan
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Biologie
Zuorumang zum Curnculum.	rin. b.sc. Cv - Anwendungsfach - biologie
Lehrform / SWS:	Vorlesung; Praktikum
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung / 2 SWS PraktikumSelbstständiges Arbeiten: Nacharbeiten der Vorlesung Vor- und Nachbereiten des Praktikums Vorlesung: 3 CP = 90 h (28h Präsenzzeit + 62h selbstständige Arbeit) Praktikum: 2 CP = 60 h (28h Präsenzzeit + 32h selbstständige Arbeit)
Kreditpunkte:	Vorlesung: 3 Praktikum: 2
Voraussetzungen nach Prüfungsordnung:	Bestandene Klausur Biochemie ist Voraussetzung für Teilnahme am Praktikum
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Studenten erwerben Basiskompetenzen der Biochemie, wobei die Wechselwirkungen zwischen den Molekülen, deren Struktur und biochemischen Prinzipien im Mittelpunkt stehen, so dass kom-binatorisches Denken geschult wird. Das Praktikum dient der Anwendung des erworbenen theoretischen Wissens und dem Erwerb von Fertigkeiten in den speziellen biochemischen Arbeitstechniken.
Inhalt:	Von der Chemie zur Biochemie: Moleküle und PrinzipienProteine: Aufbau und Funktion Enzyme und enzymatische Katalyse Struktur- und Motorproteine Zentrale Wege des katabolen und anabolen Stoffwechsels Atmung und Photosynthese

	Membranproteine und Rezeptoren Prinzipien der Bioenergetik und Membranbiochemie
Studien-/ Prüfungsleistungen:	Vorlesung: Klausur 2Std. Praktikumsschein
Medienformen:	
Literatur:	Wird in der Vorlesung bekannt gegeben

Modulbezeichnung:	Bioinformatik
engl. Modulbezeichnung:	Bioinformatics
ggf. Modulniveau:	Distribution
Kürzel:	BioInf
ggf. Untertitel:	Diolili
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Sommersemester Professor für Date and Knowledge Engineering
Modulverantwortliche(r):	Professur für Data and Knowledge Engineering
Dozent(in):	Prof. DrIng. Andreas Nürnberger
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. CV - Anwendungsfach - Biologie
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	Bachelor BSYT: Pflichtbereich
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	wöchentliche Vorlesung: 2 SWS
	wöchentliche Übung: 2 SWS
	Selbstständiges Arbeiten:
	Bearbeitung von Übungsaufgaben; Nachbereitung der
	Vorlesung, Vorbereitung auf die Prüfung
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Algorithmen und Datenstrukturen
Emplomene vordussetzungen.	Algorithmen and Datenstrakturen
Angestrebte Lernergebnisse:	
geoti este Lerrier georiisse.	Lernziele & erworbene Kompetenzen:
	Diese Vorlesung führt in Kürze in die Grundlagen der
	Molekularbiologie ein (Vorwissen in diesem Gebiet ist nicht
	nötig). Danach werden die wichtigsten Methoden für die
	Analyse von Gendaten eingeführt, wobei ein Fokus auf
	algorithmische Methoden zur Sequenzanalyse gelegt wird.
	Dieser Kurs befähigt einen erfolgreichen Teilnehmer, sowohl
	Standardmethoden zur Lösung von Sequence Alignment
	Standardinethoden zur Losding von Sequence Angriment

	Problemen anzuwenden als auch eigene Algorithmen zu diesem Zweck zu entwickeln. Außerdem wird die Analyse von Standarddaten der Molekularbiologie, insbesondere von Sequenz- und Genexpressionsdaten, vermittelt.
Inhalt:	Einführung in die Bioinformatik und die Molekularbiologie; Einführung in Datenbanken und speziell molekularbiologische Datenbanken; Algorithmen zur Sequenzanalyse; Heuristische Methoden für die Sequenzanalyse; Algorithmen zur Clusteranalyse; Expressionsdatenanalyse; Algorithmen zum Aufbau phylogentischer Bäume
Studien-/ Prüfungsleistungen:	Leistungen: Bearbeitung der Übungsaufgaben Prüfung: Klausur 120 min (auch für Schein)
Medienformen:	Powerpoint, Tafel
Literatur:	R. Merkl, S. Waak. Bioinformatik Interaktiv: Algorithmen und Praxis. Wiley-VHC, 2003. R. Rauhut. Bioinformatik: Sequenz-Struktur-Funktion. Wiley-VHC, 2001. D.E. Krane, ML. Raymer. Fundamental Concepts of Bioinformatics. Pearson Education, 2003. J. Setubal, J. Meidanis. Introduction to Computational Molecular Biology. PWS Publishing Company, 1997. A. M. Lesk. Bioinformatik: Eine Einführung. Spektrum Akademischer Verlag, 2002. A. M. Lesk. Introduction to Bioinformatics. Oxford University Press, 2002.

Modulbezeichnung:	Biologische Psychologie
engl. Modulbezeichnung:	Biologische Psychologie
ggf. Modulniveau:	biologische Esychologie
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	D.Co. oh 1. Compostor
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Biologische Psychologie
Dozent(in):	Professur für Biologische Psychologie
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Allgemeine Visualistik - Psychologie >>> Teile 1 und 2 auch einzeln abrechenbar (2 SWS = 4 CP)
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS im WS, 1 SWS im SoSe Selbstständiges Arbeiten: Individuelle Lernzeiten (Vor- und Nachbereitung) 138 Std. 6*30h (42h Präsenzzeit + 138h selbstständiges Arbeiten), Notenskala gemäß Prüfungsordnung
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Die Studierenden sollen die biologischen Grundlagen menschlichen Verhaltens erlernen. Die Lehrinhalte sollen sie in die Lage versetzen, sowohl die neuronalen Ursachen allgemeinpsychologischer Phänomene als auch die Analyse ihrer Störungen in den Aufbaumodulen zu verstehen.
Inhalt:	Vorlesung 1: Grundlagen und Wahrnehmungssysteme Vererbung, Forschungsmethoden, Homöostase Visuelles, auditorisches, gustatorisches, olfaktorisches und somatosensorisches System Gestaltwahrnehmung, Schallortung im Raum Motorisches System Aufmerksamkeit, Bewusstsein Vorlesung 2: Biologie von Verhalten und Kognition

	Schlaf Lernen, Gedächtnis Sprache, Motivation, Emotion Endokrines System, Sexualität, Altern Psychopathologie, Musikwahrnehmung, Frontallappen, Experimentalplanung
Studien-/ Prüfungsleistungen:	Die Modulprüfung setzt sich kumulativ aus den geforderten Studienleistungen zusammen. Die Modulprüfung setzt sich aus der gemittelten Note zusammen, die in den beiden Vorlesungsklausuren erzielt wird. Studienleistungen: Studienbegleitendes Prüfen (Vorlesungsklausur jeweils am Ende des Semesters); Es sind zwei bewertete Studienleistungen vorzuweisen.
Medienformen:	
Literatur:	Birbaumer/Schmidt: Biologische Psychologie, Springer Verlag (ISBN-10 3540254609)

Modulbezeichnung:	Biometrics and Security
engl. Modulbezeichnung:	Biometrics and Security
ggf. Modulniveau:	John College C
Kürzel:	BIOSEC
ggf. Untertitel:	7.0010
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Multimedia and Security
Dozent(in):	Professur für Angewandte Informatik / Multimedia and Security
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zuorunung zum Curriculum.	
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung; Bearbeitung des Referates zu einem
	ausgewählten Thema
Arbeitsaufwand:	
	Präsenzzeiten:
	wöchentliche Vorlesung: 2 SWS
	wöchentliche Übung einschl. Referatsthema: 2 SWS
	Selbstständiges Arbeiten:
	Aufarbeitung der Vorlesung und Bearbeitung des Referates
	180h (56 h Präsenzzeit + 124 h selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Vorlesung "Sichere Systeme" oder gleichgelagerte LV, eine
	Vorlesung zu den Grundlagen der Mustererkennung (Pattern
	recognition)
Angestrohte Larnergehnisser	Enwork des Grundverständnis über Sieherheitssenalde in
Angestrebte Lernergebnisse:	Erwerb des Grundverständnis über Sicherheitsaspekte in
	Biometrie-Systemen und die Fähigkeit diese einzuschätzenFähigkeit zur Erstellung von Konzepten des
	Aufbaus und Nutzung von biometrischen Systemen zur
	Benutzerauthentifizierung
	Fähigkeiten zur Durchführung von Merkmalsextraktion und - verifikation anhand von Ähnlichkeitsberechnungen
	vernikation aimanu von Aimilichkeitsberechnungen

Inhalt:	Motivation, Einführung und technische Grundlagen biometrischer Systeme Sicherheitsaspekte zur Systemsicherheit Fehlerraten, Erkennungsgenauigkeit und Fälschungssicherheit Multimodal Biometrics and Multifactor Authentication: Fusionstrategien zur Erhöhung der Sicherheit Beispiele: Biometrie und Sicherheit in der Praxis
Studien-/ Prüfungsleistungen:	Prüfungsleistung / -form: Referat Das Referat umfasst eine eigenständige und vertiefte schriftliche Auseinandersetzung mit einem Problem aus dem Arbeitszusammenhang der Lehrveranstaltung unter Einbeziehung und Auswer-tung einschlägiger Literatur, sowie die Darstellung der Arbeit und die Vermittlung ihrer Ergebnisse im mündlichen Vortrag sowie in der anschließenden Diskussion. Die Ausarbeitungen müssen schriftlich vorliegen.
Medienformen:	
Literatur:	siehe unter wwwiti.cs.uni-magdeburg.de/iti_amsl/lehre/

Modulbezeichnung:	Biometrics Project
engl. Modulbezeichnung:	Biometrics Project
ggf. Modulniveau:	
Kürzel:	MMDAP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Angewandte Informatik / Multiemdia and Security
Dozent(in):	Prof. Dr-Ing. Jana Dittmann, Prof. Dr-Ing. Claus Vielhauer
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Gestalten & Anwenden FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Applications
Lehrform / SWS:	Vorlesung; Übung; Projekt
Arbeitsaufwand:	150h = 4 SWS Präsenzzeit = 56h 2 SWS Projektorientierte Vorlesung/Seminar 2 SWS Projektbesprechung selbstständige Arbeit = 94h
Kreditpunkte:	Bachelor: 5 Master: 6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	"Algorithmen und Datenstrukturen" "Grundlagen der theoretischen Informatik", "Sichere Systeme" Praktikum/Seminar zu Themen der Sicherheit

Angestrebte Lernergebnisse:	Fähigkeit zur Team-Arbeit, Projektarbeit, MeilensteinorientierungInsbesondere Verantwortung, Führung, Delegation, Absprachen von Aufgaben in einem Team Praktischen Erfahrungen über biometrischer Systeme in der Anwendung innerhalb der Durchführung eines praxisnahen Projektes zum Thema multimodale Datenanalyse am Beispiel für biometrische Erkennung Ausarbeitung und Einhaltung von Erfolgs- und Qualitätskriterien
Inhalt:	Grundzüge des Projektmanagements und der Team- ArbeitEinführung in die Sensortechnik und Multimediatechnologie Biometrische Systeme am Beispiel ausgewählter Modalitäten wie Gesicht, Sprache, Handschrift und Fingerabdruck Technische Integrationsaspekte, Umsetzung ausgewählter der Inhalte aus "Sichere Systeme" und "Algorithmen und Da- tenstrukturen" Evaluation biometrischer Systeme
Studien-/ Prüfungsleistungen:	- Hausarbeit oder nach Beitritt zur Prüfungsordnung vom November 2013 - Referat
Medienformen:	
Literatur:	Literatur: s. http://omen.cs.uni-magdeburg.de/itiamsl/lehre/

Modulbezeichnung:	Bürgerliches Recht
engl. Modulbezeichnung:	Bürgerliches Recht
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 2. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Bürgerliches Recht, Handels- und Wirtschaftsrecht, Law and Economics
Dozent(in):	Professur für Bürgerliches Recht, Handels- und Wirtschaftsrecht, Law and Economics
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen - WPF Recht
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 4 SWS Selbstständiges Arbeiten: 5 x 30h (56 h Präsenzzeit + 94 h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: erlangen ein Grundverständnis des juristischen Denkens Beherrschen die Grundlagen des Bürgerliches Rechts.
Inhalt:	Grundlagen der juristischen MethodikRechtsgeschäftslehre und Vertragsschluss Stellvertretung Allgemeine Geschäftsbedingungen Recht der Leistungsstörung Kauf- und Werkvertragsrecht weitere Vertragsarten (insb. Darlehen, Miete und Leasing, Auftrag und Geschäftsbesorgung) Bereicherungsrecht Deliktsrecht Besitz und Eigentumserwerb

	Grundstücksrecht
Studien-/ Prüfungsleistungen:	Klausur (120 Minuten)
Medienformen:	
Literatur:	Gesetzestexte

Modulbezeichnung:	Chemie für STK
engl. Modulbezeichnung:	Chemistry
ggf. Modulniveau:	Chemistry
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester Prof. Dr. 1994 and Engagistra Cab officer
Modulverantwortliche(r):	Prof. Dr. rer. nat. Franziska Scheffler
Dozent(in):	Prof. Dr. rer. nat. Franziska Scheffler
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten Vorlesung: wöchentlich 2h (2 SWS) Seminar/Übungen: 14-tägig 2h (1 SWS) selbstständiges Arbeiten Nacharbeiten der Vorlesungen, Lösung von Übungsaufgaben und Prüfungsvorbereitung130h (42h Präsenzzeit + 88h selbstständige Ar-beit)
Kreditpunkte:	4
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Studierenden sollen ausgehend von grundlegenden Gesetzmäßigkeiten die häufig komplexen und abstrakten Zusammenhänge in der Chemie rasch erkennen und deren Funktion und Nutzen für verfahrenstechnische Prozesse und Systeme einordnen können.
Inhalt:	 Aufbau der Materie: Atome, Orbitale Bindungen, Kräfte Einführung in die Thermodynamik chemischer Reaktionen: Gleichgewicht, Katalyse, Synthese, Redoxvorgänge Wasserstoff, Edelgase, Halogene, Chalkogene und Sauerstoff: Eigenschaften, Vorkommen, Darstellung, Verbindungen Wichtige Elemente und Synthesen: Ammoniak, Stickoxide, Salpetersäure,

	Carbide, Kohlenmonoxid, Kohlendioxid, Silizium 5. Organischen Verbindungen: Systematik, Nomenklatur, Bindungen, Reaktionsverhalten und –mechanismen, nucleophile und elektrophile Substitution, Eliminierung 6. Sauerstoffverbindungen: Alkanole, Ether, Phenole, Carbonsäuren und Derivate 7. Einführung in die Stereochemie: Spezifität und Selektivität, Kunststoffe, wichtige Lösungsmittel, ausgewählte großtechnische Verfahren
Studien-/ Prüfungsleistungen:	Übungsschein, Klausur
Medienformen:	
Literatur:	

Modulbezeichnung:	Clean Code Development
engl. Modulbezeichnung:	Clean Code Development
ggf. Modulniveau:	
Kürzel:	CCD
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Softwaretechnik
Dozent(in):	Frank Ortmeier, FIN-IKS
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Gestalten & Anwenden FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden des Digital Engineering FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Fundamentals FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik
Lohrform / SW/S:	Vorlosung, Übung
Lehrform / SWS: Arbeitsaufwand:	Vorlesung; Übung 180h = 4 SWS = 56h Präsenszeit + 124h selbständige Arbeit am
Arbeitsaurwand:	Praktikumsprojekt
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Software Engineering
Angestrebte Lernergebnisse:	Prinzipien des Clean Code Developments Einsatz verschiedener Werkzeuge und Praktiken Praktische Erfahrungen beim Einsatz professioneller Methoden im Software Engineering
Inhalt:	

Software Engineering beschäftigt sich mit der Herstellung bzw. Entwicklung von Software, der Organisation und Modellierung der zugehörigen Datenstrukturen und dem Betrieb von Softwaresystemen. Es umfasst damit einen Bereich von Softwaredesign, Implementierung sowie Management. In der Grundlagenvorlesung Software Engineering I wurden Grundlagen geschaffen für das gute Designen und Schreiben von Software. In dieser Aufbauvorlesung werden moderne Techniken und Methoden vorgestellt, die bei der Entwicklung großer Softwaresysteme häufig zum Einsatz kommen. Wir orientieren uns dabei an den vier zentralen Werten des "Clean Code Developments" - Evolvierbarkeit, Korrektheit, Produktionseffizienz und Nachvollziehbarkeit. Um diese Ziele zu erreichen, wird eine Reihe unterschiedlicher Programmierprinzipien und –praktiken vorgestellt. Dazu gehört unter Anderen Teambildung und -organisation in der Softwareentwicklung Prinzipien und Werkzeuge von Clean Code Development Continuous Integration und automatische Build Systeme Bugtracking, Fehlerlokalisierung und Debugging Automatisiertes und modell-basiertes Testen Code-Analyse und Qualitätsmaße Requirements Engineering und Tracing Verteilte- und komponenten-basierte Softwarearchitekturen Die Veranstaltung wird speziell in ihren Übungsanteilen ein hohes Maß an praktischem Umgang mit Tools und Werkzeugen anbieten. Denn es sollen nicht nur abstraktes Wissen, sondern auch ganz praxisnahe Kompetenzen vermittelt werden. Die Bearbeitung der Übungen ist verpflichten und erfolgt in Gruppen. Studien-/ Prüfungsleistungen: Prüfung: wissenschaftliches Projekt Medienformen: Literatur:

Modulbezeichnung:	Computational Creativity
engl. Modulbezeichnung:	Computational Creativity
ggf. Modulniveau:	Comparational creative;
Kürzel:	ComCr
ggf. Untertitel:	Come
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	b.sc. ab 1. semester
Modulverantwortliche(r):	Professur für Theoretische Informatik
Dozent(in):	Dr. Fabian Neuhaus
	deutsch
Sprache:	
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Bereich Models
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Settilla
Arbeitsaurwariu.	Präsenzzeiten:
	wöchentliches Seminar 4 SWS
	Selbständiges Arbeiten:
	Lesen der Texte
	Vorbereitung von Referaten
	Nachbereitung des Seminars
	Literaturvertiefung
	180h = 4SWS = 56h Präsenzzeit + 124h selbstän-dige Arbeit
	18011 - 43003 - 3011 F18361122611 + 12411 3611331811-dige Al Delt
Kreditpunkte:	6
Manager I	
Voraussetzungen nach	
Prüfungsordnung:	er central and a second
Empfohlene Voraussetzungen:	Einführung in die Logik
Angestrebte Lernergebnisse:	Verständnis grundlegender Fragestellungen und Methoden der
Angestrebte ternergebnisse:	Verständnis grundlegender Fragestellungen und Methoden der Kreavititätsforschung in der Informatik.
	Kreavittatsforschung in der informatik.
Inhalt:	
iiiidit.	Die Kreativitätsforschung in der Informatik beschäftigt sich mit
	computerunterstützten Methoden menschliche
	Intelligenzleistungen die als 'kreativ' eingeschätzt werden
	können zu modellieren und zu verstehen.
	NOTHIER ZU HIOUEIHELEH UHU ZU VEISLEHEH.

	Methoden die in diesem Seminar genauer studiert werden sind unter anderem: konzeptuelles Blending; Analogien und Metaphern; Turing Test für Kreativität.
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: regelmäßige aktive Teilnahme Prüfung: mündlich
Medienformen:	
Literatur:	

Modulbezeichnung:	Computational Fluid Dynamics
engl. Modulbezeichnung:	Computational Fluid Dynamics
ggf. Modulniveau:	
Kürzel:	CFD
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professor for Fluid Dynamics
Dozent(in):	DrIng. G. Janiga
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Zaoranang zam cameanam.	The Mise. Digiting Tuermene spezialisterang
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Presence: Weekly lecture 1 SWS Weekly exercises 2 SWS (with computer hands-on) Autonomous work: Complementary reading, final project work 90h (42 h presence + 48 h autonomous work)
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	Fluid Dynamics
Empfohlene Voraussetzungen:	Advanced Fluid Dynamics
Angestrebte Lernergebnisse:	Students participating in this course will get both a solid theoretical knowledge of Computational Fluid Dynamics (CFD) as well as a practical experience of problem-solving on the computer.Best-practice guidelines for CFD are discussed extensively. CFD-code properties and structure are described and the students first realize their own, simple CFD-code, before considering different existing codes with advantages and drawbacks. At the end of the module, the students are able to use CFD in an autonomous manner for solving a realistic test-case, including a critical check of the obtained solutions.
Inhalt:	Introduction and organization, main discretization methodsVector- and parallel computing, supercomputers, optimal computing loop. Validation procedure, Best Practice Guidelines.

	Linear systems of equations and iterative solution methods. Practical solution of unsteady problems, explicit and implicit methods, stability. Gridding and grid independency. Practical CFD, importance and choice of physical models. Properties and computation of turbulent flows. Properties and computation of Non-newtonian flows. Properties and computation of multi-phase flows. Preparation of final CFD project as teamwork
Studien-/ Prüfungsleistungen:	Success: Oral defense of final CFD project Exam: oral
Medienformen:	
Literatur:	Ferziger and Peric, "Computational Methods for Fluid Dynamics", Springer (2002) Further literature given during first lecture

Modulbezeichnung:	Computational Geometry
engl. Modulbezeichnung:	Computational Geometry
ggf. Modulniveau:	, i
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Theoretische Informatik / Algorithmische Geometrie
Dozent(in):	Professur für Theoretische Informatik / Algorithmische Geometrie
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung; Präsentationen
Arbeitsaufwand:	Präsenzzeiten: 3 SWS Vorlesung + Präsentationen 1 SWS Übung Selbstständige Arbeit: Bearbeiten der Übungen und Nachbereitung der Vorlesun-gen, Vorbereiten einer Präsentation 180h = 4 SWS = 56h Präsenzzeit + 124h selbst-ständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Kenntnisse der Grundzüge der Algorithmischen Geometrie
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Fähigkeit zur Entwicklung von Algorithmen und Datenstrukturen für anspruchsvolle geometrische Probleme. Fähigkeit zur Analyse und Beurteilung
Inhalt:	Entwurfsprinzipien für geometrische Algorithmen (Algorithm Design Paradigms), klassische Themen der Algorithmischen Geometrie wie beispielsweise Arrangements, Sichtbarkeits-,

	Vereinfachungs- und Rekonstruktionsprobleme, geometrische Optimierungsprobleme, höhere Datenstrukturen.
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: s. Vorlesung Prüfung: mündlich
Medienformen:	
Literatur:	de Berg, Cheong, van Kreveld, Overmars,; Computational Geometry (3. Edition). Boissonnat, Yvinec; Algorithmic Geometrie.

Modulbezeichnung:	Computational Intelligence in Games
engl. Modulbezeichnung:	Computational Intelligence in Games
ggf. Modulniveau:	
Kürzel:	CIG
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Intelligente Systeme
Dozent(in):	Prof. DrIng. Sanaz Mostaghim
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Tonicoung, Coung
	Präsenzzeit:
	2 SWS Vorlesung
	2 SWS Übungen
	Selbstständige Arbeit:
	Bearbeiten von Übungs- und Programmieraufgaben
	für Master Studenten = 180 h = 56 h Präsenzzeit + 124 h
	selbstständige Arbeit
	für Bachelor Studenten = 150 h = 56 h Präsenzzeit + 94 h
	selbstständige Arbeit
Kreditpunkte:	Bachelor: 5
	Master: 6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Anwendung der Methoden der Computational Intelligence zur Problemlösung in ComputerspieleBefähigung zur Entwicklung der Algorithmen
Inhalt:	

	This course addresses the basic and advanced topics in the area of computational intelligence and games and contains three parts: Part one addresses the basics in Evolutionary Game Theory (EGT). In this part you will learn about simple games such as scissors/rock/paper and the main focus on the strategies for playing games. Part two is about learning agents and we focus on reinforcement learning mechanisms. There are three questions for games: How can we use the information from a search mechanism to learn? How can we use reinforcement learning to find for a better strategy? How can we use reinforcement learning as a search mechanism?
	The application is on board games. Part three contains the advanced topics in games and artificial intelligence such as how can we program an agent who can pass a Turing test? How can we consider physical constraints of a spaceship while moving in an unknown terrain?
Studien-/ Prüfungsleistungen:	Für einen Schein: Regelmäßige Teilnahme an Vorlesung und Übung Für eine Prüfung oder benoteten Schein: Regelmäßige Teilnahme an Vorlesung und Übung Schriftliche Prüfung, 120 Min. Master Studenten: Abgabe einer zusätzlichen Programmierungsaufgabe
Medienformen: Literatur:	Ian Millington and John Funge, Artificial Intelligence for Games,
Literatur.	CRC Press, 2009 Richard S. Sutton and Andrew G. Barto, Reinforcement Learning: An Introduction, MIT Press, Cambridge, MA, 1998 Jorgen W. Weibull, Evolutionary Game Theory, MIT Press, 1997 Thomas Vincent, Evolutionary Game Theory, Natural Selection, and Darwinian Dynamics, Cambridge University Press, 2005 Josef Hofbauer, Karl Sigmund, Evolutionary Games and Population Dynamics, Cambridge University Press, 1998

Modulbezeichnung:	Computer Aided Geometric Design
engl. Modulbezeichnung:	Computer Aided Geometric Design
ggf. Modulniveau:	Comparer villaca decimento design
Kürzel:	CAGD
ggf. Untertitel:	CAGE
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester Profession für Amassisandta Informatili / Visual Computing
Modulverantwortliche(r):	Professur für Angewandte Informatik / Visual Computing
Dozent(in):	Prof. Dr. Holger Theisel
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Labufaum / CMC	Vaulagura, Ülauna
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Defice and the first
	Präsenzzeiten:
	3 SWS Vorlesung / 1 SWS Übung
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung
	Lösen der Übungsaufgaben
	150 h (56h Präsenzzeit + 94h selbstständige Arbeit)
Kreditpunkte:	5
Manager and a second	
Voraussetzungen nach	
Prüfungsordnung:	Community and the LAMethodor at the Line III
Empfohlene Voraussetzungen:	Computergraphik I Mathematik I bis III
Angestrebte Lernergebnisse:	
5	Lernziele & erworbene Kompetenzen:
	Erlernen der wichtigsten Techniken zur Kurven- und
	Flächenmodellierung
	Verstehen der dahinterstehenden theoretischen Prinzipien
	Anwendung der Ansätze auf weitere Probleme in der Informatik
	(Dateninterpolation, Datenapproximation, Datenextrapolation,
	numerische Verfahren)
	,
Inhalt:	Differentialgeometrie von Kurven und FlächenBezier-Kurven
	Bezier-Spline Kurven
	B-Spline-Kurven
	Rationale Kurven

	Polarformen Tensorprodukt Bezier- und B-Spline Flächen Bezierflächen über Dreiecken Surface interrogation and fairing Subdivision curves and surfaces
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: erfolgreiches Bearbeiten der Übungsaufgaben Mündliche Prüfung Schein: Bestehen der mündlichen Prüfung
Medienformen:	
Literatur:	G. Farin. Curves and Surfaces for Computer Aided Geometric Design. Morgan Kaufmann, 2002. Fourth edition.G. Farin and D. Hansford. The Essentials of CAGD. AK Peters, 2000. J. Hoschek and D. Lasser. Grundlagen der Geometrischen Datenverarbeitung. B.G. Teubner, Stuttgart, 1989. (English translation: Fundamentals of Computer Aided Geometric Design, AK Peters.) G. Farin. NURB Curves and Surfaces. AK Peters, Wellesley, 1995.

Modulbezeichnung:	Computer Tomographie - Theorie und Anwendung
engl. Modulbezeichnung:	Computer Tomographie - Theorie und Anwendung
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. rer. nat. Georg Rose (FEIT-IESK)
Dozent(in):	Prof. Dr. rer. nat. Georg Rose (FEIT-IESK)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Anwendungen /
Zuorumang zum eurneum.	Geisteswissenschaftliche Grundlagen
	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	The Miss. Biolette Methoden des Bigital Engineering
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten: 2 SWS Vorlesung, 1 SWS Übung
	Selbständiges Arbeiten
	180h (42h Präsenzzeit + 108h Selbständiges Arbeiten + 30h
	Seminar)
Mus diamonalita	C CD
Kreditpunkte:	6 CP
Voraussetzungen nach	Digitale Signalverarbeitung, Grundlagen der Physik
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
, c	
Angestrebte Lernergebnisse:	Verständnis der Systemtheorie abbildender SystemeÜberblick
	über die Physik und Funktionsweise der Computer Tomographie
	Verständnis der mathematischen Verfahren zur tomographishen
	Rekonstruktion
	Überblick über die aktuellen Forschungsgebiete der
	Tomographischen Bildgebung
Inhalt:	
	Beginnend mit der Systemtheorie abbildender Systeme folgt die
	Behandlung der physikalischen Eigenschaften der
	Röntgenstrahlung und ihrer Wechselwirkung mit Materie.
	Im zweiten Teil wird die Röntgen basierende
	Projektionsbildgebung diskutiert. Im dritten Teil, folgt das
	genaue Studium der mathematischen Verfahren der
	tomographischen Bildgebung und die Behandlung diverser
	Bildrekonstruktionsverfahren.
	Die einzelnen Inhalte sind:
	Systemtheorie abbildender Systeme

	Physikalische Grundlagen Röntgenröhren und Röntgendetektoren Projektionsbildgebung Rekonstruktionsverfahren: Fourier-basierende Verfahren, Gefilterte Rückprojektion, Algebraische Verfahren, statistische Verfahren Geometrien: Parallel-, Fächer- und Kegelstrahl Implementierungsaspekte Bildartefakte und ihre Korrekturen
Studien-/ Prüfungsleistungen:	Schriftliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Computer-Assisted Surgery
engl. Modulbezeichnung:	Computer-Assisted Surgery
ggf. Modulniveau:	comparer / issisted surgery
Kürzel:	CAS
ggf. Untertitel:	Cho
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	
<u> </u>	Wintersemester Chair for Committee Assisted Surgary
Modulverantwortliche(r):	Chair for Computer-Assisted Surgery
Dozent(in):	Christian Hansen
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
	FIN: B.Sc. CV - Anwendungsfach - Medizintechnik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Seminar; Projekt
Arbeitsaufwand:	
	Lecture + Seminar (4SWS) or Lecture + Teamproject (4SWS)
	for Bachelor students: 150h (56h contact hours + 94h self-study)
	for Master students: 180h (56h contact ours + 124h self-study)
Kreditpunkte:	Bachelor: 5
	Master: 6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Following topics are addressed:
	Fundamentals of Intraoperative Imaging
	Fundamentals of Surgical Visualization
	Computer-Assisted Surgery Planning
	Surgical Navigation Systems
	Surgical Augmented Reality
	Surgeon-Computer Interaction
	Robotic Surgery

	Development and Evaluation of Medical Software
Inhalt:	Computer-assisted surgery is an interdisciplinary research field that builds a bridge between surgery and computer science. It represents a set of methods which use computer technology to support preoperative planning, the actual surgery, and postoperative assessment. This modul will offer an overview of computer-assisted surgery. After an introduction of fundamentals, the state of the art in computer-assisted surgery is presented on the basis of clinical examples.
Studien-/ Prüfungsleistungen:	Participation and active involvement in the course and the exercises, successful realization of the exercises and final examination Exam: oral
Medienformen:	
Literatur:	

NA advilla a a i ala avva av	Community restricts Discusses and Thomasis
Modulbezeichnung:	Computergestützte Diagnose und Therapie
engl. Modulbezeichnung:	Computer Aided Diagnosis and Therapy
ggf. Modulniveau:	CDT
Kürzel:	CDT
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik /Visualisierung
Dozent(in):	Prof. Dr. Bernhard Preim
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
	FIN: B.Sc. CV - Anwendungsfach - Medizintechnik
	Master MSE, BSC Medizintechnik
Lehrform / SWS:	Vorlesung; Seminar
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung, 2 SWS Seminar
	Selbstständiges Arbeiten:
	Nachbereiten des Vorlesungsstoffes, Vorbereitung von
	Vorträgen, Prüfungsvorbereitung
	180h = 4 SWS = 56h Präsenzzeit + 124h selbst. Arbeit inkl.
	Hausarbeit
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Vorlesung Visualisierung
Angestrebte Lernergebnisse:	Verständnis ausgewählter diagnostischer u. therapeutischer
	ProzesseFähigkeit, den Bedarf für eine Computerunterstützung
	abzuschätzenVerständnis der Kriterien für die Akzeptanz von
	(neuen) Softwarelösungen in der bildbasierten Diagnostik und
	Therapie
Inhalt:	Prinzipien der 3D-Bildgebung in der MedizinBeschreibung
	ausgewählter diagnostischer Prozesse
	Quantifizierung in der bildbasierten Diagnostik
	Computergestützte Diagnostik, insbesondere Erkennung von
	Lungenrundherden in CT-Daten und Läsionen in
	Mammographien
	Grundlagen und Anwendungen der virtuellen Endoskopie
	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Studion / Drüfungsloistungen	Grundlagen und ausgewählte Beispiele der Planung von Interventionen und Operationen Computergestützte Planung u. Bewertung von Operationsstrategien Integration von Simulation u. Visualisierung in der Therapieplanung Betrachtung von Fallbeispielen: Diagnostik von Gefäßerkrankungen, Planung und intraoperative Unterstützung neurochirurgischer Eingriffe, Planung von Halslymphknotenausräumungen, Planung leberchirurgischer Eingriffe
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: s. Vorlesung Prüfung: mündlich
Medienformen:	
Literatur:	Lehmann, Thomas "Digitale Bildverarbeitung für Routineanwendungen", Universitätsverlag, 2005Preim, Bartz "Visualization in Medicine", Morgan Kaufman, 2007 Preim, Botha: Visual Computing for Medicine, 2nd Edition, , Morgan Kaufman, San Francisco, 2013

	Zusätzlich werden ausgewählte Forschungsthemen des Lehrstuhls vermittelt.
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung Benotet: Hausarbeit
Medienformen:	Kollaborationstechnologien: SMART Board, Yammer, Mendeley, SAP Streamwork, Blog, Wiki u.a.
Literatur:	Unter anderen werden folgende Quellen verwendet: Briggs, R. O., Nunamaker Jr., J. F., & Tobey, D. (2001). The technology transition model: a key to selfsustaining and growing communities of GSS users. In R. H. Sprague Jr. (Ed.), Proceedings of the 34th Hawaii International Conference on System Sciences. IEEE Computer Society. Briggs, R. O., Kolfschoten, G. L., de Vreede, GJ., & Dean, D. L. (2006). Defining Key Concepts for Collaboration Engineering. In G. Rodriquez-Abitia & A. B. Ignacia (Eds.), Proceedings of the 12th Americas Conference on Information Systems (pp. 121– 128). Technologica de Monterrey. Briggs, R. O., Kolfschoten, G. L., de Vreede, GJ., Albrecht, C. C., Lukosch, S. G., & Dean, D. L. (2014). A Six-Layer Model of Collaboration. In J. F. Nunamaker Jr., R. O. Briggs, & N. C. Ro- mano Jr. (Eds.), Advances in Collaboration Systems (pp. 211– 227). Gutwin, C., & Greenberg, S. (2002). A Descriptive Framework of Workspace Awareness for Real-Time Groupware. Computer Supported Cooperative Work (CSCW), 11(3-4), 411–446. DeSanctis, G., & Gallupe, R. B. (1987). A Foundation for the Study of Group Decision Support Systems. Management Science, 33(5), 589–609. Jaccard, J., & Jacoby, J. (2010). Theory Construction and Model- building Skills: A Practical Guide for Social Scientists. Guilford Press. Mittlemann, D. D., Briggs, R. O., Murphy, J., & Davis, A. J. (2008). Toward a Taxonomy of Groupware Technologies. In Groupware: Design, Implementation, and Use (Vol. 5411, pp. 305–317). Springer-Verlag Berlin / Heidelberg. Nijstad, B. A. (2009). Group performance. Hove, UK: Psychol-ogy Press. Penichet, V. M. R., Marin, I., Gallud, J. A., Lozano, M. D., & Tesoriero, R. (2007). A Classification Method for CSCW Sys-tems. Electronic Notes in Theoretical Computer Science, 168, 237– 247.

Modulbezeichnung:	Computergraphik I
engl. Modulbezeichnung:	Computer Graphics I
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 2. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Visual Computing
Dozent(in):	Prof. Dr. Holger Theisel
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Pflichtfächer
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
Lahrfarm / CMC	Vorlesung; Übung
Lehrform / SWS: Arbeitsaufwand:	voriesung; obung
Arbeitsaurwariu.	Präsenzzeiten:
	2 SWS Vorlesungen
	2 SWS Übungen
	Selbstständige Arbeit:
	94 h bzw. 124h Bearbeitung der Übungsaufgaben
	Bachelor: 5 Credit Points = 150h = 4 SWS = 56h Präsenzzeit +
	94h selbstständige Arbeit,
	Master DigiENG: 6 Credit Points = 180h = 4 SWS = 56h
	Präsenzzeit + 124h selbstständige Arbeit
Kreditpunkte:	Bachelor: 5
	Master: 6
Voraussetzungen nach	
Prüfungsordnung:	Advid 1 Ft (ft) and the first of a control
Empfohlene Voraussetzungen:	Modul Einführung in die Informatik
Angestrebte Lernergebnisse:	
Angestrebte terriergebinsse.	Lernziele und erworbene Kompetenzen:
	Erwerb von Grundkenntnissen über die wichtigsten Algorithmen
	der Computergraphik
	Erkennen grundlegender Prinzipien der Computergraphik
	ermöglicht schnelle Einarbeitung in neue Graphikpakete und
	Graphikbibliotheken
	Befähigung zur Nutzung graphischer Ansätze für verschiedene
	Anwendungen der Informatik

Inhalt:	Einführung, Geschichte, Anwendungsgebiete der ComputergraphikModellierung und Akquisition graphischer Daten Graphische Anwendungsprogrammierung Transformationen Clipping Rasterisierung und Antialiasing Beleuchtung Radiosity Texturierung Sichtbarkeit Raytracing Moderne Konzepte der Computergraphik im Überblick
Studien-/ Prüfungsleistungen:	Prüfungsvorleistungen: Erfolgreiches Bearbeiten der Übungsaufgaben Erfüllen einer Programmieraufgabe Prüfung: Klausur, 120 Min. Schein: Bestehen der Klausur
Medienformen:	
Literatur:	J.D. Foley, A. van Dam, S.K. Feiner, J.F. Hughes: Computer Graphics – Principles and Practice (second Edition). Addison-Wesley Publishing Company, Inc., 1996J. Encarnacao, W. Straßer, R. Klein: Gerätetechnik, Programmierung und Anwendung graphischer Systeme, Teil I und II. Oldenbourg, München, Wien, 1966, 1997 D. Salomon: Computer Graphics Geometric Modeling, Sprin-ger, 1999 A. Watt: 3D Computer Graphics. Addison-Wesley Publishing Company, Inc., 2000

Modulbezeichnung:	Computernetze
engl. Modulbezeichnung:	Computer Networks
ggf. Modulniveau:	·
Kürzel:	ComNets
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Technische Informatik / Communication and Net-
ivioudiverantewortheric(i).	worked Systems
Dozent(in):	Prof. Dr. Mesut Güneş
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
	This is is a second morning of
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeit = 56 h
	2 SWS Vorlesung
	2 SWS Übung
	Bachelor:
	Selbstständiges Arbeit = 94 h
	Bearbeitung von Übungs- und Programmieraufgaben &
	Prüfungsvorbereitungen
Kreditpunkte:	Bachelor: 5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Technische Informatik ITechnische Informatik II
	Programmierparadigmen
	Algorithmen und Datenstrukturen
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:
5	Umfassendes Verständnis der Grundlagen von Computernetzen

	Fähigkeit, die grundlegende Schichtenarchitektur zu verstehen und einzuordnen sowie die wesentlichen Protokolle des Internets anzuwenden Kompetenz, die prinzipiellen Sicherheitsaspekte zu analysieren und entsprechend in Kommunikationsdiensten realisieren Für Master: erweiterte Kompetenzen im wissenschaftlichen Forschen und Schreiben
Inhalt:	Inhalte Grundlegende Protokolle und Ansätze von der Bitübertragungsschicht bis zur Anwendungsschicht ISO/OSI-Architektur vs TCP/IP-Architektur Datenübertragung Medienzugriffskontrolle Fehlerbehandlung Zuverlässige Nachrichtenübertragung Kommunikationssicherheit Basisdienste auf Anwendungsebene
Studien-/ Prüfungsleistungen:	Leistungen: Regelmäßige Teilnahme an Vorlesung und Übungen Erfolgreiche Bearbeitung einer Programmieraufgabe Prüfung: Klausur 120 min
Medienformen:	
Literatur:	Eine ausführliche Literaturliste wird in der Vorlesung bekannt gegeben. Basis-Literatur: Andrew S. Tanenbaum, "Computer Networks", Pearson International James F. Kurose, Keith W. Ross, "Computer Networking – A Top- Down Approach", Addison Wesley

Modulbezeichnung:	Computernetze 2
engl. Modulbezeichnung:	Computer Networks 2
ggf. Modulniveau:	
Kürzel:	ComNets2
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Dr. Mesut Güneş
Dozent(in):	Prof. Dr. Mesut Güneş
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Laboria van / CNAC	Mantagona e Ülenes
Lehrform / SWS: Arbeitsaufwand:	Vorlesung; Übung
Arbeitsaurwariu.	Präsenzzeit = 56 h • 2 SWS Vorlesung • 2 SWS Übung
	Bachelor:
	Selbstständiges Arbeit = 94 h
	Bearbeitung von Übungs- und Programmieraufgaben &
	Prüfungsvorbereitungen
	Master:
	Selbstständiges Arbeit = 124 h
	Bearbeitung von Übungs- und Programmieraufgaben in
	erweitertem Umfang & Prüfungsvorbereitungen
	g a managarana a man
Kreditpunkte:	5 Credit Points
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Technische Informatik I
	Technische Informatik II
	Programmierparadigmen
	Algorithmen und Datenstrukturen
	Computernetze

Angestrebte Lernergebnisse:	Umfassendes Verständnis der Grundlagen von ComputernetzenFähigkeit, die grundlegende Schichtenarchitektur zu verstehen und einzuordnen sowie die wesentlichen Protokolle des Internets anzuwendenKompetenz, die prinzipiellen Sicherheitsaspekte zu analysieren und entsprechend in Kommunikationsdiensten realisierenFür Master: erweiterte Kompetenzen im wissenschaftlichen Forschen und Schreiben
Inhalt:	Inhalte Grundlegende Protokolle und Ansätze bis zur AnwendungsschichtISO/OSI-Architektur vs TCP/IP- ArchitekturInternet-ProtokolleProtokolle der Transportschicht TCP, UDPProtokolle der AnwendungsschichtKommunikationssicherheitProtokolle und Dienste der Anwendungsschicht Protokolle für das Internet der Dinge
Studien-/ Prüfungsleistungen:	Leistungen:Regelmäßige Teilnahme an Vorlesung und ÜbungenErfolgreiche Bearbeitung einer Programmieraufgabe Prüfung: Klausur 120 min
Medienformen:	
Literatur:	Eine ausführliche Literaturliste wird in der Vorlesung bekannt gegeben. Basis-Literatur: Andrew S. Tanenbaum, "Computer Networks", Pearson International James F. Kurose, Keith W. Ross, "Computer Networking – A Top- Down Approach", Addison Wesley

Modulbezeichnung:	Computerspiele als kulturelles Phänomen
engl. Modulbezeichnung:	Computerspiele als kulturelles Phänomen
ggf. Modulniveau:	computerspicie dis kartarenes i nanomen
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	b.sc. ab 1. Semester
Modulverantwortliche(r):	FHW, IEW, Lehrstuhl Medien- und Erwachsenenbildung
Dozent(in):	Prof. Dr. J. Fromme
Sprache:	deutsch
·	
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Computerspiele FIN: B.Sc. CV - Allgemeine Visualistik - Erziehungswissenschaft FIN: B.Sc. INF - Studienprofil - Computer Games
Lehrform / SWS:	Seminar
Arbeitsaufwand:	variabel
Kreditpunkte:	variabel
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Die Module 1 bis 5 sollten absolviert sein.
Angestrebte Lernergebnisse:	Das Modul soll grundlegende Kenntnisse über die soziale und kul-turelle Relevanz des Phänomens Computerspiel vermitteln. Auf der einen Seite werden die Studierenden mit Ansätzen für die Beschreibung und Analyse von Computerspielen vertraut gemacht und in die Lage versetzt, verschiedene Arten digitaler Spiele selbst zu analysieren. Auf der anderen Seite lernen sie Ansätze zur Erklärung der Faszination wie der möglichen Risiken des Computerspielens kennen und einschätzen. Dazu gehören auch empirische und theoretische Beschreibungen sowie Analysen von sozialen und kulturellen Phänomenen im Kontext der Computerspiele (offline wie online)
Inhalt:	Ökonomische und technische Aspekte der Video- und ComputerspieleMethoden der Analyse und Bewertung von Computerspielen Mythische Inhalte von Video- und Computerspielen Soziale und kulturelle Kontexte des Computerspielens Clans, Gilden und andere Formen der Online- und Offline- Vergemeinschaftung Computerspiele zwischen Faszination und Risiko Jugendmedienschutz

	Konvergenzphänomene (Computerspiele und andere Medien)
Studien-/ Prüfungsleistungen:	Voraussetzung für die Vergabe von Credit Points ist die regelmäßige Teilnahme an den LehrveranstaltungenStudienleistungen: mindestens 1 benoteter und 1 unbenote-ter LN Form der Modulprüfung: benoteter Leistungsnachweis Die Prüfungsnote ergibt sich aus der Note des LN Gesamtzahl der Credits für das Modul: 10 CP
Medienformen:	
Literatur:	

Modulbezeichnung:	Constraint Programming
engl. Modulbezeichnung:	Constraint Programming Constraint Programming
ggf. Modulniveau:	Constraint Fogramming
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	D.Co. ah 1. Competer, M.Co. ah 1. Competer
	B.Sc. ab 1. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Lehrstuhl für Computational Intelligence
Dozent(in):	Dr. Cristian Ramírez Atencia
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Labufaura / CN/C	Marila a com a ci Characa
Lehrform / SWS: Arbeitsaufwand:	Vorlesung; Übung
Arbeitsaurwand:	Präsenzzeit:
	- 2 SWS Vorlesung
	- 2 SWS Übungen
	Selbstständige Arbeit:
Karallia al La	- Bearbeiten von Übungs- und Programmieraufgaben
Kreditpunkte:	6 Kreditpunkte für Master Studenten = 180 h =
Managara and an and	56 h Präsenzzeit + 124 h selbstständige Arbeit
Voraussetzungen nach	
Prüfungsordnung:	Intelligent Systems Combinatorial Optimization Logic
Empfohlene Voraussetzungen:	Intelligent Systems, Combinatorial Optimization, Logic,
	Modelling
	and Programming skills
Angestrebte Lernergebnisse:	
, mgestreate zernergeamsser	Capacity of modelling constraint satisfaction problems.
	Applying computational methods to solve constraint satisfaction
	problems.
	Solid knowledge in the field of constraint programming.
Inhalt:	Constraints are present in many commercial and industry
minute.	problems, where these restrictions have to be satisfied by
	possible
	solutions. Constraint Programming is a problem-solving
	that works by incorporating such restrictions into a
	that works by incorporating such restrictions into a
	programming
	environment. Constraint Programming draws on methods from

	artificial intelligence, logic programming and operations research. It
	has been successfully applied in a number of fields such as
	planning
	and scheduling, computational linguistic or game solving (Sudoku,
	Rubik's Cube, Crosswords)
	Over the last decade, constraint programming has additionally
	been considered for optimization methods, as many of their problems also deal with constraints. Development in
	optimization which can lead to a better solution of a particular problem is of
	considerable value to science and industry.
	This course addresses the basic and advanced topics in the area of
	constraint programming and contains the following
	content:Introduction to Constraint Satisfaction Problems (CSP) and
	modelling combinatorial problems using Constraint
	Programming (CP).Constraint Domains and Consistency methods (Node
	Consistency, Arc Consistency, Path Consistency)Generic
	Architecture for solving CSPs using propagation
	and searchConstraint Solving methods: Backtracking, Backjumping,
	Forward checkingConstraints in logic programming:
	SATTemporal CSPs: Interval algebrasHard and soft constraints,
	Partial CSPs and Maximal CSPs.Constraint handling in
	Optimization Problems: Constraint Satisfaction Optimization Problem (CSOP): Branch and
	bound, Russian Doll Search, Genetic Algorithms
Studien-/ Prüfungsleistungen:	Für eine Prüfung oder benoteten Schein:Regelmäßige Teilnahme und Mitarbeit an Vorlesung und ÜbungBestehen der Mid-Term-Prüfung
Medienformen:	
Literatur:	 Rossi, Francesca, et al. Handbook of constraint programming. Elsevier, 2006. Apt, Krzysytof R. Principles of constraint programming.
	Cambridge University Press, 2003.
	- Dechter, Rina. Constraint processing. Morgan Kaufmann Publishers, 2003.
	- Perke, Justyna. Bridging Constraint Satisfaction and Boolean Satisfiability. Springer International Publishing, 2015.
	- Stuckey, Peter J. et al. MiniZinc Handbook. https://www.minizinc.org/

Modulbezeichnung:	Data Management for Engineering Applications
engl. Modulbezeichnung:	Data Management for Engineering Applications
ggf. Modulniveau:	
Kürzel:	DMEA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und
	Informati-onssysteme
Dozent(in):	Dr. Eike Schallehn
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - WPF Informatik FIN: M.Sc. DIGIENG - Methoden des Digital Engineering FIN: M.Sc. DKE (alt) - Bereich Applications
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung 2 SWS Übung Selbstständiges Arbeiten: Übungsaufgaben & Klausurvorbereitung Bachelor: 5 Credit Points = 150h = 4SWS = 56h Präsenzzeit + 94h selbstständige Arbeit Master: 6 Credit Points = 180h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit + 94h selbstständige Arbeit + 30h Aufgabe (Laborübung)
Kreditpunkte:	Bachelor: 5 Master: 6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Identifizieren, Beschreiben und Klassifizieren von Ingenieursanwendungen, Grundverständnis von Informationssystemen, Befähigung zum Entwurf einer Datenbank im Kontext einer Ingenieursanwendung
Inhalt:	Einführung in den Entwurf relationaler Datenbanksysteme, Produktdatenmanagement mit Datenbanksystemen, Workflowunterstützung und Interoperabilität, Datenmanagement in der Automatisierung

Studien-/ Prüfungsleistungen:	Prüfungsvoraussetzung: Anmeldung und Teilnahme an der Vorlesung und Übung Prüfung oder Schein: schriftlich 120min
Medienformen:	
Literatur:	Siehe http://wwwiti.cs.uni-magdeburg.de/iti_db/lehre/

Modulbezeichnung:	Data Mining – Einführung in Data Mining
engl. Modulbezeichnung:	Data Mining
ggf. Modulniveau:	
Kürzel:	DM4BA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II
Dozent(in):	Prof. Myra Spiliopoulou
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DKE - Fundamentals of Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten: Vorlesung und Übung
	Selbstständige Arbeit:
	Vor- und Nachbearbeitung der Vorlesung
	Entwicklung von Lösungen für die Übungsaufgaben
	Vorbereitung für die Abschlussprüfung
	150h=56h Präsenzzeit+94h selbständige Arbeit
Kreditpunkte:	5
·	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Informatik, Datenbanken, Programmierung
Angestrobte Legenge legises	
Angestrebte Lernergebnisse:	Lawriala Carruadhana Karanatar
	Lernziele & erworbene Kompetenzen:
	Erwerb von Grundkenntnissen zu Data Mining
	Anwendung von Data Mining Kenntnissen zur Lösung von
	reellen, vereinfachten Problemen
	Vertrautheit mit Data Mining Werkzeugen
	Souveräner Umgang mit deutsch- und englischsprachiger
	Literatur zum Fachgebiet

Inhalt:	Daten und Datenaufbereitung für Data MiningData Mining Methoden für: Klassifikation, Clustering, Entdeckung von Assoziationsregeln Data Mining Werkzeuge und Software-Suiten Fallbeispiele
Studien-/ Prüfungsleistungen:	Vorleistungen:Erfolgreiche Bearbeitung der ÜbungsaufgabenPräsentationen von Ergebnissen Modalitäten werden zum Veranstaltungsbeginn angegeben. Prüfung: mündlich (auf deutsch)
Medienformen:	
Literatur:	Ian Millington and John Funge, Artificial Intelligence for Games, CRC Press, 2009 Richard S. Sutton and Andrew G. Barto, Reinforcement Learning: An Introduction, MIT Press, Cambridge, MA, 1998 Jorgen W. Weibull, Evolutionary Game Theory, MIT Press, 1997 Thomas Vincent, Evolutionary Game Theory, Natural Selection, and Darwinian Dynamics, Cambridge University Press, 2005 Josef Hofbauer, Karl Sigmund, Evolutionary Games and Population Dynamics, Cambridge University Press, 1998 Die Literaturliste kann zusätzliche Fallstudien und weitere wissenschaftliche Arbeiten umfassen. Diese werden am Anfang des jeweiligen Veranstaltungsblocks bekannt gegeben.

Modulbezeichnung:	Data Mining I - Introduction to Data Mining
engl. Modulbezeichnung:	Data Mining I - Introduction to Data Mining
ggf. Modulniveau:	<u> </u>
Kürzel:	DM_ENG
ggf. Untertitel:	_
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II
Dozent(in):	Prof. Myra Spiliopoulou
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Fundamentals of Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
	WPF für Export (außer Master Statistik) Für Freigabe /
	Zuordnung zu Curricula von interdisziplinären Studi-engängen
	und von Studiengängen außerhalb der FIN, s. Studiumsdo-
	kumente des jeweiligen Studiengangs.
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten: Vorlesung und Übung
	Selbstständige Arbeit:
	Vor- und Nachbearbeitung der Vorlesung
	Entwicklung von Lösungen für die Übungsaufgaben
	Vorbereitung für die Abschlussprüfung
	6 CP = 56h Präsenzzeit (4 SWS) + 124h selbständige Arbeit
Kreditpunkte:	
	6
	Export: Anzahl der CP wird in den Studiumsdokumenten des
	jeweiligen importierenden Studiengangs bestimmt.
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:
	Erwerb von Grundkenntnissen zu Data Mining
	Anwendung von Data Mining Kenntnissen zur Lösung von
	reellen, vereinfachten Problemen
	Vertrautheit mit Data Mining Werkzeugen
	Souveräner Umgang mit englischsprachiger Literatur zum
	Fachgebiet
	0

Inhalt:	Daten und Datenaufbereitung für Data MiningData Mining Methoden für: Klassifikation, Clustering, Entdeckung von Assoziationsregeln Data Mining Werkzeuge und Software-Suiten Fallbeispiele
Studien-/ Prüfungsleistungen:	Vorleistungen: Erfolgreiche Bearbeitung der ÜbungsaufgabenPräsentationen von Ergebnissen Modalitäten werden zum Veranstaltungsbeginn angegeben. Prüfung: mündlich (auf Englisch)
Medienformen:	
Literatur:	Die Literaturliste kann zusätzliche Fallstudien und weitere wissenschaftliche Arbeiten umfassen. Diese werden am Anfang des jeweiligen Veranstaltungsblocks bekannt gegeben."

Modulbezeichnung:	Data Mining II - Advanced Topics in Data Mining
engl. Modulbezeichnung:	Data Mining II - Advanced Topics in Data Mining
ggf. Modulniveau:	
Kürzel:	DM2
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II
Dozent(in):	Prof. Myra Spiliopoulou
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zuorunung zum Curriculum.	
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
	WPF für Master Statistik (Export)
	Für Freigabe / Zuordnung zu Curricula von interdisziplinären
	Studi-engängen und von Studiengängen außerhalb der FIN, s.
	Studiumsdokumente des jeweiligen Studiengangs.
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Portion of the Market and Others
	Präsenzzeiten: Vorlesung und Übung
	Selbstständiges Arbeiten:
	Vor- und Nachbearbeitung der Vorlesung
	Entwicklung von Lösungen für die Übungsaufgaben
	Vorbereitung für die Abschlussprüfung
	6 CP = 56h Präsenzzeit (4 SWS) + 124h selbständige Arbeit
Kreditpunkte:	6
	Export: Anzahl der CP wird in den Studiumsdokumenten des
	jeweiligen importierenden Studiengangs bestimmt.
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen zu: Data Mining
Limpioniene voraussetzungen:	Grundiagen zu. Data Milling
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Dieses Modul vermittelt,
7 in Besti este zeille. Bestilisse.	wie hochdimensionierte, komplexe, dynamische Daten mit
	Mining Methoden analysiert werden können. Das Modul liefert
	Kenntnisse zu Methoden, sowie Kompetenzen zur Datenanalyse
	Remains 30 Zu Michioden, 30 Wie Rompetenzen zur Datenanaryse

	und Auswertung, also zur Nutzung der Methoden in ausgewählten Anwendungsszenarien.
Inhalt:	Data Mining Methoden für Data Science:Stream MiningLearning on time series forclassificationpredictionAnwendungen aus Medizinforschung, Web-Anwendungen
Studien-/ Prüfungsleistungen:	Vorleistungen:Erfolgreiche Bearbeitung der ÜbungsaufgabenPräsentationen von Ergebnissen Modalitäten werden zum Veranstaltungsbeginn angegeben. Prüfung: mündlich
Medienformen:	
Literatur:	Wissenschaftliche Artikel (Angaben zum Semesterbeginn) Die Literaturliste kann zusätzliche Fallstudien und weitere wissenschaftliche Arbeiten umfassen. Diese werden am Anfang des jeweiligen Veranstaltungsblocks bekannt gegeben.

e with R
e with it
Semester
nester
ngewandte Informatik / Wirtschaftsinformatik II - Management & Discovery
Spiliopoulou
CV - Bereich Informatik
DIGIENG - Methoden der Informatik
OKE - Learning Methods & Models for Data Science
OKE (alt) - Bereich Fundamentals
NF - Bereich Informatik
NGINF - Bereich Informatik
/C - Computer Science
VIF - Bereich Informatik
VII Bereien mornatik
en = 28 h: - 2 SWS wöchentliches Seminar;
iges Arbeiten außerhalb der eigentlichen
mine = 152 h: - 76 h Vor- und Nachbereitung der
men - 76 h Lösen der Aufgaben, inkl. Arbeit im Labor
Präsenzzeit + 152h selbständige Arbeit
Oata Mining Machine Loarning Künetliche Intellierus
Oata Mining, Machine Learning, Künstliche Intelligenz
Oatenbanken
Programmiersprachen und Software Engineering
tochastik, angewandte Statistik
is about learning from data to perform predictions
useful insights. In the seminar, we will use the
rogramming language R.
kills to manage and analyze data will be taught and
n real-world applications. Programming knowledge
urses are helpful but not mandatory. However,
e ex-pected to have a profound knowledge of

fundamental data analysis techniques, such as classification, regression and clustering.

After successful completion of this course, the student will be able to proficiently perform the following tasks in R:

Import and preprocess raw data (files, databases, web APIs) Transform data for modelling

Perform exploratory data analysis with summary statistics and

Understand, build and evaluate predictive classification and prediction models, including regression models, tree-based models, ensembles and boosted models

Communicate and disseminate results and findings through reproducible documents, presentations, websites and

interactive web applications

Inhalt: Part Fundamentals & Visualization:

Basics, scripts, workflows, vectors & functions in R

Explorative data visualization

Data transformation

Part Data Management & Exploratory Data Analysis:

Data wrangling/munging/cleaning & scraping

Generating hypotheses and an intuition about the data with

exploratory data analysis

Data import

visualization

Tidy data management

Relational data

Strings, categorical data, dates & time

Iteration: imperative & functional programming

Part Modeling: Linear regression Classification Evaluation

Model selection & regularization (LASSO, Ridge)

Feature selection & model interpretation

Decision trees

Ensembles: random forests
Boosting: gradient boosted trees

Unsupervised learning, e.g. k-means, hierarchical clustering,

self-organizing maps, principal component analysis

Topic modeling with simple graphical models

Statistical testing Part Communication:

Communication and dissemination of results through

visualization and interpretable summaries with documents,

notebooks, presentations & websites Interactive web-based applications

Studien-/ Prüfungsleistungen: Prüfungsform: Hausarbeit

Medienformen:	
Literatur:	Die Liste mit Literaturempfehlungen wird als Teil des Foliensatzes bereitgestellt.

Modulbezeichnung:	Data Warehouse-Technologien
engl. Modulbezeichnung:	Introduction to Data Warehousing
ggf. Modulniveau:	
Kürzel:	DWT
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und
· ,	Informati-onssysteme
Dozent(in):	Dr. David Broneske
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods II
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
	THV. WI.SC. WII BETCIEN WII (SCHARGIIIIOTHIALIK
Lehrform / SWS:	Vorlesung; Übung; Vorlesungen, Übungen und praktische
Lemioni, 5003.	Übungen im Labor (ein-schließlich Präsentation vor der
	Übungsgruppe) sowie selbststän-dige Arbeit (Lösen von
	Übungsaufgaben, Literaturstudium)
Arbeitsaufwand:	Obdingsdungdbein, Enterdungstudium,
, ii beitsaar waria.	Präsenzzeiten:
	wöchentliche Vorlesungen 2 SWS
	wöchentliche Übungen 2 SWS
	Selbstständiges Arbeiten:
	Übungsaufgaben & Klausurvorbereitung
	180h (56h Präsenzzeit in den Vorlesungen & Übungen + 124h
	selbstständige Arbeit)
	Scissistandige / liberty
Kreditpunkte:	6
careparince.	Ů
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Veranstaltung "Datenbanken I" und "Datenbanken II"
Emplomene voludssetzungen.	vertalistateding "bateribatikeri i
Angestrebte Lernergebnisse:	
geoti este Lerrier georiisse.	Lernziele & erworbene Kompetenzen:
	Verständnis des Data Warehouse-Ansatzes
	Verständnis von Datenbanktechnologien im Umfeld von Data
	Warehouses
	Walchouses

	Befähigung zum Einsatz von DW-spezifischer DBMS- Funktionalität Befähigung zum Entwurf und zur Entwicklung einer Data Warehouse-Anwendung
Inhalt:	Der Data Warehouse-Ansatz, AbgrenzungArchitektur Extract-Transform-Load OLAP und das Multidimensionale Datenmodell Umsetzung in Datenbanken Anfrageverarbeitung und –optimierung Index- und Speicherungsstrukturen Business Intelligence
Studien-/ Prüfungsleistungen:	Prüfungszulassungsvoraussetzung: Anmeldung und Teilnahme an den Übungen Prüfung: mündlich
Medienformen:	
Literatur:	Data Warehouse Technologien. Veit Köppen, Gunter Saake Kai- Uwe Sattler. 2. Auflage, mitp-Verlag, 2014

Modulbezeichnung:	Database Concepts /Datenbanken
engl. Modulbezeichnung:	Database Concepts / Datenbanken
ggf. Modulniveau:	Database concepts / Datembanken
Kürzel:	DB 1
ggf. Untertitel:	DD 1
ggf. Lehrveranstaltungen:	
Studiensemester:	P. Co. ah 2. Competer: M. Co. ah 1. Competer
	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester Professur für Praktische Informatik / Datenbanken und
Modulverantwortliche(r):	·
D +/: \	Informationssysteme
Dozent(in):	Prof. Dr. Gunter Saake
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Kernfächer
	FIN: B.Sc. INF - Kernfächer
	FIN: B.Sc. INGINF - Kernfächer
	FIN: B.Sc. WIF - Anwenden
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
	Mathematik/ Mathematik AF Informatik: 5. Sem.
	English Course in summer semester
Labore / CNA/C	W. J
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Time of Presentness = 56h2 SWS Lecture2 SWS ExerciseArbeiten
	= 94hPreparing for Exercises & ExamMaster + 30h additional
	Exercises
Kreditpunkte:	Bachelor 5Master 6
Voraussetzungen nach	Cannot be attended together with "Datenbanken 1"
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Basic Understanding of Database Systems (Terminology, Basic
	Concepts)Techniques to Design a Relational DatabaseKnowledge
	about Relational Database LanguagesConcepts to Implement
	Database Applications
Inhalt:	Properties of Database SystemsArchitecturesConceptual Design
	of Relational DatabasesRelational Database ModelMapping of
	ER-Schemas to RelationsDatabase Languages (Relational
	Algebra, SQL)Formal Design Criteria and NormalizationDatabase
	Application ProgrammingFurther Database Concepts, e.g.,
	Views, Triggers, Access Rights
Studien-/ Prüfungsleistungen:	Exam Requirements Application and Successful Completion of
	Ex-ercisesExam Written Exam (120 min)
Medienformen:	
Literatur:	Datenbanken - Konzepte und Sprachen. Gunter Saake, Kai-Uwe
	Sattler, Andreas Heuer, March 2013, ISBN 3-8266-9453-8, Mitp-
	Verlag; Edition 5Fundamentals of Database Systems. Ramez

Elmasri, Shamkant B. Navathe, April 2010, ISBN 0-136-08620-9, Addison Wesley; Edition 6

Modulbezeichnung:	Datenanalyse, Visualisierung und Visual Analytics
engl. Modulbezeichnung:	Data Analysis, Visualization and Visual Analytics
ggf. Modulniveau:	
Kürzel:	DatenVisVA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur Visual Computing
Dozent(in):	Dr. Dirk Joachim Lehmann
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS wöchentliche Vorlesung
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung
	Prüfungsvorbereitung
	Verfassen einer umfangreichen Hausarbeit
	150 h (28h Präsenzzeit + 42h selbstständige Nacharbeit + 60h
	Hausarbeit +20h Prüfungsvorbereitung)
Kreditpunkte:	5
Wearthanner.	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen Statistik, Bildverarbeitung, und Visualisierung
Angestrebte Lernergebnisse:	
and the factor of the factor o	Lernziele & zu erwerbende Kompetenzen:
	Methoden der klassischen Datenanalyse
	Methoden der interaktiven visuellen Datenanalyse
	Chancen und Grenzen der Kombination beider Ansätze (Visual
	Analytics)
	Methoden der Visual Analytics
	Verständnis für Anwendungsgebiete der Visual Analytics
	Fähigkeit zur eigenständigen Auswahl von geeigneten Techniken
	- seien sie nun visuell, interaktiv, oder automatisiert - zum Lösen
	eines Datenanalyse-Problemes. (Lösungsorien-tiertheit)
	SS. Saterianaryse i resiemes. (Losangoonen derdiet)

Fähigkeit zur Einsicht falls ein Datenanalyse-Problem mit existierenden Techniken nicht adressierbar ist. (Effektivität & Problembewusstsein) Fähigkeit zum selbständigen Erarbeiten weiterer Analysetechniken aus der Literatur. (Selbstständigkeit) Inhalt: Biologisch und kognitive GrundlagenDatenmodelle und deren formale Beschreibung Übersicht zu Themen der klassischen (automatisierbaren) Datenanalyse Visuelle Suche vs. automatische Datenanalyse: Gegenüberstellung der jeweiligen Vor- und Nachteile und gegenseitig ergänzenden Eigenschaften Spektrum von interaktiven Visualisierungstechniken und visuellen Manipulationstechniken der explorativen visuellen Datenanalyse Dimensionsreduzierende Techniken (multivariate Projektionen) der visuellen Suche nach Mustern, Qualitätsmaße zur automatisierten Bewertung von Visualisierungen, Interpretationsregeln für ausgewählte Visualisierungen Skalierungsproblem, Überzeichnungsproblem, Subspace Clustering Visual Design = Methoden zur Wahl geeigneter Visualisierung-Ansätze in Abhängigkeit von Domain und Datentyp zugrundliegender Daten Visual Analytics, als Kombination von automatischer Datenanalyse (Pre-Prozess u.a. zur Datenreduktion) und interakti-ven multiplen Visualisierungstechniken Aktuelle Tools, Realisierungen und Bewertungen für Visual Analytics in der praktischen Anwendung, Offene Probleme Studien-/ Prüfungsleistungen: Vorleistung: Teilnahme Vorlesung, bestandene Hausarbeit Prüfung: schriftliche Prüfung (Klausur) Schein: Bestehen der Prüfung Medienformen: Powerpoint, Tafel, Video, Softwaredemonstrationen		
formale Beschreibung Übersicht zu Themen der klassischen (automatisierbaren) Datenanalyse Visuelle Suche vs. automatische Datenanalyse: Gegenüberstellung der jeweiligen Vor- und Nachteile und gegenseitig ergänzenden Eigenschaften Spektrum von interaktiven Visualisierungstechniken und visuellen Manipulationstechniken der explorativen visuellen Datenanalyse Dimensionsreduzierende Techniken (multivariate Projektionen) der visuellen Suche nach Mustern, Qualitätsmaße zur automatisierten Bewertung von Visualisierungen, Interpretationsregeln für ausgewählte Visualisierungen Skalierungsproblem, Überzeichnungsproblem, Subspace Clustering Visual Design = Methoden zur Wahl geeigneter Visualisie-rung- Ansätze in Abhängigkeit von Domain und Datentyp zug- rundliegender Daten Visual Analytics, als Kombination von automatischer Datenanalyse (Pre-Prozess u.a. zur Datenreduktion) und interakti-ven multiplen Visualisierungstechniken Aktuelle Tools, Realisierungen und Bewertungen für Visual Analytics in der praktischen Anwendung, Offene Probleme Studien-/ Prüfungsleistungen: Vorleistung: Teilnahme Vorlesung, bestandene Hausarbeit Prüfung: schriftliche Prüfung (Klausur) Schein: Bestehen der Prüfung Medienformen: Powerpoint, Tafel, Video, Softwaredemonstrationen		existierenden Techniken nicht adressierbar ist. (Effektivität & Problembewusstsein) Fähigkeit zum selbständigen Erarbeiten weiterer
Vorleistung: Teilnahme Vorlesung, bestandene Hausarbeit Prüfung: schriftliche Prüfung (Klausur) Schein: Bestehen der Prüfung Medienformen: Powerpoint, Tafel, Video, Softwaredemonstrationen	Inhalt:	formale Beschreibung Übersicht zu Themen der klassischen (automatisierbaren) Datenanalyse Visuelle Suche vs. automatische Datenanalyse: Gegenüberstellung der jeweiligen Vor- und Nachteile und gegenseitig ergänzenden Eigenschaften Spektrum von interaktiven Visualisierungstechniken und visuellen Manipulationstechniken der explorativen visuellen Datenanalyse Dimensionsreduzierende Techniken (multivariate Projektionen) der visuellen Suche nach Mustern, Qualitätsmaße zur automatisierten Bewertung von Visualisierungen, Interpretationsregeln für ausgewählte Visualisierungen Skalierungsproblem, Überzeichnungsproblem, Subspace Clustering Visual Design = Methoden zur Wahl geeigneter Visualisie-rung- Ansätze in Abhängigkeit von Domain und Datentyp zug- rundliegender Daten Visual Analytics, als Kombination von automatischer Datenanalyse (Pre-Prozess u.a. zur Datenreduktion) und interakti-ven multiplen Visualisierungstechniken Aktuelle Tools, Realisierungen und Bewertungen für Visual
	Studien-/ Prüfungsleistungen:	Prüfung: schriftliche Prüfung (Klausur)
Literatur: Literaturangaben während der Vorlesung.	Medienformen:	Powerpoint, Tafel, Video, Softwaredemonstrationen
	Literatur:	Literaturangaben während der Vorlesung.

Modulbezeichnung:	Datenbanken
engl. Modulbezeichnung:	Databases
ggf. Modulniveau:	
Kürzel:	100391
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und
	Informationssysteme
Dozent(in):	Prof. Dr. Gunter Saake
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Kernfächer
Zaoranang zam camealam	FIN: B.Sc. INF - Kernfächer
	FIN: B.Sc. INGINF - Kernfächer
	FIN: B.Sc. WIF - Anwenden
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	D
	Präsenzzeiten = 56h:
	2 SWS Vorlesung, 2 SWS Übung
	Selbständige Arbeiten = 94h:
	Übungsaufgaben & Klausurvorbereitung
	Master: + 30h zusätzliche Aufgabe
Kreditpunkte:	Bachelor: 5
	Master: 6
Voraussetzungen nach	Kann nicht zusammen mit "Database Concepts" belegt werden
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
0	Lernziele & erworbene Kompetenzen:
	Grundverständnis von Datenbanksystemen (Begriffe,
	Grundkonzepte)
	Befähigung zum Entwurf einer relationalen Datenbank
	Kenntnis relationaler Datenbanksprachen
	Befähigung zur Entwicklung von Datenbankanwendungen
Inhalt:	Eigenschaften von DatenbanksystemenArchitekturen
	Konzeptueller Entwurf einer relationalen Datenbank
	Relationales Datenbankmodell
	Abbildung ER-Schema auf Relationen
	Datenbanksprachen (Relationenalgebra, SQL)

	Formale Entwurfskriterien und Normalisierungstheorie Anwendungsprogrammierung Weitere Datenbankkonzepte wie Sichten, Trigger, Rechtevergabe
Studien-/ Prüfungsleistungen:	Prüfungsvoraussetzung: Anmeldung und Teilnahme an den Übun-gen Prüfung/Schein: schriftlich (120 min)
Medienformen:	
Literatur:	Datenbanken - Konzepte und Sprachen. Gunter Saake, Kai-Uwe Sattler, Andreas Heuer. März 2013, ISBN 3-8266-9453-8, Mitp-Verlag; Auflage: 5., aktualis. u. erw. Aufl.

Modulbezeichnung:	Datenbankimplementierungstechniken
engl. Modulbezeichnung:	Database Implementation Techniques
ggf. Modulniveau:	Database implementation recliniques
Kürzel:	DB II
	וו או
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	D.C. all A.C. and a M.C. all A.C. and a
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und Informationssysteme
Dozent(in):	Prof. Dr. Gunter Saake
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
	FIN: M.Sc. DKE (alt) - Bereich Methods II
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	<u> </u>
	Präsenzzeiten = 56h:
	2 SWS Vorlesung
	2 SWS Übung
	Arbeiten = 94h:
	Übungsaufgaben & Klausurvorbereitung
	Master: + 30h zusätzliche Aufgabe
	3 11
Kreditpunkte:	Bachelor: 5
	Master: 6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Datenbanken [100391]
Zpromene vordussetzungen.	23.0
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:

	Kenntnisse über die Funktionsweise von Datenbankmanagementsystemen Befähigung zum physischen Entwurf von Datenbanksyste-men Befähigung zur Administration und zum Tuning von Datenbanksystemen Befähigung zur Entwicklung von Komponenten von Datenbankmanagementlösungen
Inhalt:	Aufgaben und Prinzipien von DatenbanksystemenArchitektur von Datenbanksystemen Verwaltung des Hintergrundspeichers Dateiorganisation und Zugriffsstrukturen Zugriffsstrukturen für spezielle Anwendungen Basisalgorithmen für Datenbankoperationen Optimierung von Anfragen
Studien-/ Prüfungsleistungen:	Erfolgreiche Bearbeitung von Semesteraufgaben (Ausgabe zum Beginn des Semesters) Prüfung/Schein: schriftlich
Medienformen:	
Literatur:	Datenbanken: Implementierungstechniken. Gunter Saake, Kai- Uwe Sattler, Andreas Heuer, 3. Auflage mitp-Verlag, Bonn, 2011, ISBN 978-3826691560

Modulbezeichnung:	Deep Learning for Computer Vision
engl. Modulbezeichnung:	Deep Learning for Computer Vision
ggf. Modulniveau:	
Kürzel:	DLCV
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur Bildverarbeitung/Bildverstehen
Dozent(in):	Prof. Dr. Vasileios Belagiannis
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
Zuorunung zum Curriculum.	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	In class teaching: 2 SWS lecture / 2 SWS tutorial
Arbeitsaurwariu.	Self-study: Self-study of lecture material
	Active participation in the lecture and successful participation in
	the project
	the project
Kreditpunkte:	6 Credit Points = 180 h (56h in class + 124h self study), grading
	scheme according to exam regulations
	Contents asserting to chain regulations
Voraussetzungen nach	none
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Programming skills, basic knowledge in deep learning in
	connection to computer vision.
	'
Angestrebte Lernergebnisse:	Learning of the basics of deep learning with focus on computer
	vision.Principles of neural networks, including convolutional
	neural networks, recurrent neural networks, and graph
	models.Exercises with the implementation of standard models
	for classification or regression.
Inhalt:	Machine learning basics, neural networks, back-propagation,
	optimization.Data pre-processing (image, video), model
	trainingConvolutional neural networks, modern deep
	architectures, auto-encoders, sequential models, generative
	a. stestares, date enterders, sequential models, generative

	modelsComputer vision applications (object detection, segmentation, pose estimation).
Studien-/ Prüfungsleistungen:	Written exam 120 min.
Medienformen:	
Literatur:	Goodfellow, Ian, Yoshua Bengio, and Aaron Courville. Deep learning. MIT press, 2016.

Modulbezeichnung:	Design Repertoire
engl. Modulbezeichnung:	Design Repertoire
ggf. Modulniveau:	- 30 gr
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Interaction Design, Institut für Industrial Design, Fachbereich Ingenieurwesen und Industriedesign, Hochschule Magdeburg-Stendal
Dozent(in):	Prof. Steffi Hußlein
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Allgemeine Visualistik - Design
	FIN: M.Sc. CV - Bereich Anwendungen /
	Geisteswissenschaftliche Grundlagen
Lehrform / SWS:	Praktikum; Seminar; Projekt
Arbeitsaufwand:	Präsenzzeiten 2 SWS Seminar 2 SWS Praktikum Selbständige Arbeit: 80 h Selbständige Übungsarbeiten 20 h Recherchearbeit 20 h Präsentationsvorbereitung und Dokumentation 180h = (4 SWS = 60 h Präsenzzeit + 120 h selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Dieses Modul ist eine Interaction Design -Einführung für alle Masterstudierenden, die nicht aus dem unmittelbaren Designumfeld kommen und dient der Klärung grundsätzlicher Fragen, beispielsweise nach der typischen Arbeitsweise und Methodik im Design. Es ist als Auffrischung und Vertiefung auch für designerfahrene Studierende geeignet. Vermittlung von Grundlagen der Darstellung vernetzter interaktiver Informationszusammenhänge, dem Information Design und der Konzeption von Struktur, Steuerung und Orientierung komplexer Interaktionsprozesse und der Informationsarchitektur. Fragestellungen werden in interdisziplinären Teams aus angehenden Designern und

	Computervisualisten bearbeitet. Dabei werden Gestaltungsprinzipien und -mittel vorgestellt, die bei der Gestaltung von interaktiven Screenbasierten Systemen zur Anwendung kommen. Das strategisch orientierte Entwerfen in medialen Kontexten wird kombiniert mit der Schulung von visuellen analytischen Fähigkeiten in Ästhetik und Semiotik von interaktiven vernetzten medialen Systemen. Neben den Gestaltungsprinzipien Rückkopplung, Kontinuität, Konsistenz und Plausibilität wird die Bedeutung von mentalen Modellen und Metaphern, sowie Organisation und Navigation von und in Informationsmengen behandelt.
Inhalt:	Systematische Kompetenzentwicklung durch Anwendung der Lösungsstrategien des Design Repertoires am Beispiel anwendungs-orientierter Aufgaben. Schwerpunkte: Interaktionsformate für Screenbased Interaction analysieren, strukturieren, designen und entwickeln Interaktionsformate für TUI, NUI analysieren, strukturieren, designen und entwickeln Information Design, GUI Design und Informationsarchitektur für interaktive Systeme, Services und Apps Die vertiefende Vermittlung gestalterischer und konzeptioneller Grundlagen für mediale Systeme soll die Entscheidungsfähigkeit in Gestaltungsfragen im Interaction Design festigen, sowie eigenständige Kompetenz und Stilsicherheit im Entwurf ausbilden. Die Studierenden werden in die Lage versetzt, Informationsstrukturen vernetzter Prozesse zu begreifen und dynamische Systeme zu konzipieren und darzustellen. Im Fokus steht die Entwicklung einer eigenen Gestaltungskompetenz sowie die Ausbildung eines individuellen Gestaltungsrepertoires für den Entwurfsprozess des Interaction Designs Repertoire Bildung Vermittlung theoretisch-gestalterischer und konzeptioneller Grundlagen der visuellen Kommunikation für Screen Design Vertiefen von Methodiken der Gestaltung von Informations- und Bedienstrukturen in dynamischen Prozessen interaktiver Systeme Entwickeln von eigener Gestaltungskompetenz
Studien-/ Prüfungsleistungen:	Leistungen: Präsenz, Teilnahme am interdisziplinären Entwurf des Teams mit informatikspezifischen Beiträgen, Beteiligung an der öffentlichen Präsentation und Beitrag zur gemeinsamen
	Dokumentation des Entwurfs. Prüfung: mündlich

Medienformen:	
Literatur:	

Modulbezeichnung:	Design-Projekt
engl. Modulbezeichnung:	Design project
ggf. Modulniveau:	- evg. project
Kürzel:	DSP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Dr. Hans-Knud Arndt
Dozent(in):	Prof. Dr. Hans-Knud Arndt
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Verstehen & Gestalten FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DIGIENG - Human Factors FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik Die Veranstaltung kann auch als "Wissenschaftliches Teamprojekt" bzw. "Wissenschaftliches Teamprojekt - Managementinformationssysteme" angerechnet werden.
Lehrform / SWS:	Übung; Seminar
Arbeitsaufwand:	Präsenzzeiten = 56 h 2 SWS Seminar 2 SWS Übung Bachelor: Selbstständiges Arbeiten = 94 h Master: Selbstständiges Arbeiten = 124 h
Kreditpunkte:	Bachelor: 5 CP Master: 6 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Ziele der Lehrveranstaltung sind:

	-Entwicklung eines Verständnisses für Industrie-Design -Auseinandersetzung mit den "Zehn Thesen des Guten Designs" von Dieter Rams -Entwicklung eines Verständnisses für das Design aktueller IKT- Produkte
Inhalt:	Im Rahmen dieser Lehrveranstaltung sollen die Studierenden ihre neu gewonnenen Erkenntnisse in Bezug auf Design praktisch auf IKT-Produkte anwenden. Hierbei wird sich vor allem auf die von Dieter Rams entwickelten "Zehn Thesen des Guten Designs" konzentriert.
Studien-/ Prüfungsleistungen:	Die Prüfungsleistung ist eine in einer Gruppe erstellte Hausarbeit. Für das erfolgreiche Verfassen dieser Arbeit ist eine Teilnahme an den Präsenzterminen unabdingbar. Prüfung: Hausarbeit Eine Prüfungsvorleistung muss nicht erbracht werden. FIN: B.Sc. WIF - WPF Verstehen & Gestalten: nur benotet anrechenbar.
Medienformen:	
Literatur:	

Modulbezeichnung:	Digital Engineering Project
engl. Modulbezeichnung:	Digital Engineering Project
ggf. Modulniveau:	
Kürzel:	DE-Projekt
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 3./ 4. Semester
Semesterlage:	
Modulverantwortliche(r):	angebotsspezifisch
Dozent(in):	angebotsspezifisch
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Digital Engineering Projekt
Lehrform / SWS:	Projekt
Arbeitsaufwand:	Betreute Projektarbeit, Teamarbeit, Selbststudium,
	Präsentationen
	360h = 12 Wochen a 30 Stunden
Kreditpunkte:	12
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	angebotsspezifisch
Angestrebte Lernergebnisse:	Das Digital Engineering Projekt führt die Studenten realitätsnah in die Herausforderungen der interdisziplinären Projektarbeit ein. In diesem Projekt bearbeiten die Studenten in Teams (i.d.R. 2-5 Personen) gemeinsam eine innovative, interdisziplinäre Aufgabenstellung. Ziel ist es, dass die Studenten praktische Erfahrungen in der arbeitsteiligen, Kompetenz- und Disziplinübergreifenden Projektarbeit machen. Digital Engineering Projekte sind deshalb häufig fakultätsübergreifend und/oder in Zusammenarbeit mit Instituten der angewandten Forschung organisiert. Neben der fachlichen Vertiefung erfolgt eine Einführung in das wissenschaftliche Arbeiten, z.B. durch die Mitarbeit an wissenschaftlichen Veröffentlichungen bzw. Teilnahme an wissenschaftlichen Veranstaltungen. Auf begründeten Antrag ist eine Teilung des Digital Engineering Projektes in zwei Teilprojekte möglich.
Inhalt:	Dieses Modul wird von unterschiedlichen Hochschullehrern implementiert. Die fachlichen Inhalte sind daher angebotsspezifisch.

Studien-/ Prüfungsleistungen:	angebotsspezifisch
Medienformen:	
Literatur:	

Modulbezeichnung:	Digital Information Processing
engl. Modulbezeichnung:	Digital Information Processing
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. A. Wendemuth, FEIT-IESK
Dozent(in):	Prof. Dr. A. Wendemuth, FEIT-IESK
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Ingenieurgrundlagen für Informatiker
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Time of attendance 2 hours/week - lecture 1 hours/week - exercises Autonomous work: post processing of lectures preparation of exercises and exam 120 h (42 h time of attendance and 78 h autonomous work)
Kreditpunkte:	4
Voraussetzungen nach Prüfungsordnung:	Bachelor in Electrical Engineering or related studies Knowledge of signals and systems, Analog Fourier transformations
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	The participant has an overview of basic problems and methods of digital signal processing. The participant understands the functionality of a digital signal processing system and can mathematically explain the modus of operation. The participant can assess applications in terms of stability and other markers. He / She can calculate the frequency response and reconstruction of analogue signals. The participant can perform these calculations and assessments as well on stochastically excited digital systems. The participant can apply this knowledge in a field of specialization, e.g. Medical Signal Analysis
Inhalt:	Digital Signals and Digital LTI SystemsZ-Transform and Difference Equations Sampling and Reconstruction

	Synthesis and analysis of such systems Discrete and Fast Fourier Transformations Processing of Stochastic Signals by LTI-Systems: Correlation Techniques and Model-Based Systems (ARMA) Selected Specialization Topics, e.g. Medical Signal Analysis
Studien-/ Prüfungsleistungen:	Mandatory participation in exercise classes, successful results in exercises / written exam at the end of the course
Medienformen:	
Literatur:	Wendemuth, A (2004): "Grundlagen der Digitalen Signalverarbeitung", 268 pages, Springer Verlag, Heidelberg. ISBN: 3-540-21885-8 Oppenheim, A; Schafer R (1975): "Digital Signal Processing" 784 pages, Prentice Hall, ISBN: 0132146355

Modulbezeichnung:	Digitale Medien im Unterricht (Medienpraxis)
engl. Modulbezeichnung:	Digitale Medien im Unterricht (Medienpraxis)
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Dr. Henry Herper
Dozent(in):	Dr. Henry Herper
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Allgemeine Visualistik - Erziehungswissenschaft FIN: M.Sc. CV - Bereich Anwendungen / Geisteswissenschaftliche Grundlagen
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenszeiten: 2 SWS Vorlesung 1 SWS Übung 1 SWS Praktikum Selbständiges Arbeiten: Nachbereiten der Vorlesung und Übung, Lösen der Übungsaufgaben Anfertigen eines Unterrichtsprojektes für Notebookklassen unter Verwendung von Klassenraumsteuerungen und inter- aktiven Whiteboards Prüfungsvorbereitung Bachelor: 5 Credit Points = 150 h (56 Stunden Präsenszeit in den Vorlesungen und Übungen + 94 Stunden selbständige Arbeit) Master: 6 Credit Points = 180 h (56 Stunden Präsenszeit in den Vorlesungen und Übungen + 124 Stunden selbständige Arbeit) durch Zusatzleistung
Kreditpunkte:	Bachelor: 5 Master: 6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Studierenden kennen die Grundlagen von Visualisierung und Wahrnehmung

	können selbständig digitales Unterrichtsmaterial vorbereiten und verwalten können digitale Tafelbilder unter Einbeziehung multimedialer Komponenten im Unterricht erstellen sind in der Lage, digitale Mess- und Aufnahmesysteme in Verbindung mit interaktiven Displays zu nutzen kennen Methoden, um mit Notebook-Klassen mit interaktiven Displays zu unterrichten und didaktische Klassenraumsteuerungen einzusetzen
Inhalt:	Grundlagen der Visualisierung und WahrnehmungNutzung von interaktiven Tafeln im Unterricht Einbindung multimedialer Komponenten in die Tafelbildgestaltung digitales Experimentieren im naturwissenschaftlichen Unterricht Unterrichtsmethoden für interaktiven Tafeln, Klassenraumsteuerungen und Notebook-Klassen Lernstanderhebungen in Notebook-Klassen Entwickeln von fachspezifischen Unterrichtsprojekten rechtliche Grundlagen und gesellschaftliche Auswirkungen der Mediennutzung
Studien-/ Prüfungsleistungen:	Prüfung: Wiss. Projekt
Medienformen:	
Literatur:	siehe http://lehramt.cs.uni- magdeburg.de/Skripte/Didaktik/index.html

Modulbezeichnung:	Digitale Planung in der Automatisierungstechnik
engl. Modulbezeichnung:	Digitale Planung in der Automatisierungstechnik
ggf. Modulniveau:	Digitale Flatiang in del Flatomatister angueen inik
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wi.Sc. ab 1. Semester
Modulverantwortliche(r):	Prof. Dr. Christian Diedrich, FEIT-IFAT
Dozent(in):	Prof. Dr. Christian Diedrich, FEIT-IFAT
Sprache:	deutsch
·	
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	wtl. Vorlesungen 2 SWS; Übungen 1 SWS
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung; Lösung der Übungsaufgaben und
	Prüfungsvorbereitung
	120 h (42 h Präsenzzeit + 78 h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach	Die Lehrveranstaltung ist geeignet für Studierende
Prüfungsordnung:	ingenieurwissenschaftlicher Studiengänge.
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Planungsprozess mit den Phasen des Projektmanagement
	Planung mittels moderner CAD-Systeme
	Spezielle Anforderungen und Beispiele aus der Verfahrens- und
	Fertigungstechnik
	Informationstechnische Betrachtung der technisch-
	organisatorischen Prozesse
	Umgang mit einem industriellen Planungswerkzeug (z.B.
	COMOS)
Inhalt:	Display of the state of the sta
	Die Planung von fertigungs- und verfahrenstechnischen Anlagen,
	insbesondere der automatisierungstechnischen Komponenten
	ist ein komplexes Wissens- und Lehrgebiet, das in den letzten
	Jahren auf eine solide wissenschaftliche Basis gestellt wurde.
	Ausbildungsziel der Vorlesung ist es, diese konzeptionellen und
	methodischen Grundlagen systematisch zu vermitteln. Die

	einzelnen Phasen und Inhalte des durchgängigen Planungsprozesses werden beschrieben und die Grundlagen der digitalen Planung vermittelt. Auf diese Weise werden die Studenten befähigt, kooperativ mit Ingenieuren anderer Disziplinen, z.B. mit Verfahrenstechnikern, Maschinebauer, Fertigungstechnikern und Anlagenkonstrukteuren und anderen Investitionspartnern zusammen zu arbeiten. Die Studenten sollen in die Lage versetzt werden, sich kritisch mit der Konzeption von Automatisierungsobjekten auseinander zu setzen, die Automatisierungsziele und -aufgaben zu formulieren und auf die automatisierungsgerechte Gestaltung der technologischen Anlagen im Sinne einer höheren Effektivität Einfluss zu nehmen.
Studien-/ Prüfungsleistungen:	Pflichtteilnahme an den Übungen, erfolgreiche Durchführung der Übungen, Prüfungsklausur
Medienformen:	
Literatur:	

Modulbezeichnung:	Digitaler Schaltungsentwurf mit FPGAs
engl. Modulbezeichnung:	Digitaler Schaltungsentwurf mit FPGAs
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. DrIng. Thilo Pionteck (FEIT-IIKT)
Dozent(in):	Prof. DrIng. Thilo Pionteck (FEIT-IIKT)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INF - WPF Technische Informatik
Zaoranang zam carnearam.	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	Tiv. W.Sc. Didicive - Lacilicite Spezialisterung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	,
	Präsenzzeiten: wöchentliche Vorlesungen 2 SWS,
	zweiwöchentliche Übungen 1 SWS
	Selbstständiges Arbeiten: Nacharbeiten Vorlesung, Lösung
	Übungsaufgaben und Prüfungsvorbereitung
	3 SWS / 4 Credit Points = 120 h (42 h Präsenzzeit + 78 h
	selbständige Arbeit)
	3 3 3 4 4
Kreditpunkte:	4
Voraussetzungen nach	
Prüfungsordnung:	
	Elektrotechnischer Schaltungstechnik
Empfohlene Voraussetzungen:	Elektrotechnischer Schaltungstechnik
Angestrebte Lernergebnisse:	
Aligesti ebte Lei liel gebilisse.	Lernziele und erworbene Kompetenzen:
	·
	Nach dem erfolgreichen Abschluss des Moduls sollen
	Studierende selbständig anhand einer nicht-formalen
	Beschreibung eines digitalen Systems eine digitale Schaltung mit
	VHDL entwerfen können. Sie können synthesegerechte VHDL-
	Beschreibungen erstellen und die Auswirkungen
	unterschiedlicher Beschreibungsstile auf das Syntheseergebnis
	abschätzen. Die Studierenden sind in der Lage, den VHDL-
	Simulationszyklus zu erläutern, ebenso die Besonderheiten beim
	Schaltungsentwurf für FPGAs. Sie können die unterschiedlichen
	Schritte bei der Synthese benennen und erläutern, wie
	Verfahren zur Abschätzung von Syntheseergebnissen

	funktionieren. In praktischen Übungen erlenen die Studierenden, selbständig Standardkomponenten zu erstellen, auf einem FPGA auszutesten und in ein größeres Projekt zu integrieren.
Inhalt:	Abstraktionsebenen des SchaltungsentwurfsEntwurfsablauf und Entwurfsstrategien Aufbau moderner FPGAs Einführung in die Hardwarebeschreibungssprache VHDL Modellierung von Standardkomponenten in VHDL Betrachtung unterschiedlicher Abstraktionsgrade des Schaltungsentwurfs Synthesegerechter Schaltungsentwurf VHDL Simulationszyklus Besonderheiten beim VHDL-Entwurf für FPGAs Erstellung von Testumgebungen Auswirkungen von Vorgaben bei der Schaltungssynthese Abschätzung von Syntheseergebnissen
Studien-/ Prüfungsleistungen:	Bearbeitung der Übungsaufgaben, mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Digitalhandwerk
engl. Modulbezeichnung:	Digital craft
ggf. Modulniveau:	
Kürzel:	DHW
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. Hans-Knud Arndt
Dozent(in):	Prof. Dr. Hans-Knud Arndt
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Verstehen & Gestalten FIN: B.Sc. WIF - WPF Gestalten & Anwenden FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DIGIENG - Human Factors FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik Die Veranstaltung kann auch als "Wissenschaftliches Teamprojekt" bzw. "Wissenschaftliches Teamprojekt - Managementinformationssysteme" angerechnet werden.
Lehrform / SWS:	Übung; Seminar
Arbeitsaufwand:	Präsenzzeiten = 56 h 2 SWS Seminar 2 SWS Übung Bachelor: Selbstständiges Arbeiten = 94 h Master: Selbstständiges Arbeiten = 124 h
Kreditpunkte:	Bachelor: 5 CP Master: 6 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Ziele der Lehrveranstaltung sind:

	 -Reflektion des persönlichen Zugangs zur Informatik -Verschmelzen der Konkreten Kunst und Informatik mit den Ideen der Bauhaus-Vorkurse: Immaterielles materialisieren Informatik zum Anfassen -Entwicklung einer eigenständigen Idee für einen Vorkurs für die Informatik -Erstellung dreidimensionaler Modelle erlernen
Inhalt:	Im Rahmen dieser Lehrveranstaltung sollen die Studierenden einen künstlerisch-gestalterischen Einblick in die Informatik erlangen. Hierzu setzen Sie sich unter anderem mit den folgenden Themen auseinander: -3D-Druck und 3D-Scan -Konkrete Kunst -Vorkurse des Bauhauses -Designtheorie -Farblehre und künstlerische Gestaltung -Digitalisierung
Studien-/ Prüfungsleistungen:	Die Prüfungsleistung ist eine in einer Gruppe erstellte Hausarbeit. Für das erfolgreiche Verfassen dieser Arbeit ist eine Teilnahme an den Präsenzterminen unabdingbar. Eine Prüfungsvorleistung muss nicht erbracht werden. FIN: B.Sc. WIF - WPF Verstehen & Gestalten: nur benotet anrechenbar.
Medienformen:	
Literatur:	

Modulbezeichnung:	Distributed Data Management
engl. Modulbezeichnung:	Distributed Data Management
ggf. Modulniveau:	
Kürzel:	DDM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und Informationssysteme
Dozent(in):	Dr. Eike Schallehn
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE (alt) - Bereich Fundamentals FIN: M.Sc. DKE (alt) - Bereich Methods II FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	180h (56 h contact hours + 124 h self-study) Lectures (2 SWS) and exercises (2 SWS)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Database introduction course
Angestrebte Lernergebnisse:	Comprehension of basic principles and advantages of distributed data managementCompetence to develop distributed databases Comprehension of query and transaction processing in distributed and parallel databases Competence to optimize the run-time performance and sat-isfy requirements regarding reliability and availability of distributed systems
Inhalt:	Overview and classification of distributed data management (distributed DBMS, parallel DBMS, fedrated DBMS, P2P)Distributed DBMS: architecture, distribution design,

	distributed query processing and optimization, distributed transactions, and transactional replication Parallel DBMS: fundamentals of parallel processing, types of parallelization in DBMS, parallel query processing
Studien-/ Prüfungsleistungen:	Exam requirements: Participation and active involvement in the course and the exercises Examination: written (120 minutes)
Medienformen:	
Literatur:	

Modulbezeichnung:	Effiziente Programmierung und Ein-/Ausgabe
engl. Modulbezeichnung:	Efficient Programming and Input/Output
ggf. Modulniveau:	
Kürzel:	EPEA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	JunProf. Dr. Michael Kuhn
Dozent(in):	JunProf. Dr. Michael Kuhn
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
	FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
	FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenz: 2 SWS Seminar (28h)
	Selbstständiges Arbeiten: Bearbeiten und Präsentieren des
	gewählten Themas, Nachbereiten der Präsentationen (62h)
Kreditpunkte:	3 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlegende Programmierkenntnisse
	Kenntnis der Grundmechanismen von Betriebssystemen (z. B.
	Technische Informatik)
	Grundkenntnisse in Rechnerarchitekturen sowie Algorithmen
	und Datenstrukturen
Angestrebte Lernergebnisse:	Die Teilnehmenden lernen, ein gegebenes Thema selbstständig
<u> </u>	zu erarbeiten und den anderen Teilnehmenden in verständlicher
	Weise zu präsentieren.
	,
Inhalt:	
	Die optimale Nutzung moderner Rechnerarchitekturen ist keine
	einfache Aufgabe, weshalb Wissenschaftlerinnen und
	Wissenschaftler bei der Entwicklung effizienter Anwendungen
	vor immer neue Herausforderungen gestellt werden.
	Insbesondere die Ein-/Ausgabe stellt dabei häufig einen
	massessinate are the prosperse stelle daser hading emen

	Flaschenhals dar. Für die effiziente Programmierung ist daher ein tiefgehendes Verständnis der Hard- und Softwareumgebung sowie möglicher Ursachen für Leistungsprobleme unabdingbar. Im Seminar geht es um die effiziente Programmierung und Ein-/Ausgabe im weiteren Sinne. Dazu gehören sowohl die eigentliche Entwicklung effizienter Anwendungen als auch deren Debugging und Leistungsanalyse. Dabei sollen Informationen zu verschiedenen Themen recherchiert und anhand von konkreten Beispielen präsentiert werden. Es können beispielsweise Compileroptimierungen, Werkzeuge für das Debugging und die Leistungsanalyse, Ansätze zur Datenreduktion sowie wissenschaftliche Publikationen zu aktuellen Forschungsfragen vorgestellt werden.
Studien-/ Prüfungsleistungen:	Referat
Medienformen:	
Literatur:	

Modulbezeichnung:	Einführung in das Wissenschaftliche Rechnen
engl. Modulbezeichnung:	Introduction to Scientific Computing
ggf. Modulniveau:	
Kürzel:	WR
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Juniorprofessur für Echtzeit-Computergraphik
Dozent(in):	JunProf. Dr. Christian Lessig
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
, and the second	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INGINF - WPF Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung / 2 SWS Übung
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung
	Lösen der Übungsaufgaben
	150 h (56h Präsenzzeit + 94h selbstständige Arbeit)
Kreditpunkte:	5
Kreditpunkte.	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundkenntnisse Lineare Algebra
Angestrebte Lernergebnisse:	
Allegational Lemergeomisse.	Angestrebte Kenntnisse:
	Verständnis der Grundwerkzeuge für wissenschaftliches
	Rechnen (Computergraphik, Computer Vision, Machine
	Learning,)
	Verständnis der grundlegenden Konzepte der linearen Algebra
	1 2.22
Inhalt:	Computertomographie: Numerische Lösung von
	GleichungssystemenGesichtserkennung: Singulärwertzerlegung
	Interpolation: Animationen in der Computergraphik
	Audioverarbeitung: diskrete Fouriertransformation
	Nichtlineare Optimierung: Posterize
Studien-/ Prüfungsleistungen:	Schriftliche Prüfung

Medienformen:	Tafel, Folien, Beispielprogramme
Literatur:	G. Strang, Lineare Algebra. Berlin, Heidelberg: Springer Berlin Heidelberg, 2003.G. Strang, Wissenschaftliches Rechnen. Berlin, Heidelberg: Springer Berlin Heidelberg, 2010.

Modulbezeichnung:	Einführung in die Angewandte Ontologie
engl. Modulbezeichnung:	Introduction to Applied Ontology
ggf. Modulniveau:	
Kürzel:	IntOnt
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wilse, ab 1. Semester
Modulverantwortliche(r):	Professur für Theoretische Informatik
Dozent(in):	Dr. Fabian Neuhaus
Sprache:	deutsch
·	FIN: M.Sc. CV - Bereich Informatik
Zuordnung zum Curriculum:	FIN: M.Sc. DKE - Learning Methods & Models for Data Science FIN: M.Sc. DKE (alt) - Bereich Models FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	wöchentliche Vorlesung 2SWS, wöchentliche Übung 2 SWS Selbständiges Arbeiten: Bearbeiten der Übungen und zugeordneter Probleme Nachbereitung der Vorlesung Literaturvertiefung 180h = 4SWS = 56h Präsenzzeit + 124h selbständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Einführung in die Logik
Angestrebte Lernergebnisse:	Verständnis logischer Grundlagen der angewandten Ontologie Verständnis grundlegender Konzepte und Methoden der angewandten Ontologie. Überblick über relevante Software Tools (editing/reasoning) Fähigkeit einfache Ontologien selbst zu entwickeln
Inhalt:	Ontologien repräsentieren Wissen in maschineninterpretierbarer und menschenlesbarer Form. Sie haben wichtige Anwendungsgebiete im Semantic Web, Interoperabilität, und intelligenten Syste-men im Allgemeinen.

	Der Kurs ist eine Einführung in die angewandte Ontologie, mit einem speziellen Fokus auf die logischen Grundlagen von Ontologiesprachen.
Studien-/ Prüfungsleistungen:	Pflichtteilnahme an den Übungen und Präsentation in den Übungen Prüfung: mündlich
Medienformen:	
Literatur:	

Modulbezeichnung:	Einführung in die Betriebswirtschaftslehre
engl. Modulbezeichnung:	Einführung in die Betriebswirtschaftslehre
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Entrepreneurship, Professur für Internationales Management
Dozent(in):	Professur für Entrepreneurship, Professur für Internationales Management
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - Verstehen
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 3 SWS Vorlesung 1 SWS Übung Selbstständiges Arbeiten: Eigenständige Vor- und Nachbereitung 150h = 4 SWS = 56 h Präsenzzeit + 94 h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Vermittlung eines Überblicks über Fragestellungen, Methoden und Ansätze der modernen Betriebswirtschaftslehre; Motivation der Studierenden zur wissenschaftlichen Arbeitsweise. Einstellung der Studierenden auf den internationalen Diskurs, deshalb Verwendung englischsprachiger Fachliteratur. Studenten beherrschen Methoden zur Analyse individueller (betrieblicher) Entscheidungen; Studenten können anhand theoretischer Modelle das optimale Angebotsverhalten von Unternehmen bestimmen; Studenten können Lösungsansätze für interaktive Marktentscheidungen entwickeln; Studenten verstehen die Ursachen und Auswirkungen von innerbetrieblichen Anreizproblemen sowie den Umgang mit ihnen.

Inhalt:	Die Gestaltungsperspektive Wertorientiertes Denken, Proaktivität, Leadership Entde-cken, Gestalten und Verfolgen einer Gelegenheit Motiva-tion: Entwicklung einer Geschäftsidee. Fundamentale Konzepte und Prinzipien der BWL Vermittlung der betriebswirtschaftlichen Sichtweise. Angebot und Nachfrage auf Märkten Allgemeines Verständnis von Preisbildung Nachfrageanalyse. Berechnung und Umgang mit Elastizitäten. Individualverhalten und ökonomische Entscheidungen Der Produktionsprozess und Kosten Perspektive: das Unternehmen als produktives System.Markt- und Branchenstrukturen Marktformen und strategisches Marktverhalten Marktmacht und Preisstrategien Die Organisation des Unternehmens Perspektive: Das Unternehmen als Kooperationsform Aspekte der Unternehmensgestaltung und der strategischen Unternehmensführung
Studien-/ Prüfungsleistungen:	Prüfung: schriftlich (120 min)
Medienformen:	
Literatur:	Baye M.R.: Managerial Economics and Business Strategy, McGraw-Hill, 5. Auflage, 2006

Modulbezeichnung:	Einführung in die Digital Humanities
engl. Modulbezeichnung:	Introduction to Digital Humanities
ggf. Modulniveau:	
Kürzel:	EinfDH
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. Ernesto De Luca
Dozent(in):	Prof. Dr. Ernesto De Luca
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Bachelor: 5 Credit Points = 150h
	2 SWS = 28 Stunden Präsenzzeit + 122 selbständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Information Retrieval, Text Mining, Text Analyse
Angestrebte Lernergebnisse:	Planung und Durchführung interdisziplinären Projekten
Ū.	Anforderungsanalyse
	Digitale Prozesse verstehen und analysieren
	Interdisziplinären Kontext meistern
Inhalt:	Einführung in Digital Humanities (Geisteswissenschaften-Sicht)
	Einführung in Digital Humanities (Informatik-Sicht)
	Linguistik und sprachliche Verarbeitung
	Daten und Wissensrepräsentation
	Interdisziplinäre Arbeit und Kommunikation
	Digital Humanities Projekte: International TextbookCat / Welt
	der Kinder / World Views
	Visualisierung und Interaktion mit daten und Wissen
Studien-/ Prüfungsleistungen:	Prüfungsvorleistungen werden entsprechend zum
	Semesterbeginn bekannt gegeben
	Wissenschaftliches Projekt (näheres in der Veranstaltung)
	Prüfung gilt auch für Schein
Medienformen:	
Literatur:	
2.13. 404.1	

Modulbezeichnung:	Einführung in die Informatik
engl. Modulbezeichnung:	Introduction to Computer Science
ggf. Modulniveau:	introduction to computer science
Kürzel:	Einf. INF
ggf. Untertitel:	LIIII. IIVI
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester Professoren der FIN
Modulverantwortliche(r):	
Dozent(in):	Dr. Christian Rössl
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Kernfächer
	FIN: B.Sc. INF - Kernfächer
	FIN: B.Sc. INGINF - Kernfächer
	FIN: B.Sc. WIF - Gestalten
Labortaine / CVA/C	Variance übora Totariora
Lehrform / SWS: Arbeitsaufwand:	Vorlesung; Übung; Tutorium
Arbeitsautwand:	Daireageathan
	Präsenzzeiten:
	3 SWS Vorlesung
	2 SWS Übung
	1 SWS Tutorium
	Selbstständiges Arbeiten:
	Lösung der Übungsaufgaben einschließlich Tutoraufgaben und
	Prüfungsvorbereitung
	240 h = 6 SWS = 84 h Präsenzzeit + 156 h selbstständige Arbeit
Kreditpunkte:	8
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Erwerb von Grundkenntnissen über die Konzepte der Informatik
	Befähigung zu Lösung von algorithmischen Aufgaben und zum
	Design von Datenstrukturen
	Vertrautheit mit der informatischen Denkweise beim
	Problemlösen
Inhalt:	Grundkonzepte in JavaFunktionen
	Objektorientierte Programmierung
	Programmierparadigmen
	Ausgewählte Algorithmen: Suchen und Sortieren
	Analyse von Algorithmen: Korrektheit und Komplexität
	·

	Grundlegende Datenstrukturen und abstrakte Datentypen Berechenbarkeit und Entscheidbarkeit
Studien-/ Prüfungsleistungen:	Prüfung: Klausur 120 Min. Prüfungsvorleistungen: erfolgreiches Bearbeiten der Übungsaufgaben (Votierung)
Medienformen:	
Literatur:	Saake/Sattler: Algorithmen und DatenstrukturenGoodrich/Tamassia: Data Structures and Algorithms in Java Sedgewick: Algorithms

Madulharaidha	Finfilh warme in die Komene weitertierente elemite
Modulbezeichnung:	Einführung in die Kommunikationstechnik
engl. Modulbezeichnung:	Communications technology
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Hochfrequenz- und Kommunikationstechnik
Dozent(in):	Prof. DrIng. Abbas Omar
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Bildinformationstechnik FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Elektrotechnik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten: 4SWS Wöchentliche Vorlesungen Selbstständiges Arbeiten 150 h (56 h Präsenzzeit + 94 h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mathematik, Physik, Grundlagen der Elektrotechnik
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen: 1. Einführung in die Kommunikationstechnik Vermittlung der Konzepte Information, informationstragende Signale, Modulation, Rauschen, Übertragungskanäle, Kanalkapazität sowie Quellen- und Kanalcodierung Entwicklung mathematischer Modelle für die Behandlung der o.g. Konzepte Beschreibung und quantitative Behandlung von Informationsübertragungssystemen Vermittlung ingenieurwissenschaftlicher Entscheidungsbasen für den Entwurf von Informationsübertragungssystemen 2. Informations- und Codierungstheorie Vermittlung der informationstheoretischen Konzepte Informationsgehalt, Entropie, Redundanz, Quellencodierung, Kanalkapazität, Kanalcodierung, Hamming-Raum und Hamming-
	Distanz. Erstellung mathematischer Modelle für die o.g. Konzepte.

	Behandlung ausgewählter Verfahren für die Quellen- und Kanalcodierung. Behandlung ausgewählter Fehlerkorrigierender Decodierungsverfahren.
Inhalt:	1. Einführung in die Kommunikationstechnik Mathematische Darstellung der Signale als Informationsträger im Zeit- und Frequenzbereich (Fourier-Reihe und Fourier-Transformation) Die Abtasttheorie und die Digitalisierung der Signale Quellencodierung und Datenkompression Mathematische Beschreibung des Rauschens Rauschverhalten der Übertragungskanäle; Berechnung der Bitfehlerrate Behandlung ausgewählter digitaler Übertragungssysteme im Basis-band (PCM, DPCM,) Behandlung ausgewählter digitaler Übertragungssysteme im Pass-band (ASK, PSK, FSK, QAM,) 2. Informations- und Codierungstheorie Informationsgehalt und Entropie diskreter Informationsquellen. Redundanz, Gedächtnis und Quellencodierung (Shannon-Fano- und Huffmann-Verfahren). Kontinuierliche Quellen. Diskrete und kontinuierliche Kanäle, Kanalentropien und Kanalkapazität Kanalcodierung und Hamming-Raum Lineare Blockcodes Zyklische Codes Syndromdecodierung
Studien-/ Prüfungsleistungen:	Prüfung
Medienformen:	
Literatur:	siehe Script

Modulbezeichnung:	Einführung in die medizinische Bildgebung
engl. Modulbezeichnung:	Introduction to Medical Imaging
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Medizinische Telematik
Dozent(in):	Professur für Medizinische Telematik
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Bildinformationstechnik FIN: B.Sc. CV - Anwendungsfach - Medizintechnik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung (1 SWS optionale Übung) Selbständiges Arbeiten: Eigenständige Vor- und Nachbereitung 90h = 2 SWS = 28h Präsenzzeit + 62h selbstständiges Arbeiten
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Bildverarbeitung
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Die Studierenden sind in der Lage: die wichtigsten Modalitäten (Verfahren) sowie ihre Einsatzgebiete (medizinischen Fragestellungen) anzugeben, die prinzipielle Funktionsweise jeder Modalität zu beschreiben die Eignung einer Modalität für eine Untersuchung mit der Abwägung der Vor- und Nachteile zu begründen, die technischen Herausforderungen und die wichtigsten Nachteile zu benennen.
Inhalt:	Bildgebung ist heutzutage die wichtigste medizinische Diagnostikform. Die Wahl der richtigen Modalität mit Abwägung der Vor- und Nachteile sowie die Einstellung der optimalen Parameter ist eine zentrale Aufgabe.

Studien-/ Prüfungsleistungen:	In dieser Veranstaltung wird eine Übersicht über die Modalitäten der modernen medizinischen Bildgebung gegeben. Dabei wird das Prinzip, die Funktionsweise sowie die wichtigsten medizinischen Anwendungen vorgestellt und die Vor- und Nachteile bezüglich der Bildqualität und Risiken für den Patienten diskutiert. Inhalte: Röntgendurchleuchtung Computertomographie Nukleare medizinische Bildgebung (PET, SPECT) Kernspintomographie Ultraschall-Bildgebung
Medienformen:	
Literatur:	H. Morneburg (Hrsg.): Bildgebende Systeme für die medizinische Diagnostik, 3. Aufl., Publicis MCD Verlag, 1995O. Dössel: Bildgebende Verfahren in der Medizin, Springer, 2000 R. Berger: Moderne bildgebende Verfahren der medizinischen Diagnostik – Ein Weg zu interessanterem Physikunter-richt. Studien zum Physiklernen. Band 11 Ed. S. Webb: The Physics of Medical Imaging, Adam Hilger, Bristol, 1988

Modulbezeichnung:	Einführung in die Systemtheorie
engl. Modulbezeichnung:	Introduction to systemstheory
ggf. Modulniveau:	miroduction to systemstricory
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	
	Professur für Systemtheorie und Regelungstechnik
Dozent(in):	Prof. DrIng. Rolf Findeisen
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Elektrotechnik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständiges Arbeiten:
	Eigenständige Vor- und Nachbereitung
	180h = 4 SWS = 56h Präsenzzeit + 124h selbständiges Arbeiten
	15011 - 4 5W5 - 5011 Paschizzett 1 12411 Schstandiges Alberten
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Studenten besitzen Basiskompetenzen zur Betrachtung dynamischer Systeme. Sie besitzen, neben Fertigkeiten mit einfachen formalen Konzepten umgehen zu können, auch ein intuitives Verständnis für grundlegende dynamische Phänomene. In der Übung haben die Studenten die Fähigkeit erworben, an Hand von Beispielen zu erkennen, dass dynamische Phänomene in einer Vielzahl von technischen und nicht-technischen Anwendungsgebieten auftreten.
Inhalt:	Grundbegriffe der Systemtheorie (Systeme, Signale, statische und dynamische Systeme) Beispiele für dynamische Systeme (Geometrisches Wachstum, Einfaches Populationsmodell, Modell einer isolierten Volkswirtschaft, Exponentielles Wachstum, Räuber-Beute-Modell, Elektrisches Netzwerk, Mechanische Systeme) Klassifikation kausaler Systeme

	(Linearität, Zeitinvarianz, Autonomie)Differenzengleichungen (Autonome Differenzengleichungen, Autonome lineare Differenzengleichungen)Differentialgleichungen (Autonome Differentialgleichungen, Autonome lineare Differentialgleichungen)Steuerung und Regelung (Zustandsraum, Steuerbarkeit, Stabilisierung durch Regelung)Elemente der linearen Algebra (Vektoren und Matrizen, Vektor-und Matrixoperationen, Basisvektoren und Koordinatensysteme, Wechsel des Koordinatensystems, Eigenwerte und –vektoren)
Studien-/ Prüfungsleistungen:	Prüfung: schriftlich (120 min)
Medienformen:	
Literatur:	[1] J. Lunze: Regelungstechnik I, Systemtheoretische Grundlagen, Analyse und Entwurf einschleifiger Regelungen, Springer [2] B. Girod, R. Rabenstein, A. Stenger: Einführung in die Systemtheorie, Signale und Systeme in der Elektrotechnik und Informationstechnik, Teubner [3] R. Unbehauen: Systemtheorie I, Allgemeine Grundlagen, Signale und lineare Systeme im Zeit-und Frequenzbereich, Oldenbourg

engl. Modulnveau: ggf. Modulniveau: Kürzel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Dozent(in): Dozent(in): Dr. Hanke-Rauschenbach, Max-Planck-Institut; JunProf. Metzger, Institut für Verfahrenstechnik Dozent(in): Dr. Hanke-Rauschenbach, JunProf. Metzger Geutsch Filx: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik "ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:	Modulbezeichnung:	Einführung in die Verfahrenstechnik
ggf. Modulniveau: Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Studiensemester: B.Sc. ab 1. Semester Semesterlage: Modulverantwortliche(r): Dr. Hanke-Rauschenbach, Max-Planck-Institut; JunProf. Metzger, Institut für Verfahrenstechnik Dozent(in): Sprache: deutsch Suordnung zum Curriculum: FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:		
Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Dr. Hanke-Rauschenbach, Max-Planck-Institut; JunProf. Metzger, Institut für Verfahrenstechnik Dozent(in): Dr. Hanke-Rauschenbach, JunProf. Metzger Sprache: deutsch Sline S.c. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrett-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:		Zimamang mare vertamensteetiiiik
ggf. Lehrveranstaltungen: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Dr. Hanke-Rauschenbach, Max-Planck-Institut; JunProf. Metzger, Institut für Verfahrenstechnik Dr. Hanke-Rauschenbach, JunProf. Metzger Sprache: deutsch Suordnung zum Curriculum: FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:		FinfVT
ggf. Lehrveranstaltungen: Studiensemester: Studiensemester: Semesterlage: Modulverantwortliche(r): Dr. Hanke-Rauschenbach, Max-Planck-Institut; JunProf. Metzger, Institut für Verfahrenstechnik Dr. Hanke-Rauschenbach, JunProf. Metzger deutsch Sprache: deutsch Zuordnung zum Curriculum: FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:		
Studiensemester: Semesterlage: Modulverantwortliche(r): Dr. Hanke-Rauschenbach, Max-Planck-Institut; JunProf. Metzger, Institut für Verfahrenstechnik Dozent(in): Dr. Hanke-Rauschenbach, JunProf. Metzger deutsch Sprache: Lehrform / SWS: Vorlesung Arbeitsaufwand: I SWS Vorlesung Kreditpunkte: Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: Medienformen:		
Semesterlage: Modulverantwortliche(r): Dr. Hanke-Rauschenbach, Max-Planck-Institut; JunProf. Metzger, Institut für Verfahrenstechnik Dozent(in): Dr. Hanke-Rauschenbach, JunProf. Metzger deutsch Zuordnung zum Curriculum: FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnis zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:		R Sc. ah 1 Samestar
Modulverantwortliche(r): Dr. Hanke-Rauschenbach, Max-Planck-Institut; JunProf. Metzger, Institut für Verfahrenstechnik Dr. Hanke-Rauschenbach, JunProf. Metzger Sprache: deutsch Zuordnung zum Curriculum: FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:		b.Sc. ab 1. Semester
Metzger, Institut für Verfahrenstechnik Dozent(in): Dr. Hanke-Rauschenbach, JunProf. Metzger deutsch FiN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:		Dr. Hanko Bauschonhach, May Planck Institute Iun, Brof
Sprache: Zuordnung zum Curriculum: FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:	· ,	Metzger, Institut für Verfahrenstechnik
Zuordnung zum Curriculum: FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik Lehrform / SWS: Arbeitsaufwand: I SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: I. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechniks zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:		
Verfahrenstechnik Lehrform / SWS: Vorlesung Arbeitsaufwand: 1 SWS Vorlesung Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechniks zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine	Sprache:	deutsch
Arbeitsaufwand: I SWS Vorlesung Kreditpunkte: Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechniks zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:	Zuordnung zum Curriculum:	
Kreditpunkte: - Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:	Lehrform / SWS:	Vorlesung
Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:	Arbeitsaufwand:	1 SWS Vorlesung
Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:	Kreditpunkte:	-
Angestrebte Lernergebnisse: Erste Kenntnisse über Fragestellungen, Werkzeuge und Einsatzgebiete der Verfahrenstechnik 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine		
Inhalt: 1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:	Empfohlene Voraussetzungen:	
1. Was ist Verfahrenstechnik? 2. Waschmittel, Tenside und Pharmaka 3. Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? 4. Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT – objektorientiertes Modellierungswerkzeug Studien-/ Prüfungsleistungen: keine Medienformen:	Angestrebte Lernergebnisse:	
Medienformen:	Inhalt:	 Waschmittel, Tenside und Pharmaka Grundlagen der Modellierung und Simulation verfahrenstechnischer Prozesse – Was hat ein Informatiker mit Verfahrenstechnik zu tun? Absatzweise Destillation – vom Obst zum Schnaps "Mischen Impossible" – Monte-Carlo-Simulation mit Wasser, Öl und Seife Modelle der Feststoffverfahrenstechnik – SolidSim, Porennetzwerke, Diskrete-Elemente-Methode "Informatik meets Verfahrenstechnik" ProMoT –
	Studien-/ Prüfungsleistungen:	keine
	Medienformen:	
LICIALAI.	Literatur:	

Modulbezeichnung:	Einführung in die Volkswirtschaftslehre
engl. Modulbezeichnung:	Einführung in die Volkswirtschaftslehre
ggf. Modulniveau:	Emilianiang in are volkswiresenaresienie
Kürzel:	EVWL
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Wirtschaftspolitik (VWL3), FWW
Dozent(in):	Dr. S. Hoffmann
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - Verstehen
	Tersteller
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: Wintersemester: 2 SWS Vorlesung 2 SWS Übung Selbstständiges Arbeiten: Lösung der Übungsaufgaben und Prüfungsvorbereitung150h = 5 x 30h = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mathematische Grundkenntnisse
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Erwerb von Fachkenntnissen zu wirtschaftlichen Begriffen und Zusammenhängen Eigenständiges Identifizieren, Analysieren und ggf. Lösen von volkswirtschaftlichen Problemstellungen Handhabung der Standardmethoden der Ökonomik Vermittlung einer allgemeinen ökonomischen Denkweise
Inhalt:	 Inhaltliche Grundlagen 1.1. Begriffe und Prinzipien der Volkswirtschaftslehre 1.2. Grundlegende Methoden: Elemente der Entscheidungs- und Spieltheorie Elemente der Mikroökonomik

	2.1. Entscheidungen, Präferenzen, Nutzen
	2.2. Haushaltstheorie
	2.3. Produktionstheorie
	2.4. Märkte: Angebot, Nachfrage, Elastizitäten
	2.5. Märkte: Wohlstand und Markteffizienz
	2.6. Marktformen
	2.7. Ökonomik des öffentlichen Sektors
	3. Elemente der Makroökonomik
	3.1. Begriffe und Kennzahlen
	3.2. Produktion und Wachstum
	3.3. Sparen und Investieren
Studien-/ Prüfungsleistungen:	
	1. Bearbeitung der Übungsaufgaben und erfolgreiche Gruppen-
	Präsentation in den Übungen (vorbehaltlich in Abhängigkeit der
	Teilnehmerzahl)
	2. schriftliche Prüfung nach jedem Semester (60 min.)
Medienformen:	
Literatur:	

Einführung in die Wirtschaftsinformatik
Business Informatics (Introduction)
Dustiness informatios (introduction)
EWIF
LVVII
B.Sc. ab 1. Semester
Wintersemester
Professur für Angewandte Informatik / Wirtschaftsinformatik I
Prof. Klaus Turowski
deutsch
FIN: B.Sc. CV - WPF Informatik
FIN: B.Sc. INF - WPF Informatik
FIN: B.Sc. INGINF - WPF Informatik
BSc KWL, Pflichtfach, WI 1.1
Vorlesung; Übung
Präsenzzeiten:
28h Vorlesung
28h Übung
Selbstständiges Arbeiten:
Vor- und Nachbereitung der Vorlesung
Entwicklung von Lösungen in der Übung
150h
Vorlesung 2 SWS = 28h Präsenzzeit + 62h selbstständige Arbeit
Übung 2 SWS = 28h Präsenzzeit + 32h selbstständige Arbeit
5
Schaffung eines Grundverständnisses für die
Wirtschaftsinformatik als Fachdisziplin und
WissenschaftErlernen der Grundbegriffe der
Wirtschaftsinformatik
Aneignung von Breitenwissen über die verschiedenen
Fachgebiete der Wirtschaftsinformatik
Aneignung von Programmierungstechniken der Individuellen
Datenverarbeitung
-
Definition und Einordnung der
WirtschaftsinformatikBerufsbilder für Wirtschaftsinformatiker
Wirtschaftsinformatik als Wissenschaft

	Grundbegriffe der Wirtschaftsinformatik Anforderungsmanagement Modellierung von betriebswirtschaftlichen Strukturen und Prozessen Erarbeitung von betriebswirtschaftlichen Problemlösungen mit Endbenutzerwerkzeugen
Studien-/ Prüfungsleistungen:	Vorleistungen entsprechend Angabe zum Semesterbeginn Schriftliche Prüfung, 120 Min
Medienformen:	
Literatur:	Enzyklopädie der Wirtschaftsinformatik (http://www.enzyklopaedie-der-wirtschaftsinformatik.de/)

Modulbezeichnung:	Einführung in Digitale Spiele
engl. Modulbezeichnung:	Introduction to Digital Games
ggf. Modulniveau:	· ·
Kürzel:	EiDS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. Stefan Schlechtweg-Dorendorf
Dozent(in):	Prof. Dr. Stefan Schlechtweg-Dorendorf
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	150 Std.: 2 Std. Vorl. + 2 Std. Übung = 56 Std. + 94 Std.
	Selbststudium und praktische Arbeit
	·
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Bir Gudin and a sulface described by the first of the Galacter
	Die Studierenden sollen den inhaltlichen Entwurf von Spielen
	von einem systematischen Standpunkt aus verstehen. Sie
	kennen die wesentlichen Arbeitsabläufe in der Spielebranche
	und sind mit ihrem Aufbau vertraut. Sie bekommen einen ersten
	Eindruck von der technischen Komplexität eines Spieles. Sie
	erhalten einen ersten Überblick zu Konzeption und Entwicklung
	von Computerspielen. Die Studierenden können Computerspiele
	hinsichtlich des technischen Aufbaus, der inhaltlichen
	Kategorisierung und der individuellen bzw. gesellschaftliche
	Wirkung einordnen.
	Die Studierenden kennen die Softwarearchitektur von
	Computerspielen und können daraus Querbezüge zu anderen
	Gebieten der Informatik herstellen. Der Produktionsprozess
	eines Computerspiels kann von den Studierenden erläutert werden. Die Teilnehmer besitzen vertiefende Kenntnisse von
	einzelnen Teilen dieses Produktionsprozesses, insbesondere beim Entwurf von Spielen.
	benn Entwurt von Spielen.

Inhalt:	Entwicklungsgeschichte der ComputerspieleAufbau der Spieleindustrie (Developer, Publisher, Berufszweige) Produktionsweise von Spielen (Vier-Phasen-Modell) Einführung in den technischen Aufbau von Spielen (Engine-Konzept, Komponenten) Entwicklungswerkzeuge (Engine, Autorensysteme, Tools) Spielegenres Grundlagen des Game Design Komponenten eines Spiels: Main Loop und Architektur Komponenten eines Spiels: Graphik & Animation Komponenten eines Spiels: Physik Komponenten eines Spiels: KI Computerspiele und Gesellschaft
Studien-/ Prüfungsleistungen:	Bearbeitung von Übungsaufgaben und deren Präsentation Prüfung: Klausur 120 Min.
Medienformen:	Powerpoint-Präsentation
Literatur:	Steve Rabin: Introduction to Game Development. 2nd edition, Course Technology, 2010Bob Bates: Game Design. Sybex Verlag, 2002 David Perry, Rusel DeMaria: David Perry on Game Design: A Brainstorming Toolbox. Cengage Learning, 2009 Ernest Adams: Fundamentals of Game Design, Second Edition. New Riders Press, 2010

Modulbezeichnung:	Einführung in Managementinformationssysteme
engl. Modulbezeichnung:	Introduction to management information systems
ggf. Modulniveau:	,
Kürzel:	EinfMIS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik –
wiodaiverantworthene(i).	Managementinformationssysteme
Dozent(in):	Prof. HK. Arndt
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zuorunung zum Curnculum.	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - Anwenden
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	WPF WLO-B.Sc. ab 5. Semester (Modul 4 CP)
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	vollesuilg, obuilg
Albeitsaulwallu.	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständiges Arbeiten:
	Vor- und Nachbereitung Vorlesung
	Entwicklung von Lösungen in und für die Übung
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
	13011 – 4 3W3 – 3011 Prasenzzeit + 9411 Seibstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	keine
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Einführung in die Wirtschaftsinformatik
Angestrebte Lernergebnisse:	
Augesticate Lefficigebilisse.	Lernziele & zu erwerbende Kompetenzen:
	- Verständnis des Konzepts der Managementsysteme für
	, , , , , , , , , , , , , , , , , , , ,
	Organisationen jeglicher Art
	- Verständnis von Managementinformationssystemen als
	informationstechnische Entsprechung von
	Managementsystemen
	- Anwendung einer methodischen Herangehensweise zur
	Entwicklung von Managementinformationssystemen

	- Anwendung von Metainformation und Anwendungsintegration in Managementinformationssystemen
Inhalt:	Grundlagen zu Managementsystemen Managementinformationssysteme als Informationssysteme für Managementsysteme Methoden zur Konzipierung und Realisierung von Managementinformationssystemen Metainformation in Managementinformationssystemen
Studien-/ Prüfungsleistungen:	Das erfolgreiche Absolvieren der Semesteraufgabe ermöglicht den Studierenden die Teilnahme an der Prüfung. Prüfung: schriftliche Prüfung (Klausur) jeweils im SoSe
Medienformen:	
Literatur:	Siehe http://bauhaus.cs.uni-magdeburg.de

Modulbezeichnung:	Electronic System Level Modeling
engl. Modulbezeichnung:	Electronic System Level Modeling
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. Thilo Pionteck (FEIT-IIKT)
Dozent(in):	Prof. DrIng. Thilo Pionteck (FEIT-IIKT)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
Zuorumung zum curneum.	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten: wöchentliche Vorlesungen 2 SWS,
	zweiwöchentliche Übungen 1 SWS
	Selbstständiges Arbeiten: Nacharbeiten Vorlesung, Lösung
	Übungsaufgaben und Prüfungsvorbereitung
	3 SWS / 6 Credit Points = 180 h (42 h Präsenzzeit + 138 h
	selbständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Bachelor in Elektrotechnik, Mechatronik oder Informatik, Grundkenntnisse in C/C++
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Nach dem erfolgreichen Abschluss des Moduls sollen Studierende selbständig komplexe Systembeschreibungen mit SystemC entwerfen können. Sie können für eine gegebene Problemstellung den geeigneten Modellierungsstil auswählen und schrittweise eine Verfeinerung von Modellen von der Transaktionsebene bis hin zur Register-Transfer-Ebene vornehmen. Die Studierenden können die Funktionsweise des SystemC-Simulationskernels erläutern, einen umfassenden Überblick über die in SystemC vorhandenen Klassen geben und diese geeignet einsetzen. Ferner können aktuelle Probleme beim Systementwurf sowie gebräuchliche Modellierungskonzepte diskutieren. Durch praktische Übungen sind die Studierenden in der Lage, angeleitet ihr Wissen und

	Fähigkeiten forschungsorientiert zu vertiefen und in komplexen Problemstellungen anzuwenden und zu beurteilen.
Inhalt:	Modellierungskonzepte für komplexe SystemeModellierungssprachen Einführung SystemC Register-Transfer-Level-Modellierung mit SystemC Simulationsalgorithmus Transcation-Level-Modellierung mit SystemC Modellierung zeitlicher Abläufe High-Level-Synthese
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Elektrische Antriebe I (Elektrische Antriebssysteme I)
engl. Modulbezeichnung:	Electrical drives 1
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	b.sc. ab s. semester
Modulverantwortliche(r):	Professur für Elektrische Antriebe
Dozent(in):	Prof. DrIng. habil. Frank Palis
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Elektrotechnik
Lehrform / SWS:	Vorlesung; Übung; Praktikum
Arbeitsaufwand:	
	Präsenzzeiten:
	Wintersemester
	2 SWS Vorlesung
	1 SWS Übung
	Sommersemester
	1 SWS Praktikum
	Selbstständiges Arbeiten: Übungsvorbereitung
	150 h = 4 SWS = 56 h Präsenzzeit + 94 h Selbstständiges
	Arbeiten
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundkenntnisse in Elektrischen Maschinen und Aktoren, Leistungselektronik, Steuerungs- und Regelungstechnik
Angestrebte Lernergebnisse:	
	Lernziele und zu erwerbende Kompetenzen:
	Auswahl der Struktur elektrischer Antriebssysteme
	entsprechenden Anforderungen der Arbeitsmaschinen und
	technologischen Prozesse mit dem Ziel des optimalen
	Energieeinsatzes sowie Dimensionierung der erforderlichen
	Baugruppe
	Realisierung von Bewegungsvorgängen in Maschinen und
	Anlagen entsprechend den energetischen, technologischen und
	automatisierungstechnischen Anforderungen
Inhalt.	
Inhalt:	

Studien-/ Prüfungsleistungen:	Aufgaben und Struktur eines elektrischen Antriebssystems, Kenngrößen von Bewegungsvorgängen, Mechanik des Antriebssystems (Bewegungsgleichung und Beschreibung der Bewegungsgrößen), typische Widerstandsmomenten- Kennlinien von Arbeitsmaschinen, Anlauf und Bremsung eines Antriebssystems, stabiler Arbeitspunkt, das mechanische Übertragungssystem), stationäres und dynamisches Verhalten von ausgewählten elektrischen Maschinen (Gleichstrom- Nebenschlussmaschinen, Asynchronmaschinen mit Schleifring- und Kurzschlussläufer, Synchron-maschinen), Strukturen binär gesteuerter Antriebssysteme mit Asynchronma-schinen für Anlauf, Bremsung und Drehzahlstellung, Regelstrukturen drehzahl- und lagegeregelter elektrischer Antriebssysteme
	Leistungen: Pflichtteilnahme an den Übungen, erfolgreiche Durchführung des Laborpraktikums (Testat) Prüfung: schriftlich (90 min)
Medienformen:	
Literatur:	U. Riefenstahl: Elektrische Antriebssysteme, B.G.Teubner Verlag Stuttgart, Leipzig 2000, 2006 D. Schröder: Elektrische Antriebe, Bd.1-4, Springer-Verlag, Berlin, Heidelberg, 1994, 2001 W. Leonhard: Control of Electrical Drives. Springer-Verlag, Berlin, Heidelberg, New York,1996

Modulbezeichnung:	Elektrische Antriebe II
engl. Modulbezeichnung:	Elektrische Antriebe II
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. DrIng. habil. Frank Palis (FEIT-IESY)
Dozent(in):	Prof. DrIng. habil. Frank Palis (FEIT-IESY)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	3SWS = 150h (42h Präsenzzeit + 108h selbständige Arbeit) Präsenzzeiten: wöchentliche Vorlesungen 2 SWS, wöchentliche Übungen 1 SWS, selbständiges Arbeiten: Nachbereitung der Vorlesung, Lösen der Übungsaufgaben
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Elektrische Maschinen Elektrische Antriebe I Regelungstechnik
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen Vermittlung von grundlegenden Kenntnissen zum Systemverhalten und zur Anwendung elektrischer Antriebe Vermittlung von Fähigkeiten zur Integration von elektrischen Antrieben in komplexen mechanischen Systemen
Inhalt:	Auswahl elektrischer MaschinenBestimmung der Typenleistung elektrischer Maschinen Motorschutz Leistungselektronischer Stellglieder für elektrische Antriebe Leistungselektronischer Stellglieder für Gleichstromantriebe Stromrichtergespeiste Gleichstromantriebe Stromrichtergespeiste Drehstromantriebe
Studien-/ Prüfungsleistungen:	Prüfung: mündliche Prüfung

Medienformen:	
Literatur:	

Modulbezeichnung:	Elektrische Energienetze II - Energieversorgung
engl. Modulbezeichnung:	Elektrische Energienetze II - Energieversorgung
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. DrIng. habil. Zbigniew Antoni Styczynski (FEIT-IESY)
Dozent(in):	Prof. DrIng. habil. Zbigniew Antoni Styczynski (FEIT-IESY)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	3 SWS = 150h (42h Präsenzzeit +108h selbständige Arbeit) Präsenzzeiten: wöchentliche Vorlesung 2 SWS, wöchentliche Übungen 1 SWS, Selbständiges Arbeiten: Nachbereitung der Vorlesung, Lösung der Übungsaufgaben und Prüfungsvorbereitung
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Regelungstechnik, Steuerungstechnik, Ereignisdiskrete Systeme
Angestrebte Lernergebnisse:	Lernziele und erworbene Kompetenzen: Vermittlung vertiefender Kenntnisse im Bereich der Energieübertragung und –verteilung Vermittlung von vertiefenden Kenntnissen über Netzplanung, Netzbetrieb, Netzregelung und Netzdienstleistungen Aneignung von Spezialwissen zu Problemen der Netzbeobachtung, zur Netzsicherheit, zur Black-Out-Prevention und zur Netzintegration von denzentralen Erzeugern.
Inhalt:	Netzplanung und NetzbetriebNetzregelung, Parallelbetrieb von Generatoren Netzdienstleistungen Netzbeobachtung durch synchrone Messungen Dynamic Security Assessment Black-Out-Prevention Windparkmodellierung und Modellreduktion Organisation der Energiewirtschaft

	Bilanzkreise und Übertragungsnetzbetrieb Kostenrechnung in der Energiewirtschaft Zuverlässigkeitsrechnung im Energienetz
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Embedded Bildverarbeitung
engl. Modulbezeichnung:	Embedded Bildverarbeitung
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Technische Informatik
Dozent(in):	Professur für Technische Informatik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Anwendungen /
	Geisteswissenschaftliche Grundlagen
	FIN: M.Sc. INGINF - Bereich Ingenieurinformatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung 2 SWS Übung Selbstständiges Arbeiten: Übungsvorbereitung 150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Hardwarenahe Rechnerarchitektur, Bildverarbeitung
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Die Vorlesung vermittelt Kenntnisse über eingebettete Lösungen der Bildverarbeitung und hat einen engen Bezug zur entsprechenden Hard- und Software sowie Algorithmen der Bildverarbeitung. Es sollen Kompetenzen zur Entwicklung und zum Einsatz solcher Embedded Systems vermittelt werden.
Inhalt:	Informationsfluss in einem Bildverarbeitungssystem Kompakte Syteme Spezielle Hardware Signalprozessoren SIMD- Rechner auf einem Chip

	Hardware/ Software Codesign Anwendungen Kameras mit integriertem Kontroller Stereokopf Robotik Fahrerassistenzsysteme (Beispiele) Algorithmen und ihre Modifikation für die Anwendungen Kalman- Filter und Sensorfusion mit weiteren Größen Anwendungsperspektiven
Studien-/ Prüfungsleistungen:	Prüfung: mündlich
Medienformen:	
Literatur:	siehe Script

Modulbezeichnung:	Entdecken häufiger Muster
engl. Modulbezeichnung:	Frequent Pattern Mining
ggf. Modulniveau:	
Kürzel:	FPM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	PD DrIng habil. Christian Borgelt
Dozent(in):	PD DrIng habil. Christian Borgelt
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
	Für Freigabe / Zuordnung zu Curricula von interdisziplinären
	Studi-engängen und von Studiengängen außerhalb der FIN, s.
	Studiums-dokumente des jeweiligen Studiengangs
Lehrform / SWS:	Vorlesung; Übung; Blockveranstaltung
Arbeitsaufwand:	
	Präsenzzeiten: 2 SWS Vorlesung + 2 SWS Übung
	Selbstständiges Arbeiten:
	Vor- und Nachbearbeitung der Vorlesung
	Entwicklung von Lösungen für die Übungsaufgaben
	Vorbereitung für die Abschlussprüfung180h = 4 SWS = 40h
	Präsenzzeit + 140h selbständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
	Algorithmen und Datenstrukturen
	Grundlagen zu: Data Mining
A	Land the Control of t
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:

	Kenntnis der grundlegenden Algorithmenschemata sowie der Standardalgorithmen zum Finden häufiger Muster in Mengen Verständnis der notwendigen effizienten Datenstrukturen und Verarbeitungsverfahren Einsicht in die besonderen Probleme bei der Analyse strukturierter Daten (Sequenzen, Bäume, allgemeine Graphen) sowie Lösungsansätze Befähigung zur Auswahl eines geeigneten Verfahrens je nach Anwendungsproblem Befähigung zur Entwicklung spezialisierter Algorithmen zum Finden häufiger Muster Umgang mit Literatur zum Fachgebiet
Inhalt:	Finden häufiger Teilmengen (frequent item set mining) und AssoziationsregelnFinden häufiger Teilsequenzen (für diskrete und Intervalldaten) Finden häufiger Teilbäume und -graphen Effiziente Grundalgorithmen und -datenstrukturen Vermeidung redundanter Suche bei der Analyse strukturierter Daten, speziell mit Hilfe kanonischer Formen der zu entdeckenden Muster Ansätze zur Bewertung und zum Filtern gefundener Muster Erweiterungen der Grundalgorithmen für spezielle Anwendungen Anwendungsbeispiele, speziell für die Entdeckung häufiger Teilgraphen
Studien-/ Prüfungsleistungen:	Prüfung: mündlich
Medienformen:	
Literatur:	Vorwiegend wissenschaftliche Artikel, s. FPM-Webseite

Modulbezeichnung:	Entscheidungstheorie
engl. Modulbezeichnung:	Decision Theory
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 2. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Finanzierung und Banken
Dozent(in):	Prof. Reichling
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
C	
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	2 SWS Präsenzzeit und 2 SWS Übungen
	Selbstständige Arbeit
	56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Die Studierenden
	entwickeln ein Verständnis für ökonomische Entscheidungen
	erwerben die Fähigkeit Entscheidungssituationen zu strukturieren und zu modellieren
	erarbeiten theoretische Vorgehensweisen zur Analyse von
	Entscheidungen verstehen Schwächen theoretischer
	Entscheidungsmodellierungen.
	Entocherangomouchierungen.
Inhalt:	Entscheidungen unter SicherheitEntscheidungen unter
	Unsicherheit und Risiko
	Mehrstufige Entscheidungen
	Deskriptive Modelle menschlichen Entscheidens
	Entscheidungen in Gremien
Studien-/ Prüfungsleistungen:	Klausur (60 Min)
Medienformen:	

Literatur:

Günter Bamberg, Adolf G. Coenenberg (2008)

Betriebswirtschafliche Entscheidungslehre, 14. Aufl.Eisenführ,
F.; Weber, M.; Langer, T. (2010): Rationales Entscheiden, 5. Aufl.
Laux, H.; Gillenkirch, R.M.; Schenk-Mathes, H.Y. (2014)
Entscheidungstheorie, 9. Aufl.

Modulbezeichnung:	Entwurf und Simulation von Mikrosystemen
engl. Modulbezeichnung:	Entwurf und Simulation von Mikrosystemen
ggf. Modulniveau:	,
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Dr. rer. nat. Bertram Schmidt (FEIT-IMOS)
Dozent(in):	Prof. Dr. rer. nat. Bertram Schmidt (FEIT-IMOS)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Zuorunung zum Curriculum.	Tiv. W.Sc. Digitivg - Facilities Spezialisterung
Lehrform / SWS:	Vorlesung; Übung; Praktikum
Arbeitsaufwand:	
	SWS = 240h (70h Präsenzzeit +170h selbständige Arbeit)
	Präsenzzeiten: Vorlesung 2 SWS, Übung 1 SWS, Laborpraktikum
	2 SWS
	Selbständiges Arbeiten: Lösung der Übungsaufgaben,
	Praktikumsvorbereitung, Ausarbeitung Referat,
	Prüfungsvorbereitung
Kreditpunkte:	8
Voraussetzungen nach	
Voraussetzungen nach Prüfungsordnung:	
Prüfungsordnung:	Pflichtmodul Bachelor ETIT "Einführung in die Mikrosystemtech-
Prüfungsordnung:	Pflichtmodul Bachelor ETIT "Einführung in die Mikrosystemtechnik"
Prüfungsordnung:	
Prüfungsordnung:	nik"
Prüfungsordnung:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der
Prüfungsordnung:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion"
Prüfungsordnung:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und
Prüfungsordnung:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und
Prüfungsordnung:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und
Prüfungsordnung: Empfohlene Voraussetzungen:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und
Prüfungsordnung: Empfohlene Voraussetzungen:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und Informa-tionstechnik"
Prüfungsordnung: Empfohlene Voraussetzungen:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und Informa-tionstechnik" Lernziele:
Prüfungsordnung: Empfohlene Voraussetzungen:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und Informa-tionstechnik" Lernziele: Grundlegender Kenntnisse über mechanische Eigenschaften und
Prüfungsordnung: Empfohlene Voraussetzungen:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und Informa-tionstechnik" Lernziele: Grundlegender Kenntnisse über mechanische Eigenschaften und Versagenskriterien für Mikrobauteile
Prüfungsordnung: Empfohlene Voraussetzungen:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und Informa-tionstechnik" Lernziele: Grundlegender Kenntnisse über mechanische Eigenschaften und Versagenskriterien für Mikrobauteile Kenntnisse von Simulationsverfahren (FEM, Systemsimula-tion)
Prüfungsordnung: Empfohlene Voraussetzungen:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und Informa-tionstechnik" Lernziele: Grundlegender Kenntnisse über mechanische Eigenschaften und Versagenskriterien für Mikrobauteile Kenntnisse von Simulationsverfahren (FEM, Systemsimula-tion) und CAD-Werkzeugen
Prüfungsordnung: Empfohlene Voraussetzungen:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und Informa-tionstechnik" Lernziele: Grundlegender Kenntnisse über mechanische Eigenschaften und Versagenskriterien für Mikrobauteile Kenntnisse von Simulationsverfahren (FEM, Systemsimula-tion) und CAD-Werkzeugen Erworbene Kompetenzen:
Prüfungsordnung: Empfohlene Voraussetzungen:	nik" Wahlpflichtmodul Bachelor "Diskrete Verfahren der Systemsimula-tion" Wahlpflichtmodul Bachelor "Materialien der Elektro- und Informa-tionstechnik" Lernziele: Grundlegender Kenntnisse über mechanische Eigenschaften und Versagenskriterien für Mikrobauteile Kenntnisse von Simulationsverfahren (FEM, Systemsimula-tion) und CAD-Werkzeugen Erworbene Kompetenzen: Verknüpfung von Technologie, CAD-Entwurf und Simulation

	Damit werden Fertigkeiten zur Lösung konkreter Aufgabenstellungen im Bereich für Entwurf und Simulation für Mikrosysteme ent-wickelt.
Inhalt:	Skalierungseffekte und KennzahlenMikrosystementwurf Piezoresistive Sensoren Methoden der Finiten Elemente (FEM) Systementwurf mit VHDL-AMS Design mit CAD-Werkzeugen Designregeln am Beispiel MUMPS-Prozess Mehrlagen-Justierung, Overlay
Studien-/ Prüfungsleistungen:	Mündliche Prüfung, Referat
Medienformen:	
Literatur:	

Modulbezeichnung:	Entwurf, Organisation und Durchführung eines Programmierwettbewerbs
engl. Modulbezeichnung:	Entwurf, Organisation und Durchführung eines Programmierwettbewerbs
ggf. Modulniveau:	Trogrammer weetsewerss
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen: Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Dr. Christian Rössl
Dozent(in):	Dr. Christian Rössl
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - Gestalten FIN: B.Sc. WIF - Gestalten FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen - Softwareprojekt
Lehrform / SWS:	Projekt
Arbeitsaufwand:	150 Std. selbstständiges Arbeiten
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Algorithmen und Datenstrukturen
Angestrebte Lernergebnisse:	Erwerb von fortgeschrittenen Kenntnissen auf dem Gebiet der interaktiven Systeme, insbesondere ComputerspieleErwerb praktischer Erfahrungen in Entwurf und Umsetzung von Softwaresystemen, Arbeiten und Kommunikation im Team, Betreuen von "Anwendern", möglichst automatisierter Auswertung von Ergebnissen

Inhalt:	Die Teilnehmer entwerfen und organisieren den Programmierwettbewerb zur Vorlesung "Algorithmen und Datenstrukturen", typischerweise ist das ein Computerspiel. Dazu wird ein Szenario für den Wettbewerb entworfen, in dem
	von den Wettbewerbsteilnehmern (als "Anwender") algorithmische Aufgaben zu lösen sind. Dieses Szenario wird in einem Framework implementiert mit festgelegten Schnittstellen, beispielhaften Lösungen, Dokumentation und Anleitungen sowie der Möglichkeit zur automatischen ("Offline"-)Auswertung von Ergebnissen. Die Teilnehmer
	organisieren den eigentlichen Wettbewerb und die Auswertung selbständig.
Studien-/ Prüfungsleistungen:	Voraussetzung: Durchführung des Programmierwettbewerbs, Prüfung: Wiss. Projekt, auch als Schein möglich
Medienformen:	
Literatur:	

Modulbezeichnung:	Erziehungswissenschaft: Interaktive Medien als sozial-kulturelle Phänomene
engl. Modulbezeichnung:	Educational Science: Interactive media as socio-cultural phenomena
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Erziehungswissenschaftliche Medienforschung
Dozent(in):	Professur für Erziehungswissenschaftliche Medienforschung
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Allgemeine Visualistik - Erziehungswissenschaft
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Seminar Selbstständiges Arbeiten Präsentation vorbereiten Medienprodukt oder Hausarbeit erstellen 5 x 30h (28 h Präsenzzeit + 122 h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Das Modul soll grundlegende Kenntnisse über die soziale und kulturelle Relevanz interaktiver Medien (z.B. Computerspiele) vermitteln. Auf der einen Seite sollen die Studierenden in die Lage versetzt werden, verschiedene Arten von Spiel- und Edutainmentsoftware zu analysieren und zu evaluieren. Auf der anderen Seite sollen sie Ansätze zur Erklärung der Faszination wie der möglichen Risiken des Umgangs mit ausgewählten interaktiven Medien kennen- und einschätzen lernen. Dazu gehören u.a. empirische und theoretische Analysen von sozialen und kulturellen Phänomenen im Kontext der Computerspiele (offline wie online)

Inhalt:	Nutzung und Verbreitung interaktiver MedienSubjektive Bedeutsamkeit von interaktiven Medien und Motive der Mediennutzung Sozial-kulturelle Kontexte der Nutzung interaktiver Medien Methoden der Analyse und Bewertung interaktiver Medien Inhaltsanalysen von Video- und Computerspielen Computerspiele zwischen Faszination und Risiko Grundlagen, Chancen, Probleme des Jugendmedienschutzes Konvergenzphänomene im Bereich der (neuen) Medien
Studien-/ Prüfungsleistungen:	Studienleistungen: Präsentation, Hausarbeit oder Medienprodukt Gesamtzahl der Credits für das Modul: 5
Medienformen:	
Literatur:	

Modulbezeichnung:	Estimation for Autonomous Mobile Robots
engl. Modulbezeichnung:	Estimation for Autonomous Mobile Robots
ggf. Modulniveau:	
Kürzel:	AMR
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Benjamin Noack
Dozent(in):	Prof. Benjamin Noack
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zaoranang zam carnearam.	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	Thv. Wise. ve Computer Science
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Attendance time:
	2 SWS Lecture
	2 SWS Exercise
	Independent work:
	Follow-up study, working on exercises
	180 h = 56 h attendance time + 124 h independent work
Kreditpunkte:	6 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Linear Algebra, Analysis
Angestrebte Lernergebnisse:	You have an overview of basic problems and methods in parameter and state estimation for mobile systems. You understand how to develop kinematic models for mobile robots and how to derive discrete-time prediction models. You are familiar with the required mathematical tools and can derive
	and apply least-squares methods for localization and tracking of mobile systems, e.g., based on distance measurements. You have a good understanding of Kalman filtering and its nonlinear generalizations for dynamic state estimation and localization of mobile systems.

Inhalt:	Kinematics, System Models, and Dead Reckoning for Mobile SystemsSensor Models and Optimization Methods for Localization and TrackingDynamic State Estimation for Real- Time Localization and TrackingLinear Kalman Filtering and Nonlinear Generalizations
Studien-/ Prüfungsleistungen:	Oral examination
Medienformen:	Digital Notes, Exercise Sheets
Literatur:	Literature will be announced in the lecture

Modulbezeichnung:	Ethische Herausforderungen im Digitalen Zeitalter
engl. Modulbezeichnung:	Ethical challenges in the digital era
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Dr. Karl Teille, Volkswagen AutoUni, Leiter des Instituts für Informatik
Dozent(in):	Dr. Karl Teille, Volkswagen AutoUni, Leiter des Instituts für Informatik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar
	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN
	SMK FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar
	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
	Schlüssel- und Methodenkompetenzen – Wissenschaftliches Seminar
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Vorlesung
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Gute Kenntnis mind. einer Programmiersprache, VL Betriebssysteme, Bereitschaft zum interdisziplinären Arbeiten

Angestrebte Lernergebnisse:	Ethik als philosophische Disziplin erkennenFragestellungen der Ethik einordnen können Aspekte der Digitalisierung als ethische Herausforderung begreifen
Inhalt:	Definition von Ethik Deskriptive Ethik Begründung von Ethik Teleologische Ethik Deontologische Ethik Chancen der Digitalisierung Schranken der kommerziellen Verwertbarkeit von Daten Ethische Herausforderung im Umgang mit persönlichen Daten / Metadaten Erweiterung des Realitätsbegriffes Künstliche Intelligenz und Technologische Singularität Anwendungsgebiete der Digitalisierung VertriebMobilität (Autonomes Fahren; Smart Cars)Autonome Entscheidungen von MaschinenIntelligente, Vernetzte Produktion, Industrie 4.0Autonome Kriegsführung
Studien-/ Prüfungsleistungen:	mündliche Prüfung
Medienformen:	
Literatur:	Baumgartner, C.: Die Digitalisierung findet statt. Interview mit August-Wilhelm Scheer. In Computerwelt, 2015, 2015; S. 4. Brantl, S.: Wirtschaftsethik. Beitrag in Gabler Wirtschafts-Lexikon. Gabler, Wiesbaden, 1988. Bundesverfassungsgericht, vom 15.12. 1983, Aktenzeichen 1 BvR 209, 269, 362, 420, 440, 484/83, "Volkszählungsurteil", zitiert nach [Fili15, S.10] Filipovic, A.: Die Datafizierung der Welt – Eine ethische Vermessung des digitalen Wandels. Communicatio Socialis, 48 Jg. 2015, H.1 Frey, C. B.; Osborne, M.: Technology at Work - The future of innovation and employment. In Citi GPS: Global Perspectives & Solutions, 2015. Hausmanninger, Th./ Capurro, R. (2002): Eine Schriftenreihe stellt sich vor. In Hausmanninger, Th./ Capurro, R. (Hg.): Netzethik. Grundlegungsfragen der Internetethik. München, S.7-12; zitiert nach [Fili15, S. 7] Kurz, C.; Rieger, F.: Arbeitsfrei. Eine Entdeckungsreise zu den Maschinen, die uns ersetzen. Goldmann Verlag, München, 2015. ohne Verfasser: Spielend auf dem Highway. Autonomes Fahren ist das große Thema der Autokonzerne. In ADAC Motorwelt, 2015; S. 10. Reitz, M.: Norbert Wiener – Begründer der Kybernetik. SWR2 Wissen, 17. März 2014 Schwägerl, C.: Offline ist so vorbei. Das Internet kommt uns noch näher. In Zeit online, 03.05.2015.

Simanowski, R.: Data Love. Matthes & Seitz, Berlin, 2014. Vack, P.: Self-Drive Cars and You: A History Longer than You Think. VeloceToday.com - The Online Magazine for Italian and French Classic Car Enthusiasts.

http://www.velocetoday.com/self-drive-cars-and-you-a-history-longer-than-you-think/, 03.05.2015.

Watzlawick, P.: Wie wirklich ist die Wirklichkeit? Wahn, Täuschung, Verstehen. Piper, München, Zürich, 2005. Zeit Online GmbH: Forschungsprojekt: Das 1-Milliarde-Euro-Hirn. http://www.zeit.de/2011/21/Kuenstliches-Gehirn, 08.05.2015.

Modulbezeichnung:	Evolutionäre Algorithmen
engl. Modulbezeichnung:	Evolutionare Algorithmen Evolutionare Algorithmen
ggf. Modulniveau:	Evolutionale Algoritimen
Kürzel:	EA
_ · ·	EA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	D.Co. als 2. Consenters
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	
Modulverantwortliche(r):	Intelligente Systeme
Dozent(in):	Prof. DrIng. Sanaz Mostaghim
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	A
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeit:
	2 SWS Vorlesung
	2 SWS Übungen
	Selbstständige Arbeit:
	Bearbeiten von Übungs- und Programmieraufgaben
	150 h = 56 h Präsenzzeit + 94 h selbstständige Arbeit
Van ditarralitar	5
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Drogrammiorenzacho lava o ä
	Programmiersprache Java o.ä.
	Algorithmen und Datenstrukturen
	Programmierung, Modellierung Mathematik I bis IV
	Mathematik i dis iv
Angestrebte Lernergebnisse:	Anwendung von adäquaten Modellierungstechniken zum
Angestrebte ternergebilisse.	Entwurf von Evolutionären AlgorithmenAnwendung der
	Methoden der Numerischen Optimierung zur Problemlösung
	Bewertung und Anwendung evolutionärer Programmierung zur
	Analyse komplexer Systeme
	Befähigung zur Entwicklung von Evolutionären Algorithmen
	betainguing zur Entwicklung von Evolutionalen Algoritinnen

Inhalt:	kurze Einführung in biologische Grundlagen der Evolution und GenetikAusgestaltung genetischer Operatoren (z.B. Selektion, Kreuzung, Rekombination, Mutation) Überblick über verschiedene Arten genetischer und evolutionärer Algorithmen und genetischer Programmierung Erläuterung von Vor- und Nachteilen dieser Algorithmen anhand von Beispielen Behandlung verwandter Verfahren (z.B. simuliertes Ausglühen) Anwendungsbeispiele
Studien-/ Prüfungsleistungen:	Prüfung in schriftlicher Form, Umfang: 120 Min. Benötigte Vorleistungen: Bearbeitung von mindestens zwei Drittel aller Übungsaufgaben im Semester Erfolgreiche Präsentation von zwei Übungsaufgaben Schein, benötigte Vorleistungen: Erfolgreiche Bearbeitung einer Programmieraufgabe zum Thema der Vorlesung (Arbeit in Gruppen mit ein oder zwei Studierenden) inklusive Entwurf, Implementation, Test, Dokumentation und Übergabe, z.B. EA zur Lösung eines Brettoder Kartenspiels Erfolgreiche Teilnahme an der Prüfung (für einen nichtbenoteten Schein muss mindestens die Note 4 erreicht werden) Unabhängig von der Art der Studien-/Prüfungsleistung wird eine regelmäßige und aktive Teilnahme an Vorlesung und Übung vorausgesetzt.
Medienformen:	
Literatur:	Richard Dawkins. The Selfish Gene. Oxford University Press, Oxford, UK, 1990. (deutsche Ausgabe: "Das egoistische Gen". Rowohlt, Hamburg, 1996)Richard Dawkins. The Blind Watchmaker. Penguin Books, London, UK, 1996. (deutsche Ausgabe: "Der blinde Uhrmacher". dtv, München, 1996) Ines Gerdes, Frank Klawonn, Rudolf Kruse. Evolutionäre Algorithmen. Vieweg Verlag, Wiesbaden, 2004. Zbigniew Michalewic. Genetic Algorithms + Data Structures = Evolution Programs. Springer Verlag, Berlin, 1998. Volker Nissen. Einführung in evolutionäre Algorithmen. Optimierung nach dem Vorbild der Evolution. Vieweg Verlag, Braunschweig / Wiesbaden, 1997.

Modulbezeichnung:	Evolutionary Multi-Objective Optimization
engl. Modulbezeichnung:	Evolutionary Multi-Objective Optimization
ggf. Modulniveau:	
Kürzel:	EMO
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Lehrstuhl für Computational Intelligence
Dozent(in):	Prof. DrIng. Sanaz Mostaghim
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zaoranang zam cambalann	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Models
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeit:
	- 2 SWS Vorlesung
	- 2 SWS Übungen
	Selbstständige Arbeit:
Karalina alika	- Bearbeiten von Übungsaufgaben
Kreditpunkte:	6 Kreditpunkte für Master Studenten = 180 h
Voraussetzungen nach	= 56 h Präsenzzeit + 124 h selbstständige Arbeit
Voraussetzungen nach	
Prüfungsordnung:	Intelligente Custome Ontimierungselgerithmen Crundlege der
Empfohlene Voraussetzungen:	Intelligente Systeme, Optimierungsalgorithmen, Grundlage der evolutionären Algorithmen
Angestrebte Lernergebnisse:	- Anwendung der Methoden der Computational Intelligence zur
J	Problemlösung in multi-kriterieller Optimierung
	- Befähigung zur Entwicklung der Algorithmen
	- Fundiertes Wissen im Bereich der multi-kriteriellen
	Optimierung
Inhalt:	In our daily lives we are inevitably involved in optimization. How
	to get to the university in the least time is a simple optimization
	problem that we encounter every morning.
	Just looking around ourselves we can see many examples of
	optimization problems even with conflicting objectives and
	higher complexities. It is natural to want everything to be as
	good as possible, in other words optimal. The difficulty arises
	when there are conflicts between different goals and objectives.
	mineral and definition defined and and any conversion

Indeed, there are many real-world optimization problems with multiple conflicting objectives in science and industry, which are of great complexity. We call them Multi-objective Optimization Problems.

Over the past decade, lots of new ideas have been investigated and studied to solve such optimization problems as any new development in optimization which can lead to a better solution of a particular problem is of considerable value to science and industry. Among these methods, evolutionary algorithms are shown to be quite successful and have been applied to many applications.

This course addresses the basic and advanced topics in the area of evolutionary multi-objective optimization and contains the following content:

- Introduction to single-objective optimization (SO) and multiobjective
- optimization (MO), classical methods for solving MO, definitions of Pareto-optimality and other theoretical foundations for MO
- Basics of evolutionary algorithms (algorithms, operators, selection mechanisms, coding and representations)
- Evolutionary multi-objective algorithms (NSGA-II, EMO scalarization methods such as MOEA/D)
- Large-scale EMO: large scale decision space and many objective

optimization (such as NSGA-III)

• Constraint handling in SO and MO, robust optimization in FMO

surrogate methods for expensive function evaluations

- Dynamic EMO
- Evaluation mechanisms (Design of experiments, test problems, metrics, visualization)

Studien-/ Prüfungsleistungen:

Zum Bestehen der Prüfung oder zum Erwerb eines Scheins sind folgende Leistungen zu erbringen:

- Regelmäßige Teilnahme und Mitarbeit in Vorlesung und Übung- Erwerb der Zulassungsvoraussetzungen zur Klausur
- Bestehen der schriftlichen Prüfung, 120 Min.

Die Zulassungsvoraussetzungen können aus verschiedenen Elementen bestehen, bspw. dem Lösen und Präsentieren von Übungsaufgaben oder dem Bestehen einer Zwischenklausur im Semester.

Die genauen Zulassungsvoraussetzungen werden zum Anfang der Vorlesung, spätestens bis zum Ende der dritten Vorlesungswoche, auf der Webseite des Lehrstuhls bekannt gegeben.

Medienformen:	
Literatur:	- Deb, Kalyanmoy. Multi-Objective Optimization Using
	Evolutionary Algorithms, Wiley, 2001.
	- Coello, Carlos A. Coello, Gary B. Lamont, and David A. Van
	Veldhuizen. Evolutionary algorithms for solving multi-objective
	problems. Vol. 5. New York: Springer, 2007.
	- Miettinen, Kaisa. Nonlinear multiobjective optimization. Vol.
	12. Springer Science & Business Media, 2012.
	- Ehrgott, Matthias. Multicriteria optimization. Vol. 491. Springer
	Science & Business Media, 2005.
	- Kruse, Rudolf, et al. Computational intelligence: a
	methodological introduction. Springer, 2016.

Modulbezeichnung:	Experimentelle Ansätze in der neurobiologischen Lernforschung
engl. Modulbezeichnung:	Experimental approaches for learning research in neurobiology
ggf. Modulniveau:	
Kürzel:	LiN
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	A. Brechmann
Dozent(in):	A. Brechmann, M. Deliano, R. König, A. Schulz
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Medizintechnik
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenzzeiten: 1 SWS Vorlesung 30 h Projekt Vor- und Nachbearbeitung des Vorlesungsstoffs 120h = 44h Präsenzzeit + 76h selbstständige Arbeit
Kreditpunkte:	4
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Teilnahme an der Allgem. Psychologie II Vorlesung
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Möglichkeiten und Grenzen der gängigen Methoden neurobiologischer Lernforschung an Menschen und Tieren. Grundlegende Kenntnisse über Reinforcementmodelle, Kategorie- und Sequenzlernen, Arbeitsgedächtnis.
Inhalt:	Anhand aktueller Forschungsprojekte am Leibniz-Institut werden methodische Ansätze in der neurobiologischen Lernforschung mittels fMRI, MEG, EEG und Elektrophysiologie vermittelt. Es werden Untersuchungsparadigmen erarbeitet, in Pilotexperimenten erprobt und Einblicke in die Datenanalyse und –interpretation vermittelt.
Studien-/ Prüfungsleistungen:	Prüfung: Referat

Medienformen:	
Literatur:	siehe https://iwebdav.ifn-magdeburg.de/iwebdav/LearningAndMemorySeminar/

Filmseminar Informatik und Ethik
Film Seminar - Computer Science and Ethics
Timi benima. Compater balence and Etimos
M.Sc. ab 1. Semester
Wintersemester
Prof. Gunter Saake
Dr. Eike Schallehn
deutsch
FIN: M.Sc. CV - Bereich Anwendungen /
Geisteswissenschaftliche Grundlagen
FIN: M.Sc. INF - Bereich Informatik
FIN: M.Sc. INGINF - Bereich Informatik
Studierende FHW entspr. dortiger PO
Seminar
Präsenzzeiten:
2 SWS Seminar
Selbstständiges Arbeiten:
Vorstellung der Filme
Aufarbeitung des Themas
Vorbereitung einer Präsentation
90h (28h Präsenzzeit + 62h selbstständige Arbeit)
4 - 6 CP, nach Absprache
Umfangreiche Kenntnisse von Grundlagen und Anwendungen von Informationssystemen
Lernziele & erworbene Kompetenzen:
Selbstständige Erarbeitung eines anspruchsvollen Themas
Mündliche Präsentation eines anspruchsvollen Themas
Verständnis von Fragen der Ethik des Einsatzes von
Informationstechnologien
Diskussion von Fragen der Ethik informationstechnischer
Diskussion von Fragen der Ethik informationstechnischer Anwendungen, wie z.B.

	Gesellschaftliche Effekte Ethische Fragen spezifischer Anwendungen (z.B. Militär, Gentechnikt, etc.) Sicherheit und Vertrauenswürdigkeit von Systemen am Beispiel vorgegebener uns selbst gewählter Spielfilme
Studien-/ Prüfungsleistungen:	Kumulative Prüfung: Präsentation und Diskussion
Medienformen:	Powerpoint, Tafel, Video, Filmvorführung
Literatur:	Eigenständige Recherche und bereitgestellte Literatur

Modulbezeichnung:	Flow Visualization
engl. Modulbezeichnung:	Flow Visualization
ggf. Modulniveau:	
Kürzel:	FlowVis
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Visual Computing
Dozent(in):	Prof. Dr. Holger Theisel
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten
	Vorlesung: 2h wöchentlich
	Übung: 2h wöchentlich
	Selbstständiges Arbeiten
	Hausaufgaben
	Programmieren von Beispielmodellen
	Selbststudium
	180h (56h Präsenzzeit + 124h Selbststudium)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Computergraphik I
Angestrobte Lernergebnisse	
Angestrebte Lernergebnisse:	Larnziela & arworhena Komnetenzan
	Lernziele & erworbene Kompetenzen: Die Teilnehmer erwerben Kenntnisse der wichtigsten Verfahren
	der Strömungsvisualisierung
	Einige Verfahren werden in den Übungen selbständig
	implementiert und evaluiert
	implementiert und evaluiert

	Die Teilnehmer sind imstande, einfache Strömungsdaten selbständig unter Zuhilfenahme vorhandener oder selbstentworfener Tools visuell zu analysieren.
Inhalt:	Mathematische Grundlagen von Vektor- und TensorfeldernGewinnung von Strömungsdaten Direkte Methoden zur Strömungsvisualisierung Texturbasierte Methoden zur Strömungsvisualisierung Geometriebasierte Methoden zur Strömungsvisualisierung Feature-basierte Methoden zur Strömungsvisualisierung Topologische Methoden zur Strömungsvisualisierung Visualisierung von Tensorfeldern
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: s. Vorlesung Prüfung: mündlich
Medienformen:	
Literatur:	

Madulhazaichnung	Forschungsmothodon und wissonschaftliches Schreiben
Modulbezeichnung: engl. Modulbezeichnung:	Forschungsmethoden und wissenschaftliches Schreiben
ggf. Modulniveau:	Research methods and scientific writing
Kürzel:	FoWS
	FOWS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	D.C. all d.C. and d.
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Wirtschaftsinformatik I
Dozent(in):	DrIng. Naoum Jamous
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Verstehen & Gestalten FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: Vorlesung mit integrierter Übung 56 h Selbstständiges Arbeiten: Nachbereitung der Vorlesung, Paper und Review schreiben, und Paper präsentieren = 94 h
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Kenntnis über Forschungsmethoden und wissenschaftliches Schreiben
Inhalt:	 Research, Literature Search, Citation & Plagiarism Scientific methods: o Literature Study, Case Study, Design Science Hands-On-Guidance: o Writing Guideline, Review Guideline, Scientific Presentation
Studien-/ Prüfungsleistungen:	Referat: Erfolgreiche Paper und review submission (Hausarbeit) Erfolgreiche Abschlusspräsentation
Medienformen:	

Modulbezeichnung:	Fortgeschrittene Methoden der Medizinischen Bildanalyse
engl. Modulbezeichnung:	Advanced Methods in Medical Image Analysis
ggf. Modulniveau:	
Kürzel:	FMBA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Praktische Informatik / Bildverarbeitung,
iviodulverantworthene(i).	Bildverstehen
Dozent(in):	Professur für Praktische Informatik / Bildverarbeitung,
2 020.13().	Bildverstehen
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
Zaoranang zam carnearam.	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Projekt
Arbeitsaufwand:	, , , , , , , , , , , , , , , , , , ,
	Präsenzzeiten:
	wöchentliche Vorlesungen: 2 SWS
	14-tägige Projekttreffen: 2 SWS
	Selbstständiges Arbeiten:
	Projektvorbereitung und -durchführung in kleinen
	Arbeitsgruppen
	J
	Vorbereitung einer Projektpräsentation
	Vor- und Nachbereitung des Vorlesungsstoffs
	180h (56h Präsenzzeit + 124h selbstständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundkenntnisse der Linearen Algebra, Grundlagen der
	Bildverarbeitung
	-
Angestrebte Lernergebnisse:	
	Lernziele & zu erwerbende Kompetenzen:
	Kompetenz zur algorithmischen Lösung fortgeschrittener
	Themen der Bildanalyse im radiologisch-medizinischem Umfeld
	memen der bildanalyse im radiologisch-medizinischem Offifeid

	Fähigkeit zu Projektdurchführung in der Verarbeitung digitaler, radiologischer oder nuklearmedizinischer Bilder Fähigkeit zur Präsentation und Verteidigung eigener Arbeitsergebnisse
Inhalt:	Fortgeschrittene Segmentierungsverfahren: Level Set Segmentierung Graph Cut Segmentierung Modelle von Form und Textur
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung ist erforderlich. Prüfung: mündlich
Medienformen:	
Literatur:	http://wwwisg.cs.uni-magdeburg.de/bv/

Modulbezeichnung:	Funktionale Programmierung - fortgeschrittene Konzepte und Anwendungen
engl. Modulbezeichnung:	Functional Programming - advanced concepts and applications
ggf. Modulniveau:	
Kürzel:	FP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. Till Mossakowski
Dozent(in):	Prof. Dr. Till Mossakowski
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Models
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINE - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Bachelor:
	150 h = 4 SWS = 56 h Präsenzzeit + 94 h selbstständige Arbeit
	Master:
	180 h = 4 SWS = 56 h Präsenzzeit + 94 h selbstständige Arbeit +
	30h zusätzliche Aufgabe
Kreditpunkte:	Bachelor: 5 CP
	Master: 6 CP (Berechnung wie oben) mit Zusatzaufgabe, die im
	Rahmen der Übung zum Semesterbeginn angekündigt wird
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Programmierparadigmen (PGP)
Angestrebte Lernergebnisse:	In-depth understanding of concepts of functional programming In-depth knowledge of Haskell insights into the role of functional concepts in other programming languages (e.g. Python, Java, Javascript)
	Insights into the role of functional concepts in applications

Inhalt:	Functional programming in-the-small: lazy evaluation, algebraic data types, type variables and polymorphism, recursion, higher-order functions, cyclic data structures, profiling Functional programming in-the-large: Modules, Abstract data types, type classes, specifications of properties Real-world functional programming: actions, states, input/output, monads, automatic testing of functional programs with HUnit and Quickcheck, deep pointers with lenses Application examples: parser, web development
Studien-/ Prüfungsleistungen:	Regelmäßige aktive Teilnahme an Vorlesungen und Übungen Bearbeitung der Übungsaufgaben und erfolgreiche Präsentation von Lösungen Klausur
Medienformen:	
Literatur:	https://www.haskell.org/documentation/ Simon Thompson: Haskell. The craft of functional programming Bryan O'Sullivan, Don Stewart, John Goerzen: Real World Haskell
	Programmierung

Modulbezeichnung:	Fuzzy-Systeme
engl. Modulbezeichnung:	Fuzzy Systems
ggf. Modulniveau:	
Kürzel:	FS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	FIN: Lehrstuhl Computational Intelligence
Dozent(in):	Prof. Dr. Rudolf Kruse
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
, and the second	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Fundamentals of Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
	FIN: M.Sc. DKE (alt) - Bereich Models
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	voriesung, obung
7 il Delitsaar Waria.	Präsenzzeit = 56 Stunden:
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständige Arbeit = 124 Stunden:
	Vor- und Nachbearbeitung von Vorlesung und Übung
	Bearbeiten von Übungs- und Programmieraufgaben
Kreditpunkte:	5 (B.Sc.) bzw. 6 (M.Sc.)
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Kenntnisse einer höheren ProgrammierspracheAlgorithmen und
	Datenstrukturen
	Maschinelles Lernen, Data Mining
	Algebra, Optimierung
Angestrebte Lernergebnisse:	

	Anwendung von adäquaten Modellierungstechniken zum Entwurf von Fuzzy-Systemen Anwendung der Methoden der Fuzzy-Datenanalyse, und des Fuzzy-Regellernens Befähigung zur Entwicklung von Fuzzy-Systemen
Inhalt:	Einführung in die Fuzzy-Mengenlehre, in die Fuzzy-Logik und Fuzzy-ArithmetikAnwendungen der Regelungstechnik, dem approximativen Schließen und der Datenanalyse
Studien-/ Prüfungsleistungen:	schriftliche Prüfung (Klausur) im Umfang von 120 Minuten, benötigte Vorleistungen: - Bearbeitung von mindestens zwei Drittel aller Übungsaufgaben im Semester - Erfolgreiche Präsentation von zwei Übungsaufgaben Schein: - Bearbeitung von mindestens zwei Drittel aller Übungsaufgaben im Semester - Erfolgreiche Präsentation von zwei Übungsaufgaben - Rechtzeitige Einsendung von zwei Programmieraufgaben - Erfolgreiche Teilnahme am mündlichen Kolloquium Unabhängig von der Art der Studien-/Prüfungsleistung wird eine regelmäßige und aktive Teilnahme an Vorlesung und Übung vorausgesetzt.
Medienformen:	
Literatur:	Computational Intelligence A Methodological Introduction Kruse, R., Borgelt, C., Braune, C., Mostaghim, S., Steinbrecher, M.

Modulbezeichnung:	Game Design – Grundlagen
engl. Modulbezeichnung:	Game Design – Foundations
ggf. Modulniveau:	
Kürzel:	GDG
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Enrico Gebert, Prof. Dr. Holger Theisel
Dozent(in):	Enrico Gebert, Prof. Dr. Holger Theisel
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. CV - Anwendungsfach - Computerspiele
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	150 Std.: 2 Std. Vorl. + 2 Std. Prakt. = 56 Std. + 94 Std.
Arbeitsaurwaria.	Selbststudium und praktische Arbeit
	Selbststudidii diid praktische Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Einführung in Digitale Spiele
Angestrebte Lernergebnisse:	Die Studierenden sollen in der Lage sein Ideen für Spiele zu Konzepten weiterzuentwickeln. Sie kennen die wichtigsten Bestandteile eines Spiels und wissen, wie sich Änderungen an den Komponenten auf das Spiel auswirken. Sie erlernen Methoden und Techniken zur Analyse und Verbesserung ihrer Spielkonzepte sowie Techniken zur Unterstützung bei Design Entscheidungen. Die Studierenden erlangen grundlegendes Wissen in den Bereichen des Welt-, Charakter- und Rätseldesigns und sind in der Lage dieses Wissen Praktisch umzusetzen. Sie beherrschen Techniken zur Dokumentation und Kommunikation von Ideen und Konzepten für verschiedene Zielgruppen und sind in der Lage die Beziehungen von Spiel, Designer, Spieler und Gesellschaft zu verstehen.
Inhalt:	Game Design: Definitionen; Aufgaben eines Game DesignersDie Struktur von Spielen: Komponenten eines Spiels Die Struktur von Spielen: Thema, Vision, PoV und Genre

	Game Design: Weltdesign Game Design: Charakterdesign Game Design: Setting, Hintergrundgeschichte und Handlung Game Design: Rätsel, Aufgaben und Hindernisse Game Design: Balancing und Testing Das Spiel und der Game Designer Das Spiel und der Spieler Dokumentationstechniken Kommunikation; der Designer und das Team
Studien-/ Prüfungsleistungen:	Vorleistungen: Bearbeitung von Übungsaufgaben und deren Präsentation Prüfung: Klausur 120 Min. Schein: s. Vorlesung
Medienformen:	
Literatur:	David Perry, Rusel DeMaria: David Perry on Game Design: A Brainstorming Toolbox. Cengage Learning , 2009Raph Koster: A Theory of Fun. Paraglyph Press, 2005 Jesse Schell: The Art of Game Design: A Book of Lenses. CRC Press, 2008 Tracy Fullerton: Game Design Workshop: A Playcentric Approach to Creating Innovative Games. CRC Press, 2008

Modulbezeichnung:	Game Development Project
engl. Modulbezeichnung:	Game Development Project
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 6. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. DrIng. habil Stefan Schlechtweg
Dozent(in):	Prof. DrIng. habil Stefan Schlechtweg
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	5 CP = 150h (10h Präsenszeit + 140h selbstständige Arbeit)
Kreditpunkte:	5 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Einführung in Digitale Spiele Module aus der Profillinie "Computer Games"
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Fortgeschrittene methodische Kompetenzen auf dem Gebiet der Informatik und ihre Anwendungen und/oder fortgeschrittene persönliche oder soziale Kompetenzen auf der Basis einer Fachveranstaltung.
	Die Studierenden können mit Unterstützung eines Mentors ein Computerspiel von der Idee bis zur Realisierung umsetzen. Dabei nutzen sie angemessene Werkzeuge und Methoden sowohl für die Entwicklung als auch für Projektmanagement und Dokumentation.
Inhalt:	Ideenpräsentation (Pitch)Game DesignUmsetzung des Spiels in einer EngineManagement und Dokumentation eines Spieleprojektes (Projektplanung, Game Design Document, Zeitmanagement)Abschlusspräsentation
Studien-/ Prüfungsleistungen:	Wissenschaftliches Projekt
Medienformen:	
Literatur:	Fullerton, Tracy (2008). Game Design Workshop. Burlington: Morgan KaufmannPerry, David und Rusel DeMaria (2009). David

Perry on Game Design: A Brainstorming Toolbox.Boston: Course TechnologySchell, Jesse (2010). The Art of Game Design. A Book of Lenses. Burlington: Morgan KaufmannProjektbezogene Literatur abhängig von den verwendeten Werkzeugen

Modulbezeichnung:	Game Engine Architecture
engl. Modulbezeichnung:	Game Engine Architecture
ggf. Modulniveau:	
Kürzel:	GEA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Dr. Stefan Schlechtweg-Dorendorf
Dozent(in):	Prof. Dr. Stefan Schlechtweg-Dorendorf; N.N. (Acagamics)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
_	FIN: B.Sc. CV - Anwendungsfach - Computerspiele
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	U 0
	Präsenzzeiten:
	2 SWS Vorlesung / 2 SWS Übung
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung
	Lösen der Übungsaufgaben
	Kleine Programmierprojekte
	150 h (42h Präsenzzeit + 108h selbstständige Arbeit)
	, , , , , , , , , , , , , , , , , , ,
Kreditpunkte:	5
·	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Computergraphik
·	Mathematik I bis IV
Angestrebte Lernergebnisse:	
· ·	Lernziele & erworbene Kompetenzen:
	Kennenlernen des Aufbaus und der Grundelemente von Game
	Engines
	Einsicht in die Arbeitsweise der verschiedenen Komponenten
	einer Game Engine und ihr Zusammenspiel
	Anwenden der Kenntnisse aus verschiedenen Informatik-
	Bereichen, um Game Engine Komponenten adäquat zu
	entwickeln

	Selbständige Implementierung von Game Engine Komponenten innerhalb eines vorgegebenen Rahmensystems
Inhalt:	Game Engine ArchitekturDie Game Loop und zeitbasierte Simulation Ein- und Ausgabegeräte Ressourcen- und Assets-Management Die Rendering-Engine und Animation Game Al Physics Collision Detection Verteilte Spiele und Engines
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: Projektarbeit in den Übungen Prüfung: Klausur 120 Min.
Medienformen:	Powerpoint, Video, Tafel
Literatur:	Jason Gregory: "Game Engine Architecture", Taylor & Francis, 2009 Thomas Akenine-Möller, Eric Haines, Naty Hoffman: "Real Time Rendering", Peters, 2008 Steve Rabin: "Introduction to Game Development", Charles River Media, 2010

Modulbezeichnung:	Geometrische Datenstrukturen
engl. Modulbezeichnung:	Geometric Data Structures
ggf. Modulniveau:	
Kürzel:	GDS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur f. Theoretische Informatik / Algorithmische Geometrie
Dozent(in):	Prof. Dr. Stefan Schirra
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
Zaoranang zam carriculam.	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods II
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. ING - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Labriarm / CN/C.	Variacung, Ühung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	D. T. C.
	Präsenzzeiten:
	wöchentliche Vorlesung 3 SWS
	wöchentliche Übung 1 SWS
	Selbständiges Arbeiten:
	Bearbeiten der Übungen und zugeordneter Probleme
	Nachbereitung der Vorlesung
	Literaturvertiefung
	180h = 4SWS = 56h Präsenzzeit + 124h selbständige Arbeit
12 19	
Kreditpunkte:	6
Managarahan na ara-	
Voraussetzungen nach	
Prüfungsordnung:	Crundkonntnicco in Algorithmik
Empfohlene Voraussetzungen:	Grundkenntnisse in Algorithmik
Angestrebte Lernergebnisse:	Fähigkeit, effiziente Datenstrukturen für geometrische Probleme
Angestrebte ternergebnisse.	zu entwerfen und hinsichtlich ihrer Effizienz beurteilen und
	vergleichen zu können
Inhalt:	Palanciarto Suchhäumo, sich solbstarganisiaranda Suchhäuma
iiiidit:	Balancierte Suchbäume, sich selbstorganisierende Suchbäume,
	amortisierte Analyse, randomisierte Datenstrukturen,
	Intervallbäume, Datenstrukturen für Bereichsanfragen,
	erweiterte Datenstrukturen, Quad-Trees, Fractional Cascading,

	Prioritätswarteschlangen, Segmentbäume, Datenstrukturen zur Punktlokalisierung in der Ebene, persistente Datenstrukturen, Dynamisierung von Datenstrukturen
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: s. Vorlesung Prüfung: mündlich
Medienformen:	
Literatur:	Samet: Foundations of Multidimensional and Metric Data Structures.Zachmann, Langetepe: Geometric Data Structures for Computer Graphics. Mehta, Sahmi: Handbook of Data Structures and Applica-tions Morin: Open Data Structures: An Introduction

Modulbezeichnung:	Geschäftsmodelle für E-Business
engl. Modulbezeichnung:	Business Models for E-Business
ggf. Modulniveau:	
Kürzel:	eBus
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 6. Semester
Semesterlage:	
Modulverantwortliche(r):	Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II (Arbeitsgruppe KMD)
Dozent(in):	Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II (Arbeitsgruppe KMD)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INF - Studienprofil - Web-Gründer FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung + 2 SWS Übung Selbstständiges Arbeiten: Vor- und Nachbearbeitung der Vorlesung Entwicklung von Lösungen für die Übungsaufgaben Vorbereitung für die Abschlussprüfung 150h = 4 SWS = 56h Präsenzzeit + 94h selbständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Die Vorlesung bietet eine Einführung und Vertiefung von E- Commerce aus geschäftlicher, technischer und gesellschaftlicher Sicht. Die Studierenden werden zum einen die technischen Grundlagen von Infrastruktur und Plattformen des E-Commerce kennenlernen, zum anderen Handel, Dienstleistung, Onlinemedien und B2B als Branchen des E-Commerce. Sie werden mit Geschäftsmodelle für E-Commerce und mit deren Anforderungen an Marketing, Sicherheit und Bezahlsysteme vertraut. Außerdem werden die Studierenden einen Einblick in die gesellschaftlichen Rahmenbedingungen erhalten sowie mit den

	Auswirkungen sozialer Netzwerke auf E-Commerce vertraut werden. Insbesondere erzielt das Modul: Erwerb von Grundkenntnissen zu E-Commerce und Erkenntnissen zu den gesellschaftlichen Rahmenbedingungen Umgang mit E-Commerce in der Praxis
Inhalt:	Technische Infrastruktur des E-CommerceTechnische Konzepte von E-Commerce Plattformen Geschäftsmodelle des E-Commerce Anforderungen an Marketing, Sicherheit und Bezahlsysteme Branchen und Anwendungsfälle des E-Commerce Gesellschaftliche Rahmenbedingen des E-Commerce Fallbeispiele
Studien-/ Prüfungsleistungen:	Prüfung: mündlich
Medienformen:	
Literatur:	K. C. Laudon, C. G. Traver: E-Commerce 2013. Global Edition. Pearson Education (2013). K.C. Laudon, J.P. Laudon, D. Schoder. Wirtschaftsinformatik – Eine Einführung. Pearson Studium (2006), Kpt. 10.

Modulbezeichnung:	GPU Programmierung
engl. Modulbezeichnung:	GPU Programming
ggf. Modulniveau:	
Kürzel:	GP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	JunProf. Dr. Christian Lessig
Dozent(in):	JunProf. Dr. Christian Lessig
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
Zuorunung zum Curnculum.	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	vollesung, obung
Arbeitsaurwariu.	Präsenzzeiten:
	2 SWS Vorlesung / 2 SWS Übung
	Selbstständiges Arbeiten: Nacharbeiten der Vorlesung
	Lösen der Übungsaufgaben
Kreditpunkte:	5 CP -150 h (56h Präsenzzeit + 94h selbstständige Arbeit)
Wedtparkee.	3 ci 130 ii (30ii i rascii22cii : 3 iii 3cii3sistatiaige / ii beit)
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Computergraphik Programmierkenntnisse C++
•	
Angestrebte Lernergebnisse:	
	Angestrebte Kenntnisse:
	Grundlagen der parallelen Programmierung
	Task-parallele Programmierung in C++ with std::threads
	Programmierung von daten-parallelen Co-Prozessoren zur
	beschleunigten Berechnung nicht-graphik-spezifischer
	Algorithmen
Inhalt:	Aufbau der modernen Graphik-PipelineAufbau von GPUs
	Grundlagen der parallelen Programmierung
	GPU Programmiertechniken für allgemeine Algorithmen:
	Speicherarten, Synchronisation, Patterns
	aparama and aprilamental according

	Abbildung eines Algorithmus auf eine daten-parallele Architektur
Studien-/ Prüfungsleistungen:	Schriftliche Prüfung
Medienformen:	Folien, Video, Tafel, Beispielprogramme
Literatur:	D. Kirk, W. Hwu, Programming Massively Parallel Processors, Morgan Kaufmann M. D. McCool, J. Reinders, and A. Robison, Structured parallel programming: patterns for efficient computation. Elsevier/Morgan Kaufmann, 2012

Modulbezeichnung:	Grundlagen der Bildverarbeitung
engl. Modulbezeichnung:	Introduction to Image Processing
ggf. Modulniveau:	<u> </u>
Kürzel:	GrBV
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Bildverarbeitung,
, ,	Bildverstehen
Dozent(in):	Professur für Praktische Informatik / Bildverarbeitung,
` '	Bildverste-hen
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Pflichtfächer
o de la companya de	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständige Arbeit:
	Übungsvorbereitung in kleinen Gruppen
	Vor- und Nachbearbeitung des Vorlesungsstoffs
	150h = 4SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Einführung in die Informatik, lineare Algebra
Angestrebte Lernergebnisse:	
	Lernziele & zu erwerbende Kompetenzen:
	Fähigkeit zur Entwicklung von Methoden zur Lösung eines
	Bildverarbeitungsproblems
	Grundlegende Fähigkeiten zur analytischen Problemlösung
	Fähigkeit zur Anwendung einer Rapid-Prototyping-Sprache in
	Bild- und Signalverarbeitung.
Inhalt:	Digitale Bildverarbeitung als algorithmisches
	ProblemVerarbeitung mehrdimensionaler, digitaler Signale

	Methoden der Bildverbesserung Grundlegende Segmentierungsverfahren
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung ist erforderlich Prüfung: Klausur 120 Min.
Medienformen:	
Literatur:	siehe http://wwwisg.cs.uni-magdeburg.de/bv/gbv/bv.html

Modulbezeichnung:	Grundlagen der Biologie
engl. Modulbezeichnung:	Grundlagen der Biologie
ggf. Modulniveau:	di di diagen dei biologie
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	FNW, Frau Prof. K. Braun, Prof. Stork
Dozent(in):	FNW, Frau Prof. K. Braun, Prof. Stork
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Biologie
	Vorlesung: Wintersemester / Praktikum: Sommersemester
	Vorlesung ist Pflicht, Praktikum Wahlpflicht
Lehrform / SWS:	Vorlesung; Praktikum
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Praktikum
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung
	Vor- und Nachbereiten des Praktikums
	Vorlesung: 3 CP = 90 h (28h Präsenzzeit + 62h selbstständige
	Arbeit)
	Praktikum: 3 CP = 90 h (28h Präsenzzeit + 62h selbstständige
	Arbeit)
	Albeiti
Kreditpunkte:	Vorlesung: 3
Kreurpankte.	Praktikum: 3
	FIARLIKUIII. 3
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mathematik I
Emplomene voraussetzungen.	Mathematik
A manatura hata I a uma uma hariasa a	
Angestrebte Lernergebnisse:	Die Charlesten en andere einen Überklieb über lebelte and
	Die Studenten erwerben einen Überblick über Inhalte und
	Prinzipien der allgemeinen Biologie, Zoologie, Zellbiologie,
	Molekularbiologie, Genetik, Humanbiologie sowie die Fähigkeit,
	interdisziplinäre Fragestellungen zu lösen.
	Im Praktikum erwerben die Studenten Fertigkeiten, z.B. in der
	sicheren Probenpräparation, der Nutzung spezieller
	Messtechnik- und Messmethoden sowie der
	Mikroarbeitstechnik.

Inhalt:	Vorlesung: Allgemeine Zoologie, Tierphysiologie, Neurobiologie Zellbiologie, Biochemie der Zelle, Genetik Verhaltensbiologie Entwicklungsbiologie Praktikum: Histologie/Zytologie Einführung in die histologischen Präparationstechniken und Färbeverfahren Klassifikation gefärbter Gewebe In vitro Methoden Immuncytochemie/Enzymhistochemie Quantifizierungsmethoden in der Histologie Einführung in die Konfokale Laserscanmikroskopie Einführung in die Elektronenmikroskopie Einführung in biochemische
Studien-/ Prüfungsleistungen:	Vorlesung: Klausur 2Std. Praktikumsschein
Medienformen:	
Literatur:	Wird in der Vorlesung bekannt gegeben

Modulbezeichnung:	Grundlagen der C++ Programmierung
engl. Modulbezeichnung:	Grundlagen der C++ Programmierung
ggf. Modulniveau:	
Kürzel:	C++
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 2. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Dr. Christian Rössl
Dozent(in):	Dr. Christian Rössl
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. CV - Anwendungsfach - Computerspiele
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeit:
	2 SWS Vorlesung
	2 SWS Übung
	Selbständiges Arbeiten:
	Bearbeiten von Übungs- und Programmieraufgaben
	150 h = 56 h Präsenzzeit + 94 h selbständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundkenntnisse in Programmierungidealerweise Java-
	Kenntnisse (z.B. aus der Vorlesung "Einführung in die
	Informatik")
Angestrebte Lernergebnisse:	Grundkenntnisse der Programmiersprache C++Sicherer Umgang
	mit den wichtigsten Sprachmerkmalen (z.B. Zeiger, Klassen)
	Neuerungen des C++11-Standards (teilweise)
	Einblick in weiterführende Themen (z.B. template meta-
	programming)
	Grundkenntnisse der Standardbibliotheken
	Praktische Umsetzung von Problemstellungen in C++
	Plattformunabhängige Programmierung (z.B. Unix-Derivate/MS
	Windows)

Inhalt:	Bedienung des Compilers und Zusammenspiel mit LinkerPrimitive Datentypen, Operatoren und Kontrollfluss (und Unterschiede zu Java) Variablen, Felder, Zeiger und Zeigerarithmetik Funktionen Klassen Speicherverwaltung, Referenzen, Ausnahmebehandlung Überladen von Operatoren Generische Programmierung mit templates Überblick über die Standardbibliothek inklusive STL Werkzeuge (debugger, make, valgrind, doxygen) Allgemeine Problematiken (z.B. Programmierstil, Quellcode- Verwaltung, Optimierung, Zeichensätze/UTF-8)
Studien-/ Prüfungsleistungen:	regelmäßige Teilnahme an Vorlesung und Übungerfolgreiche Bearbeitung der Übungsaufgaben Prüfung: Klausur 120 Min.
Medienformen:	
Literatur:	Bjarne Stroustrup. The C++ Programming LanguageFrank B. Brokken. C++ Annotations. [http://www.icce.rug.nl/documents/cplusplus/] Scott Meyers. Effective C++ Nicolai M. Josuttis. The C++ Standard Library - A Tutorial and Reference, 2nd Edition

Modulbezeichnung:	Grundlagen der Computer Vision
engl. Modulbezeichnung:	Introduction to Computer Vision
ggf. Modulniveau:	
Kürzel:	GrCV
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Bildverarbeitung,
	Bildverste-hen
Dozent(in):	Professur für Praktische Informatik / Bildverarbeitung, Bildverste-hen
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
-	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Projekt
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Projekttreffen
	Selbstständige Arbeit:
	Projektplanung und Umsetzung in Teams Vorbereitung der Projektpräsentation
	Vor- und Nachbearbeitung des Vorlesungsstoffs
	150h = 4SWS = 56h Präsenzzeit + 94h selbstständige Arbeit,
	13011 – 43W3 – 3011 Frase1122ett + 3411 selbststaffulge Arbeit,
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Einführung in die Informatik, lineare Algebra, Grundkenntnisse
	der digitalen Bildverarbeitung
An anatomita I are a la l	
Angestrebte Lernergebnisse:	Loweriala C. Tu amusuda anda Karas - tara-ara
	Lernziele & zu erwerbende Kompetenzen:
	Fähigkeit zur Anwendung von Algorithmen der Computer Vision
	Fähigkeit zur eigenständigen Bearbeitung eines kleinen Projekts Teamfähigkeit
	rearmanigneit

Inhalt:	Early Vision: Active Vision, Stereo Vision, Optical FlowHigh Level Vision: Template Matching, variable Templates, Recognition by Components, Bewegungsverfolgung
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung ist erforderlich Prüfung: mündlich
Medienformen:	
Literatur:	siehe http://wwwisg.cs.uni-magdeburg.de/bv/gcv/cv.html

Modulbezeichnung:	Grundlagen der Informationstechnik für CV, BIT
engl. Modulbezeichnung:	Basics of Information Technology for CV, BIT
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Hochfrequenz- und Kommunikationstechnik, Professur für Technische Informatik
Dozent(in):	Professur für Hochfrequenz- und Kommunikationstechnik, Professur für Technische Informatik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Bildinformationstechnik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Praktikum
Arbeitsaufwand:	To receive, in a section of
	Präsenzzeiten:
	3 SWS Vorlesungen
	1 SWS PraktikumSelbstständiges Arbeiten:
	Vorlesungsnachbereitung
	Praktikumsvorbereitung150h (56h Präsenzzeit +94 h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
	Universitäres Grundwissen in Mathematik
	Die Lehrveranstaltung setzt die Vorlesung Grundlagen der
	Bildverarbeitung (Fakultät für Informatik) voraus.
Angestrebte Lernergebnisse:	
9-1-1-1	Lernziele & zu erwerbende Kompetenzen:
	Einführung in die Kommunikationstechnik
	Vermittlung der Konzepte Information, informationstra-gende
	Signale, Abtastung, Codierung, Modulation, Rauschen,
	Übertragungskanäle und Kanalkapazität.
	Entwicklung mathematischer Modelle für die Behandlung der o.
	g. Konzepte.
	Beschreibung, Behandlung und quantitative Bewertung von Informationsübertragungssystemen

	Vermittlung ingenieurwissenschaftlicher Entscheidungsgrundlagen für den Entwurf von Informationsübertragungssystemen mit widersprüchlichen Anforderungen Signalorientierte Bildverarbeitung Vermittlung vertiefter Kenntnisse der Bildverarbeitung Gewinnung experimenteller Erfahrungen und Kennenlernen kommerzieller Bildverarbeitungssysteme
Inhalt:	Einführung in die Kommunikationstechnik Mathematische Darstellung der Signale als Informationsträ-ger im Zeit- und Frequenzbereich (Fourier-Reihe und Fourier-Transformation) Die Abtasttheorie und die Digitalisierung der Signale Quellencodierung und Datenkompression Mathematische Beschreibung des Rauschens Rauschverhalten der Übertragungskanäle; Berechnung der Bitfehlerrate Behandlung ausgewählter digitaler Übertragungssysteme im Basisband (PCM, DPCM,) Behandlung ausgewählter digitaler Übertragungssysteme im Passband (ASK, PSK, FSK, QAM,) Signalorientierte Bildverarbeitung Methoden der Bildaufnahme Farbbildanalyse Mustererkennung 3D- Vermessung
Studien-/ Prüfungsleistungen:	Praktikumsschein (erfolgreiche Absolvierung des Praktikums)
Medienformen:	Overhead, Beamer
Literatur:	siehe Script

Modulbezeichnung:	Grundlagen der Theoretischen Informatik
engl. Modulbezeichnung:	Introduction to the Theory of Computation
ggf. Modulniveau:	
Kürzel:	GTI
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Theoretische Informatik / Formale Sprachen / Auto-matentheorie, Professur für Theoretische Informatik / Algorithmi-sche Geometrie
Dozent(in):	Prof. Dr. Till Mossakowski/Prof. Dr. Stefan Schirra
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Pflichtfächer FIN: B.Sc. INF - Pflichtfächer FIN: B.Sc. INGINF - Pflichtfächer FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 3 SWS Vorlesung 2 SWS Übung Selbstständiges Arbeiten: Bearbeiten der Übungsaufgaben Nachbereitung der Vorlesungen 150h = 5 SWS = 70h Präsenzzeit + 80h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Anwendung der Grundlagen von Automatentheorie und formalen Sprachen zur Problemlösung Fähigkeit, Probleme hinsichtlich Berechenbarkeit und Komplexität beurteilen und klassifizieren zu können
Inhalt:	Einführung in Formale Sprachen (reguläre Sprachen und Grammatiken), elementare Automatentheorie (endliche Automaten, Kellerautomaten), Berechnungsmodelle und Churchsche These, Entscheidbarkeit und Semi-Entscheidbarkeit, Komplexitätsklassen P und NP, NP-Vollständigkeit

Studien-/ Prüfungsleistungen:	Prüfungsvorleistungen: s. Vorlesung Prüfung: Klausur 120 Min.
Medienformen:	
Literatur:	Hopcroft, Motwani, Ullmann; Einführung in der Automatentheorie, Formale Sprachen und KomplexitätstheorieLewis, Papadimitriou; Elements of the Theory of Computation Sipser; Theory of Computation.

Modulbezeichnung:	Grundlagen der Theoretischen Informatik II
engl. Modulbezeichnung:	Introduction to the Theory of Computation II
ggf. Modulniveau:	,
Kürzel:	GTI
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Theoretische Informatik / Formale Sprachen / Automatentheorie, Professur für Theoretische Informatik / Algorithmische Geometrie
Dozent(in):	Prof. Dr. Till Mossakowski/Prof. Dr. Stefan Schirra/
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik FIN: B.Sc. INF - Pflichtfächer FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung 2 SWS Übung Selbstständiges Arbeiten: Bearbeiten der Übungsaufgaben Nachbereitung der Vorlesungen 150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit.
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Theoretischen Informatik
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Anwendung der vertiefenden Automatentheorie und der formalen Sprachen zur Problemlösung Fähigkeit, komplexe Probleme hinsichtlich Berechenbarkeit und Komplexität beurteilen und klassifizieren zu können
Inhalt:	Weiterführendes zu Formalen Sprachen (Kleene Algebra, Homomorphismen, Normalformen von Grammatiken) und Automaten (Varianten, Zustandsminimierung), Äquivalenz

	verschiedener Berechnungsmodelle (beispielsweise Turingmaschinen, Regsitermaschinen, primitiv rekursive und mu-rekursive Funktionen, Grammatiken), weitere unentscheidbare und NP-vollständige Probleme.
Studien-/ Prüfungsleistungen:	Prüfungsvorleistunge: s. Vorlesung Prüfung: Klausur 120 Min
Medienformen:	
Literatur:	Sipser; Theory of Computation.Kozen; Automata and Computability Shallit: A Second Course in Formal Languages and Automata Theory

Modulbezeichnung:	Grundlagen der Theoretischen Informatik III
engl. Modulbezeichnung:	Introduction to the Theory of Computation III
ggf. Modulniveau:	·
Kürzel:	GTI III
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Theoretische Informatik / Algorithmische
,	Geometrie
Dozent(in):	Prof. Dr. Stefan Schirra
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten:
	3 SWS Vorlesung
	1 SWS Übung
	Selbstständiges Arbeiten:
	Bearbeiten der Übungsaufgaben
	Nachbereitung der Vorlesungen
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit.
Kreditpunkte:	6 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Theoretischen Informatik I + II
Angestrebte Lernergebnisse:	Umgang mit schweren algorithmischen Problemen
	Fähigkeit, komplexe Probleme hinsichtlich Berechenbarkeit und
	Komplexität genauer beurteilen und klassifizieren zu können.
Inhalt:	Deterministisch kontextfreie Sprachen, Kleene Algebren, exakte
	und Approximationsalgorithmen für schwere Probleme,
	Probabilistische Turingmaschinen,
	Schaltkreisfamilien, weitere Komplexitätsklassen.
Studien-/ Prüfungsleistungen:	
	Prüfungsvorleistungen: s. Vorlesung

	Prüfung: Klausur 120 Min.
Medienformen:	
Literatur:	Sipser; Theory of Computation Kozen; Automata and Computability

Modulbezeichnung:	Grundlagen semantischer Technologien
engl. Modulbezeichnung:	Foundations of Semantic Technologies
ggf. Modulniveau:	
Kürzel:	SemTech
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Theoretische Informatik
Dozent(in):	Dr. Fabian Neuhaus
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Models
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten: 2 SWS Vorlesung + 2 SWS Übung
	Selbstständiges Arbeiten:
	Vor- und Nachbearbeitung der Vorlesung
	Entwicklung von Lösungen für die Übungsaufgaben
	Vorbereitung für die Abschlussprüfung
	6 CP= 56h Präsenzzeit+124h selbständige Arbeit
March 19 cm and 10 cm	C CD
Kreditpunkte:	6 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Erfolgreicher Abschluss des Modul "Logik"
,	
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Verständnis der grundlegenden Konzepte und Methoden von
	semantischen Technologien und der Wissensrepräsentation
	Verständnis der logischen Grundlagen der für das Semantik Web
	relevanten Sprachen
	Fähigkeit, einfache Wissensbasen selbst zu entwickeln
	<u> </u>

Inhalt:	Semantische Technologien erlauben es, Wissen in einer Weise zu repräsentieren, die es von dem Programmcode der Anwendung klar trennt und es Computern ermöglicht, das vorhandene Wissen auszuwerten und ad hoc neu zu kombinieren. Semantische Technologien haben den Vorteil, dass auch komplexe Informationszusammenhänge dargestellt werden können und wartbar bleiben. Darüber sind verschiedene Informationsquellen relativ leicht integrierbar. Diese Veranstaltung bietet eine Einführung in die semantischen Technologien mit einem Schwerpunkt auf die Konzepte und Sprachen, die für das Semantic Web und Linked Data verwendet werden.
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: regelmäßige Teilnahme an Vorlesung und Übung, erfolgreiche Bearbeitung der Übungsaufgaben Prüfungsform: mündlich
Medienformen:	
Literatur:	Pascal Hitzler, Markus Krötzsch, Sebastian Rudolph, York Sure: Semantic Web Grundlagen. Springer-Verlag, 2007. Andreas Dengel (Hrsg.): Semantische Technologien Grundlagen – Konzepte – Anwendungen . Spektrum 2012

Modulbezeichnung:	Grundlagen verteilter Sensordatenfusion
engl. Modulbezeichnung:	Introduction to Distributed Sensor Data Fusion
ggf. Modulniveau:	
Kürzel:	SDF
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Dr. Benjamin Noack
Dozent(in):	Prof. Dr. Benjamin Noack
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Ingenieurinformatik
	-
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständiges Arbeiten:
	Eigenständige Vor- und Nachbereitung
	180h = 4 SWS = 56h Präsenzzeit + 124h selbständiges Arbeiten
Kreditpunkte:	6 CP
Voraussetzungen nach Prüfungsordnung:	keine
Empfohlene Voraussetzungen:	keine
Limpioniene voraussetzungen.	Kenie
Angestrebte Lernergebnisse:	You have an overview of basic problems and methods in
, ingestreate zernergeamsser	designing distributed sensor systems and their applications.
	You understand how to process data in a network of sensors,
	what requirements the infrastructure must meet, and how to
	model and describe errors like measurement noise.
	You are familiar with the mathematical tools and can apply
	them.
	You can analyze, compare, and evaluate different approaches to
	information processing of sensor data.
Inhalt:	This lecture introduces basic principles, requirements, and
	methods of sensor data processing. Since data are more often
	gathered by networked sensor systems, this lecture places

	particular emphasis on distributed sensor data fusion methods. We will start by discussing the technical specifications of a sensor system and the basics of digital sensor data processing. Our study includes sampling theorems, compressive sensing, and signal matching. We will consider the required infrastructure to processing sensor data in networked systems, i.e., sensor networks. Based on this infrastructure, we can apply methods for multisensor data fusion to spatially distributed sensors and can monitor spatio-temporal processes.
Studien-/ Prüfungsleistungen:	Prüfung: mündlich
Medienformen:	
Literatur:	

Modulbezeichnung:	Grundlegende Algorithmen und Datenstrukturen
engl. Modulbezeichnung:	Fundamental Algorithms and Data Structures
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Theoretische Informatik / Algorithmische Geometrie
Dozent(in):	Prof. Dr. Stefan Schirra
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	3 SWS Vorlesung
	1 SWS Übung
	Selbstständige Arbeit:
	Bearbeiten der Übungen
	Nachbereitung der Vorlesungen
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
	"Algorithmen und Datenstrukturen"
	(Einführungsveranstaltung)
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Grundlegende Fähigkeit zur Anwendung sequentieller und
	paralleler Algorithmen zur Problemlösung
	Fähigkeiten zu deren Bewertung, insbesondere hinsichtlich ihrer
	Effizienz.
Inhalt:	Fortgeschrittene Entwurfs- und Analysetechniken,
	probabilistische Analyse und randomisierte Algorithmen,
	grundlegende Graphenalgorithmen, PRAM Algorithmen.

Studien-/ Prüfungsleistungen:	Prüfungsvorleistungen: s. Vorlesung Prüfung: mündlich
Medienformen:	
Literatur:	Cormen, Leiserson, Rivest, Stein; Introduction to Algorithms
	•

Grundzüge der Algorithmischen Geometrie
Basic Introduction to Computational Geometry
B.Sc. ab 4. Semester
Sommersemester
Professur für Theoretische Informatik / Algorithmische
Geometrie
Prof. Dr. Stefan Schirra
deutsch
FIN: B.Sc. CV - Pflichtfächer
FIN: B.Sc. INF - WPF Informatik
FIN: B.Sc. INGINF - WPF Informatik
FIN: B.Sc. WIF - WPF Verstehen & Gestalten
W 1 79
Vorlesung; Übung
Dailleannaithean
Präsenzzeiten:
3 SWS Vorlesung
1 SWS Übung
Selbstständige Arbeit: Bearbeiten der Übungen
Nachbereitung der Vorlesungen
150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
13011 – 4 3W3 – 3011 Flaselizzett + 3411 selbststandige Albeit
5
Algorithmen und Datenstrukturen (Einführungsveranstaltung)
Lernziele & erworbene Kompetenzen:
Fähigkeit zur algorithmischen Lösung elementarer
geometrischer Probleme und deren Bewertung, insbesondere
hinsichtlich ihrer Effizienz
Fähigkeit zur Beschreibung und Anwendung fundamentaler
geometrischer Strukturen zur Problemlösung
Plane-Sweep und Teile-und-Herrsche als Entwurfsprinzipien für
geometrische Algorithmen, Konvexe Hülle, Triangulierung von
Punktmengen und Polygonen, Datenstrukturen für

	geometrische Fragestellungen mit Anwendungen in der Computervisualistik
Studien-/ Prüfungsleistungen:	Prüfungsvorleistungen: s. Vorlesung Prüfung: Klausur 120 Min.
Medienformen:	
Literatur:	de Berg, Cheong, van Kreveld, Overmars: Computational Geometry (3. Edition).Klein: Algorithmische Geometrie (2. Auflage).

Modulbezeichnung:	Hardwarenahe Rechnerarchitektur
engl. Modulbezeichnung:	Hardware-related computer architecture
ggf. Modulniveau:	The state of the s
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Technische Informatik
Dozent(in):	Professur für Technische Informatik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INF - WPF Technische Informatik
Zuorunung zum Curnculum.	FIN: B.Sc. INGINF - WPF Technische Informatik
Lehrform / SWS:	Vorlesung; Übung; Praktikum
Arbeitsaufwand:	Präsenzzeiten: Wintersemester: 1 SWS Vorlesung 1 SWS Übung Sommersemester 2 SWS Laborpraktikum Selbstständiges Arbeiten: Übungs- und Praktikumsvorbereitung = 4 SWS =56 h Präsenzzeit + 94 h selbstständige Arbeit
Kreditpunkte: Voraussetzungen nach	5
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Besuch der vorgeschalteten Lehrveranstaltungen auf dem Gebiet der technischen Informatik
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Entwicklung der Fähigkeit, die Vorgänge im Computer und der zugehörigen Peripherie auf Signalebene zu verstehen Entwicklung der Fähigkeit, Computer durch entsprechende Interfaces zu komplettieren bzw. einen embedded- Einsatz vorzubereiten - Eingabe analoger Größen - Bearbeitungsalgorithmen - Bildeingabe Entwicklung der Fähigkeit, hochintegrierter Bausteine für Verarbeitungsaufgaben in Geräten zu nutzen

Inhalt:	Vermittlung von Grundkenntnissen für Architektur von Neumann Rechnern, Datenpfad Adressierung von Speicherzellen und Ports Analoge Interfaces DMA, CACHE Grafik Einchipcontroller Signalprozessoren Einchipcontroller mit integrierter Prozessperipherie Instrumentierungssysteme zur Datenerfassung und Steuerung Hardware- Software Codesign
Studien-/ Prüfungsleistungen:	Leistungen: Praktikumsschein Prüfung: schriftlich
Medienformen:	
Literatur:	siehe Script

Modulbezeichnung:	Hardwarenahe Rechnerarchitektur für CV, BIT
engl. Modulbezeichnung:	Hardware-related computer architecture for CV, BIT
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Technische Informatik
Dozent(in):	Professur für Technische Informatik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Bildinformationstechnik
Lehrform / SWS:	Vorlesung; Übung; Praktikum
Arbeitsaufwand:	Präsenzzeiten: Wintersemester: 2 SWS Vorlesung, 1 SWS Übung Sommersemester: 1 SWS Praktikum Selbstständiges Arbeiten: Übungs- und Praktikumsvorbereitung150h = 4 SWS =56 h Präsenzzeit + 94 h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	Praktikumsschein
Empfohlene Voraussetzungen:	Besuch der vorgeschalteten Lehrveranstaltungen auf dem Gebiet der technischen Informatik
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Entwicklung der Fähigkeit, die Vorgänge im Computer und der zugehörigen Peripherie auf Signalebene zu verstehen Entwicklung der Fähigkeit, Computer durch entsprechende Interfaces zu komplettieren bzw. einen embedded- Einsatz vorzubereiten Entwicklung der Fähigkeit, die Funktionen von Interfaces zur Bildein- und -ausgabe zu vers5tehen
Inhalt:	Vermittlung von Grundkenntnissen für Aufbau und Funktion von Grundelemente Architektur von Neumann Rechnern, Datenpfad RISC, CISC, Maschinenbefehle Bussysteme Adressierung von Speicherzellen und Ports Ports, Halbleiterspeicher

	Analoge Interfaces, Datenein-/-ausgabe DMA, CACHE Klassifikation nach Flynn Eingabe von Bildern Wiedergabe von Bildern
Studien-/ Prüfungsleistungen:	Leistungen: Praktikumsschein Prüfung: schriftlich (2h)
Medienformen:	Overhead, Beamer
Literatur:	siehe Script

NA . J. II	Hardbarro Landa Barta
Modulbezeichnung:	HealthTEC Innovation Design
engl. Modulbezeichnung:	HealthTEC Innovation Design
ggf. Modulniveau:	
Kürzel:	HTID
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. Dr. Michael Friebe
Dozent(in):	Prof. Dr. Michael Friebe
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Medizintechnik
	FIN: M.Sc. CV - Bereich Anwendungen /
	Geisteswissenschaftliche Grundlagen
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	
	Präsenzzeiten:
	· 2.5 SWS Vorlesung
	· Selbstständiges Arbeiten: Nachbereiten des Vorlesungsstof-
	fes, Individualaufgabe, Teamarbeit, Vorbereitung von Vor-
	trägen und der Ausarbeitungen, Prüfungsvorbereitung
Kreditpunkte:	5 Credit Points für B.Sc. CV = 150h = 2.5 SWS = 35h Präsenzzeit +
	115h selbst. Arbeit
	6 Credit Points für M.Sc. CV = 180h = 2.5 SWS = 35h Präsenzzeit
	+ 145h selbst. Arbeit (zusätzliche Individualaufgabe gegenüber
	dem B.Sc.)
Manager 1	Notenskala gemäß Prüfungsordnung
Voraussetzungen nach	keine
Prüfungsordnung:	Interesse on interdistinlinärar Innovationssonerierung im
Empfohlene Voraussetzungen:	Interesse an interdisziplinärer Innovationsgenerierung im
	Gesundheitswesen eigene umsetzbare Ideen sind nicht
	notwen-dig. Vor Beginn der Vorlesung werden einige
	vorbereitende Arti-kel vom Dozenten zur Verfügung gestellt.
Angestrebte Lernergebnisse:	Larnziala & zu arwarhanda Kompatanzani . Stanford Diadesian
Angestrebte ternergebinsse:	Lernziele & zu erwerbende Kompetenzen: · Stanford Biodesign Prinzip - Identify / Invent / Implement von sogenannten Unmet
	Clinical Need · Vermittlung von Innovationsmethoden zur Definition und zur Validierung (Blue Ocean Design, Innovation
	Segments, Value Proposition Canvas, Business Model Canvas,
	u.v.m.) · Insight: Wie funktioniert das Gesundheitswesen und
	welche Innovationsbedarfe gibt es? Wie erkenne ich die? · Insight: Wie wird die Zukunft im Bereich Gesundheit ausse-hen?
	Insight. Wie wird die Zukumt im Bereich Gesundheit ausse-henr Interdisziplinarität als Grundlage für Innovation im Gesund-
	heitswesen · Internationale Unterschiede im Innovationsbedarf
	Heitswesen - Internationale Onterschiede IIII IIIIIOvationsDedaff

	· Entwicklung eines "minimal viable Prototyp" auch unter Zuhilfenahme der HealthTEC INNOLAB Labore und nachfolgende Validierung mit den Akteuren
Inhalt:	 Einführung in internationale Gesundheitsökonomie Neue Geschäftsmodelle als Basis für neue Entwicklungen oder umgekehrt Exponentielle Technologie und deren Einfluss auf globale Entwicklungen im Gesundheitswesen (KI, Roboter, Genetic, 3D-Druck,) Vermittlung der Innovationstechnologien · Vermittlung des Innovationsprozesses im Gesundheitswesen Ethische Grundlagen im Zusammenhang mit den neuen Technologien (Datenverwendung, Privatsphäre,) Information und Einführung in die Team - Abschlussarbeit
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: s. Vorlesung Prüfung: schriftlich im letzten Vorlesungsblock (45 Minuten) plus Präsentation einer Teamarbeit (3 Studenten pro Team, Vortrag und Ausarbeitung) zu einem Innovationsthema im Gesundheitswesen (Schablone wird zur Verfügung gestellt). Für den Master CV wird eine zusätzliche Individualarbeit zum Thema Ethik unter Verwendung des Ethik-Canvas und des gewählten Innovationsprojekts angefertigt.
Medienformen:	
Literatur:	1. Hendricks, D., "Why Entrepreneurs Are the Future of Healthcare.". http://www.inc.com/drew-hendricks/whyentrepreneurs-are-the-future-ofhealthcare.html (2016). 2. Christensen, C., Bohmer, R., Kenagy, J., "Will Disruptive Innovations Cure Health Care?", HARVARD BUSINESS REVIEW, Sept-Oct 2000 issue. https://hbr.org/2000/09/will-disruptiveinnovations-cure-health-care (2000). 3. Schroeder, S., "We Can Do Better — Improving the Health of the American People", N Engl J Med 2007; 357:1221-1228 (2007) 4. Kraft, D., "The Future of Healthcare Is Arriving — 8 Exciting Areas to Watch.". https://singularityhub.com/2016/08/22/exponential-medicine-2016-the-future-of-healthcare-is-coming-faster-than-you-think/ (2016). 5. Friebe, M., "Exponential Technologies + Reverse Innovation = Solution for Future Healthcare Issues? What Does It Mean for University Education and Entrepreneurial Opportunities?", Open Journal of Business and Management, 5, 458-469 (2017). 6. Kabir, M., "Does artificial intelligence (AI) constitute an opportunity or a threat to the future of medicine as we know it?", Future Healthcare Journal 2019, Vol 6, No 3: 190–1 (2019).

7. Christensen, C., Waldeck, A., Fogg, R., "The Innovation Health Care Really Needs: Help People Manage Their Own Health.", Harvard Business Review Oct. 30, 2017.

https://hbr.org/2017/10/the-innovation-health-care-really-needs-help-people-manage-their-own-health?autocomplete=true (2017).

8. UK Department of Health and Social Care, "The future of healthcare: our vision for digital, data and technology in health and care", Published 17. October 2018.

https://www.gov.uk/government/publications/the-future-of-healthcare-our-vision-for-digital-data-and-technology-in-health-and-care/the-future-of-healthcare-our-vision-for-digital-data-and-technology-in-health-and-care (2018).

9. Zenios, S., Makower J., Yock. P. Et al. [Biodesign: The Process of Innovating Medical Technologies], Cambridge University Press, 2009

10. Michael Friebe (2017). International Healthcare Vision 2037. New Technologies, Educational Goals and Entrepreneurial Challenges. Edited by Michael Friebe, 09/2017; Otto-von-Guericke-Universität, Magdeburg, Germany., ISBN: 978-3-944722-59-7, DOI: https://doi.org/10.24352/UB.OVGU-2017-76 11. Traub J., Ostler D., Feussner H., Friebe M. (2019) Globale Innovationen in der Medizintechnik – Interdisziplinäre Ausbildung an der Universität. In: Pfannstiel M., Da-Cruz P., Schulte V. (eds) Internationalisierung im Gesundheitswesen. Springer Gabler, Wiesbaden. https://doi.org/10.1007/978-3-658-23016-6_14

Modulbezeichnung:	Heterogeneous Computing
engl. Modulbezeichnung:	Heterogeneous Computing
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. DrIng. Thilo Pionteck (FEIT-IIKT)
Dozent(in):	Prof. DrIng. Thilo Pionteck (FEIT-IIKT)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: wöchentliche Vorlesungen 2 SWS, zweiwöchentliche Übungen 1 SWS Selbstständiges Arbeiten: Nacharbeiten Vorlesung, Lösung Übungsaufgaben und Prüfungsvorbereitung 3 SWS / 6 Credit Points = 180 h (42 h Präsenzzeit + 138 h selbständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Bachelor in Elektrotechnik, Mechatronik oder Informatik
Angestrebte Lernergebnisse:	Lernziele und erworbene Kompetenzen: Nach dem erfolgreichen Abschluss des Moduls können die Studie-renden die Rechenprinzipien unterschiedlicher Hardware-plattformen diskutieren und ein geeignetes Rechenprinzip für eine gegebene Anwendung auswählen. Sie können Anwendungen erstellen, welche auf unterschiedlichen Hardwareplattformen realisiert werden können und deren Hardwareeigenschaften optimal ausnutzen. Die Studierenden können die Auswirkungen unterschiedlicher Beschreibungsstile bei der High-Level-Synthese abschätzen und vorgegebenen Code so umstrukturieren, dass eine effiziente Realisierung auf unterschiedlichen Hardwareplattformen erfolgen kann. Ferner können sie selbstständig bestimmen, wie eine Anwendung bei hybriden Systemarchitekturen auf die unterschiedlichen Verarbeitungseinheiten aufgeteilt werden kann. Durch

	praktische Übungen sind die Studierenden in der Lage, angeleitet ihr Wissen und Fähigkeiten forschungsorientiert zu vertiefen und in komplexen Problemstellungen anzuwenden und zu beurteilen.
Inhalt:	Hardwarearchitektur von GPUs und FPGAsDynamische Rekonfiguration von FPGAs Manycore-Architekturen Datenflussrechner Aufbau hybrider Rechnersysteme Programmiermodelle für Manycore-Systeme OpenCL High-Level-Synthese Hardware/Software Co-Design
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Human-Centred Artificial Intelligence
engl. Modulbezeichnung:	Human-Centred Artificial Intelligence
ggf. Modulniveau:	Traman centred Artificial intelligence
Kürzel:	HCAI
ggf. Untertitel:	ncai
ggf. Lehrveranstaltungen:	M.Co. ob 2./4. Compostor
Studiensemester:	M.Sc. ab 3./ 4. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. Dr. Ernesto De Luca
Dozent(in):	Prof. Dr. Ernesto De Luca
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. CV - Bereich Anwendungen /
	Geisteswissenschaftliche Grundlagen
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
	FIN: M.Sc. DIGIENG - Human Factors
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung; Projekt
Arbeitsaufwand:	Präsenzzeiten:
	wöchentl. Vorlesung 2SWS / wöchentl. Übung/Projekt 2 SWS
	Selbstständiges Arbeiten:
	124h selbstständige Arbeit (Bearbeitung von Übungsaufgaben,
	Nachbereitung der Vorlesung, Vorbereitung auf die Prüfung)
	180h = 56h (4SWS) Präsenszeit + 124h selbstständige Arbeit
Kreditpunkte:	6 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Machine Learning
	Information Retrieval
	Data Science
	Data Mining
	Fundamentals of Natural Language Processing
	Introduction to Deep Learning
Angestrebte Lernergebnisse:	
	Human-Centred AI principles; Responsible AI principles;
	Introduction to fairness and explainability; Ethics in AI;
	Applications of HCAI methods on deep learning architecture and

	natural language processing algorithms; User Experience and Usability; Approaches to project management and planning.
Inhalt:	Introduction to Human-Centred Artificial Intelligence: Human values in AI;The role of stakeholders;Novel HCAI Framework and Paradigms;Threats in AI;Interactive Human- Centred AI. Introduction to Responsible Artificial Intelligence: Ethical theories and ethics in practice;Responsible research and innovation;The ART of AI: Accountability, Responsibility, Transparency;Ensuring Responsible AI in practice;AI and Society. Beyond-accuracy perspectives: Privacy;Fairness and Biases;Explainable Artificial Intelligence (XAI);Accountability;Security and Safety. Approaches to project management and planning: Project management;People management and Teamwork;Agile development;Risk management;Estimation techniques and project pricing;Quality standards and management.
Studien-/ Prüfungsleistungen:	Leistungen: Bearbeitung der Übungen;Bearbeitung der Programmieraufgaben;Erfolgreiche Präsentation der Ergebnisse des Projekts. Schriftliche Prüfung (auch für Schein). Vorleistungen entsprechend Angabe zum Semesterbeginn.
Medienformen:	
Literatur:	 V. Dignum, "Responsible Artificial Intelligence – How to Develop and Use AI in a Responsible Way", Springer, 2019. B. Shneiderman, "Human-Centered AI", Oxford University Press, 2022. A. Schmidt, "Interactive Human Centered Artificial Intelligence: A Definition and Research Challenges". S. Barocas et al., "Fairness and Machine Learning", 2019.

b 4. Semester; M.Sc. ab 1. Semester Sur für Angew. Informatik / Wirtschaftsinformatik II — Drg Krempl h Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK
sur für Angew. Informatik / Wirtschaftsinformatik II – org Krempl h Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
sur für Angew. Informatik / Wirtschaftsinformatik II – org Krempl h Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
sur für Angew. Informatik / Wirtschaftsinformatik II – org Krempl h Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
sur für Angew. Informatik / Wirtschaftsinformatik II – org Krempl h Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
sur für Angew. Informatik / Wirtschaftsinformatik II – org Krempl h Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
sur für Angew. Informatik / Wirtschaftsinformatik II – org Krempl h Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
org Krempl h Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
h Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
Sc. CV - WPF Informatik Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
Sc. INF - WPF Informatik Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK Sc. INGINF - WPF Informatik
Sc. INGINF - WPF Informatik
Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN
Sc. WIF - WPF Gestalten & Anwenden
.Sc. DIGIENG - Human Factors
.Sc. DKE - Learning Methods & Models for Data Science
.Sc. DKE (alt) - Bereich Fundamentals
N-SMK
ung; Seminar; Projekt
4 SWS
zzeit = 56 h
Projektorientierte Vorlesung bzw. Seminar
Projektbesprechung Selbstständiges Arbeiten = 94h
tarbeit in Teams
orstudiengänge 5 Credit Points = 150h = 4 SWS = 56h
zzeit + 94h selbständige Arbeit
studiengänge 6 Credit Points mit Zusatzaufgabe im
n der Seminarprojektes
or: 5
T: 6
ו ו

Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:Erwerb von fortgeschrittenen Kenntnissen im Gebiet interaktiver Systeme und Empfehlungssysteme Erwerb praktischer Erfahrung mittels Durchführung eines Projektes
Inhalt:	Die Studierenden wenden im Rahmen eines praxisnahen Projektes Kenntnisse aus dem Gebiet des Data Minings und maschinellen Lernens auf Problemstellungen des Lernens in interaktiven Umgebungen an, zum Beispiel mit Recommendation Engines. Dabei verbessern sie ihre Fähigkeiten zur Projektarbeit, Meilensteinorientierung, Teamarbeit, Führung und Verantwortung, Delegation und Arbeitsteilung.
Studien-/ Prüfungsleistungen:	Prüfung: Hausarbeit
Medienformen:	
Literatur:	Ausgewählte projektbezogene Themen, unter anderem aus: Active Learning: Burr Settles. Active Learning. Morgan and Claypool Publishers, 2012. Semi-Supervised Learning: Steve Abney. Semisupervised Learning for Computational Linguistics. Chapman & Hall/CRC Computer Science & Data Analysis Series, 2007. Reinforcement Learning Richard S. Sutton and Andrew G. Barto. Reinforcement Learning: An Introduction. MIT Press, 1998. Recommender Systems: Francesco Ricci, Lior Rokach, Bracha Shapira, and Paul B. Kantor (Hrg.). Recommender Systems Handbook. Springer 2010.

Modulbezeichnung:	Hybride Discrete Event Systems
engl. Modulbezeichnung:	Hybride Discrete Event Systems
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. Rolf Findeisen (FEIT-IFAT) / DrIng. Jürgen Ihlow (FEIT-IFAT)
Dozent(in):	Prof. DrIng. Rolf Findeisen (FEIT-IFAT) / DrIng. Jürgen Ihlow (FEIT-IFAT)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	3 SWS = 150h (42h Präsenzzeit +108h selbständige Arbeit) Präsenzzeiten: wöchentliche Vorlesung 2 SWS, wöchentliche Übungen 1 SWS, Selbständiges Arbeiten: Nachbereitung der Vorlesung, Lösung der Übungsaufgaben und Prüfungsvorbereitung, Projektarbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Regelungstechnik, Steuerungstechnik, Ereignisdiskrete Systeme
Angestrebte Lernergebnisse:	Lernziele und erworbene Kompetenzen:
	The module provides an introduction to the theory, description and analysis of systems that contains continuous, discrete and event driven dynamics. Specific focus is set on the introduction of various system descriptions, on the analysis of the properties of the systems, as well as on the design and development of suitable control and observation methods
Inhalt:	Hybride Dynamical Systems: Signals, information, states and inputs, general system description, basic system propertiesDescription of hybrid dynamical systems:Modeling, time-behavior, hybrid states, events, automata, petrinetworksAnalysis of hybride-discrete event systems:stability, reachability, accesabilityDesign for hybride systems
Studien-/ Prüfungsleistungen:	Mündliche Prüfung

Medienformen:	
Literatur:	

Modulbezeichnung:	Idea Engineering
engl. Modulbezeichnung:	Idea Engineering
ggf. Modulniveau:	Taca Engineering
Kürzel:	IE
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Sommersemester
9	Professur für Simulation
Modulverantwortliche(r):	Graham Horton
Dozent(in):	
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Allgemeine Visualistik - Idea Engineering
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INF - Studienprofil - Web-Gründer
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung; Projekt
Arbeitsaufwand:	150 Stunden (56 h Präsenzzeit + 94 h selbständiges Arbeiten)
A Selesaar Waria.	150 Standen (50 m masch22cit + 54 m schstandiges / mocitem)
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Aufgabengerechte Entwicklung v. Ideenfindungstechniken
	Meilensteinorientierte Projektarbeit im Team
	Planung und Moderation von Workshops
	Fähigkeit, kreativ zu denken und Ideen zu produzieren
	Führung und Strukturierung von Diskussionen
	Präsentation und Berichterstattung eigener Arbeitsergeb-nisse
	unter Verwendung digitaler Medienformen
Inhalt:	InnovationsprozessGrundlagen von Ideenfindungstechniken
	Perspektivwechsel
	Bewertung von Ideen
	Selektion und Ausbau von Ideen
	Klassische Kreativitätstechniken
	Werbeideenproduktion
Studien-/ Prüfungsleistungen:	B.T.C. and a distance
	Prüfungsvorleistung
	Benotet: Hausarbeit

	Unbenotet: Bestehen der Hausarbeit
Medienformen:	
Literatur:	Siehe www.sim.ovgu.de

Modulbezeichnung:	Immunologie
engl. Modulbezeichnung:	Immunologie
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	FME, Prof. Dr. B. Schraven
Dozent(in):	FME, Prof. Dr. B. Schraven
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Biologie
Lehrform / SWS:	Vorlesung; Praktikum
Arbeitsaufwand:	
	Präsenzzeiten:
	• 2 SWS Vorlesung / 2 SWS Praktikum
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung
	Vor- und Nachbereiten des Praktikums
	Vorlesung: 3 CP = 90 h (28h Präsenzzeit + 62h selbstständige
	Arbeit)
	Praktikum: 2 CP = 60 h (28h Präsenzzeit + 32h selbstständige
	Arbeit)
Kreditpunkte:	Vorlesung: 3
	Praktikum: 2
Manager Lands	
Voraussetzungen nach	Bestandene Klausur Immunologie ist Voraussetzung für
Prüfungsordnung:	Teilnahme am Praktikum
Empfohlene Voraussetzungen:	
Angostrobto Lornorgobnisso	
Angestrebte Lernergebnisse:	Die Studenten entwickeln die Fähigkeit, spezifische Merkmale
	und systematische Probleme der Immunologie zu beschreiben
	und zu beurteilen.
	Im Praktikum werden die Studenten geschult, die spezifischen
	Ar-beitstechniken des Fachgebietes sicher zu beherrschen.
	7. Senseeminten des Facilisations Siener zu Benefischen.
Inhalt:	Einführung in die ImmunologieImmunorgane
	Immunzellen
	Immunmechanismen
	Immunität
Studien-/ Prüfungsleistungen:	
Stadicit / Traidingsielstuligeil.	

	Klausur 2 Std. Praktikumsschein
Medienformen:	
Literatur:	Wird in der Vorlesung bekannt gegeben

Modulbezeichnung:	Implementierungstechniken für Software-Produktlinien
engl. Modulbezeichnung:	Implementation Techniques for Software Product Lines
ggf. Modulniveau:	
Kürzel:	ISP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und Informationssysteme
Dozent(in):	Gunter Saake
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Ingenieurinformatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	5 CP: 150h = 56h Präsenz + 94h selbstständige Arbeit 6 CP: 180h = 150h + 30h zusätzliche Aufgaben
Kreditpunkte:	Bachelor: 5 CP Master: 6 CP
Voraussetzungen nach Prüfungsordnung:	Regelmäßige Teilnahme an den Vorlesungen und Übungen. Mündliche Prüfung am Ende des Moduls und Projektarbeit. Kann nicht zusammen mit "Erweiterte Programmierkonzepte für maßgeschneiderte Datenhaltung" oder "Advanced Programming Concepts for Tailor-Made Data Management" (alter Name) belegt werden.
Empfohlene Voraussetzungen:	Vorausgesetzt werden Grundlagen der Softwaretechnik; Grundkenntnisse über Compilerbau und Konzepte von Programmiersprachen werden empfohlen

Angestrebte Lernergebnisse:	Verständnis von Grenzen traditioneller Programmierparadigmen bzgl. der Entwicklung von InformationssystemenKenntnisse über moderne, erweiterte Programmierparadigmen mit Fokus auf die Erstellung maßgeschneiderter Systeme Befähigung zur Bewertung, Auswahl
Inhalt:	Einführung in die Problematik maßgeschneiderter Systeme am Beispiel von eingebetteten DBMSModellierung und Implementierung von Software- Produktlinien Einführung in Grundkonzepte (u.a. Separation of Concerns, Information Hiding, Modularisierung, Strukturierte Programmierung und Entwurf) Überblick über erweiterte Programmierkonzepte u.a. Komponenten, Design Pattern, Meta-Objekt-Protokolle und Aspekt-orientierte Programmierung, Kollaborationen und Feature-orientierte Programmierung
Studien-/ Prüfungsleistungen:	Vorlesung und vorlesungsbegleitende Übung mit Fragenkatalogen einschließlich eines Programmierpraktikums zu einem ausgewähl-ten Thema der Vorlesung; selbständiges Bearbeiten der Übungs-aufgaben und des ausgewählten Themas als Voraussetzung für die Prüfung Prüfung/Schein: mündlich
Medienformen:	
Literatur:	Feature-Oriented Software Product Lines: Concepts and Implementation. Sven Apel, Don Batory, Christian Kästner, Gunter Saake, Oktober 2013, ISBN: 978-3-642-37520-0, Springer-Verlag

Modulbezeichnung: engl. Modulbezeichnung:	Industrial 3D Scanning – Theory and Best-practises Industrial 3D Scanning – Theory and Best-practises
ggf. Modulniveau:	The section of the se
Kürzel:	3D Scanning
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur Visualization
Dozent(in):	DrIng. Christian Teutsch (Fraunhofer IFF)
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. CV - Bereich Anwendungen /
	Geisteswissenschaftliche Grundlagen
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Time of attendance: 2 SWS Lecture, 2 SWS Seminar
	Autonomous work: programming of algorithms in C/C++
	180 h (56 h time of attendance + 124 h autonomous work)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Although no formal prerequisites are necessary, the lecture is
Emplomene Voludosetzungen.	primarily intended for students with a background in computer
	graphics or computer vision.
	graphics of compacer vision.
Angestrebte Lernergebnisse:	An understanding of 3D scanning in industrial metrologyAn
geot. este Lemei gesmisse.	understanding of 3D data structures and processing algorithms
	An understanding of algorithms that support the comparison of
	measured 3D data against CAD models
	An understanding of methods to visualize large amounts of 3D
	data with modern graphics hardware
	0.45
Inhalt:	An introduction into 3D scanning technologies including typical
	industrial applications
	Best-fit approximation of geometric primitives to 3D point
	clouds

	Registration and spatial alignment of 3D point clouds to CAD models Metrological 3D data analysis and comparison methods Visualisation of large amounts of 3D points including out-of-core data management and level-of-detail algorithms
Studien-/ Prüfungsleistungen:	tutorial certificate, oral exam
Medienformen:	
Literatur:	de Berg, M., Cheong, O., van Kreveld, M., Overmars, M., "Computational Geometry: Algorithms and Applications", 3rd Edition, Springer, 2008Ahn, S. J., "Least Squares Orthogonal Distance Fitting of Curves and Surfaces in Space", Springer LNCS, 2008

Madulhazaishauna	Informatik vormittoln. Entwicklung und Umaat-
Modulbezeichnung:	Informatik vermitteln - Entwicklung und Umsetzung
and Madrille and decrease	medienpädagogischer Projekte
engl. Modulbezeichnung:	Informatik vermitteln - Entwicklung und Umsetzung
and Mandallainann	medienpädagogischer Projekte
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	FIN/ISG; Dr. Henry Herper
Dozent(in):	FIN/ISG; Dr. Henry Herper
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Allgemeine Visualistik - Erziehungswissenschaft MB: 9, 10, 11, 13
Lehrform / SWS:	Seminar; Projekt
Arbeitsaufwand:	Präsenzzeiten: 2 SWS = 28h Selbstständiges Arbeiten: 152h
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Studierenden können eigenständig medienpädagogische Konzepte mit informatischen Inhalten entwickeln können diese Konzepte didaktisch fundiert in der Praxis umsetzen kennen grundlegende Prinzipien der Projektentwicklung kennen rechtliche Rahmenbedingungen beim Umgang mit digitalen Medien sind in der Lage, ein Projekt studiengangsübergreifend umzusetzen können Informatikinhalte zielgruppenspezifisch strukturieren
Inhalt:	Grundkonzepte der ProjektentwicklungDidaktische Prinzipien des Unterrichts Erstellung und Verwaltung von digitalen Unterrichtsmaterialien Bildungsstandards und deren curriculare Umsetzung

	rechtliche Rahmenbedingungen beim Einsatz digitaler Medien im pädagogischen Umfeld theoretische Bezüge zum Umgang mit Digitalität im gesellschaftlichen und lebensweltlichen Alltag Impulse für informatikbezogene Projektideen Entwicklung und Durchführung zielgruppenspezifischer Informatikprojekte
Studien-/ Prüfungsleistungen:	Hausarbeit, Durchführung eines Kurses
Medienformen:	
Literatur:	

Modulbezeichnung:	Information Retrieval
engl. Modulbezeichnung:	Information Retrieval
ggf. Modulniveau:	Information rectrieval
Kürzel:	IR
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. Andreas Nürnberger
Dozent(in):	Prof. DrIng. Andreas Nürnberger
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zuorunung zum Curriculum.	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
	FIN: M.Sc. DKE (alt) - Bereich Methods II
	Tilv. Wi.sc. DKL (ait) - Defeich Wiethous II
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	1011000116
,	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständiges Arbeiten:
	Bearbeitung von Übungs- und Programmieraufgaben;
	Nachbereitung der Vorlesung
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
	Teilnahmevoraussetzungen:
	Algorithmen und Datenstrukturen
Angestrebte Lernergebnisse:	Vertieftes Verständnis für Probleme der
	InformationssucheKenntnis von Datenstrukturen und
	Algorithmen, die den Studierenden zur selbständigen
	Entwicklung und Evaluierung von Information Retrieval
	Systemen befähigen.

Inhalt:	Statistische Eigenschaften von Texten, Retrieval Modelle und Datenstrukturen, Relevanz-Feedback, Evaluierung, Grundlagen von XML, Strukturierung von Datensammlungen (Clustering, Kategorisierung), Struktur und Algorithmen von Internet Suchmaschinen, Grundlagen von Multimedia Retrieval Systemen, Schnittstellen Design
Studien-/ Prüfungsleistungen:	Leistungen: Vorleistungen entsprechend Angabe zum Semesterbeginn (Votierungen, Programmieraufgaben) Prüfung: schriftlich (auch für Schein)
Medienformen:	
Literatur:	Introduction to Information Retrieval, C.D. Manning, P. Raghavan, H. Schütze, Cambridge University Press, 2008.Information Retrieval: Data Structures and Algorithms, William B. Frakes and Ricardo Baeza-Yates, Prentice-Hall, 1992.

Modulbezeichnung:	Informations- und Codierungstheorie
engl. Modulbezeichnung:	Informations- und Codierungstheorie
ggf. Modulniveau:	informations and codicrangstricone
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Hochfrequenz- und Kommunikationstechnik
Dozent(in):	Professur für Hochfrequenz- und Kommunikationstechnik
Sprache:	deutsch
•	
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Bildinformationstechnik FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten 2SWS (Vorlesung) + 1SWS (optionale Übung) Selbstständiges Arbeiten Vorlesungsnachbereitung 90h (28h Präsenzzeit +62h selbstständige Arbeit)
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Universitäres Grundwissen in Mathematik
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen: Vermittlung der Informationstheoretischen Konzepte Informationsgehalt, Entropie, Redundanz, Quellencodierung, Kanalkapazität, Kanalcodierung, Hamming- Raum und Hamming- Distanz Erstellung mathematischer Modell für die o. g. Konzepte Behandlung ausgewählter Verfahren für die Quellen und Kanalcodierung Behandlung ausgewählter Fehlerkorrigierender Decodie- rungsverfahren
Inhalt:	Informationsgehalt und Entropie diskreter Informationsquel- lenRedundanz, Gedächtnis und Quellencodierung (Shannon- Fano- und Huffmann- Verfahren) Kontinuierliche Quellen

	Diskrete und kontinuierliche Kanäle, Kanalentropien und Kanalkapazität Kanalcodierung und Hamming- Raum Lineare Blockcodes Zyklische Codes Syndromdecodierung
Studien-/ Prüfungsleistungen:	Mündliche Prüfung oder Teilnahmeschein
Medienformen:	
Literatur:	

Informationstechnologie in Organisationen
Information Technology in Organizations
ITO
B.Sc. ab 3. Semester
Sommersemester
Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II (Arbeitsgruppe KMD)
Prof. Myra Spiliopoulou
deutsch
FIN: B.Sc. CV - WPF Informatik
FIN: B.Sc. INF - WPF Informatik
FIN: B.Sc. INGINF - WPF Informatik
FIN: B.Sc. WIF - Gestalten
Für Freigabe und Zuordnung zu Curricula von interdisziplinären
Studiengängen und von Studiengängen außerhalb der FIN, s.
Studi-umsdokumente des jeweiligen Studiengangs.
Vorlesung; Übung
Präsenzzeiten: 2 SWS Vorlesung + 2 SWS Übung
Selbstständiges Arbeiten:
Vor- und Nachbearbeitung der Vorlesung
Entwicklung von Lösungen für die Übungsaufgaben
Vorbereitung für die Abschlussprüfung
150h=4 SWS=56h Präsenzzeit+94h selbständige Arbeit
5
Verständnis der Rolle der Informationstechnologie für das
moderne Unternehmen
Erwerb von Kenntnissen zur Rolle der IT bei einer Auswahl von
GeschäftsmodellenErwerb von Kenntnissen zu IT-Methoden für
die Ableitung von Wissen aus DatenUmgang mit Literatur zum
Fachgebiet
i deligeblet
IT entlang der WertschöpfungsketteData ManagementIT und das
Internet, E-CommerceCustomer Relationship Management

Studien-/ Prüfungsleistungen:	Vorleistungen:Erfolgreiche Bearbeitung der ÜbungsaufgabenPräsentationen von Ergebnissen Modalitäten werden zum Veranstaltungsbeginn angegeben. Prüfung: mündlich
Medienformen:	
Literatur:	Auszüge aus den Büchern BUCH W: 'WIRTSCHAFTSINFORMATIK', Hans Robert Hansen & Jan Mendling & Gustaf Neumann (2019), darunter Kapitel/Texteinheiten zu folgenden Themen: E- CommerceCRMManagementunterstützungDatenverwaltungsowie Fallstudien BUCH D: 'Digitalisierung in Industrie, Handels- und Dienstleistungsunternehmen' Lars Fend & Jürgen Hofmann (eds), 3. Auflage, SPRINGER GABLER, darunter Kapitel/Texteinheiten zu Digitale GeschäftsmodelleCRMsowie Fallstudien BUCH T: 'Tools des Maschinellen Lernens: Marktstudie, Anwendungsbereiche & Lösungen der Künstlichen Intelligenz' Marcus Grum, Eldar Sultanow, Daniel Friedmann, André Ullrich, Norbert Gronau (2020) Auswahl von Inhalten aus den Kapiteln 3, 4 und 5 Details zum Syllabus werden während des Semesters in moodle eingetragen. Die Literaturliste kann zusätzliche Fallstudien und weitere wissenschaftliche Arbeiten umfassen. Diese werden am Anfang des jeweiligen Veranstaltungsblocks bekannt gegeben.

Modulbezeichnung:	Informationsvisualisierung
engl. Modulbezeichnung:	Information Visualization
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Visualisierung
Dozent(in):	DrIng. Steffen Oeltze-Jafra
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	Brückenmodul: 🛽 laut Brückenmodulkatalog von jedem
	Studiengang
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Daireageathan
	Präsenzzeiten:
	2 SWS wöchentliche Vorlesung
	2 SWS wöchentliche Übung Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung
	Bearbeiten der Übungsaufgaben
	Prüfungsvorbereitung
	Bachelor: 5 Credit Points = 150 h (2*28h Präsenzzeit + 94h
	selbstständige Arbeit), Notenskala gemäß Prüfungsordnung
	Master: 6 Credit Points = 180 h (2*28h Präsenzzeit + 124h
	selbstständige Arbeit), Zusatzaufgabe im Rahmen der Übung,
	g,
Kreditpunkte:	Bachelor: 5
	Master: 6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
	Visualisierung, Grundlagen in Mensch-Computer-Interaktion
	(z.B. Vorlesung "Interaktive Systeme").
An and the Law to the	
Angestrebte Lernergebnisse:	Largainla und au armarhanda Kararataran
	Lernziele und zu erwerbende Kompetenzen: Verständnis und Grundkenntnisse im Bereich menschlicher
	Wahrnehmung und kognitiver Fähigkeiten
	ייים ווויים מווע גיסקווונויפו דמוווקגפונפוו

	Anwendungsbreite Kenntnisse von wesentlichen Techniken der interaktiven Informationsvisualisierung Befähigung zur Auswahl und Neuentwicklung geeigneter Visualisierungs- und Interaktionstechniken in Abhängigkeit von Daten, Aufgaben und Benutzern Systematische Evaluierung von bestehenden Informationsvisualisierungslösungen
Inhalt:	Wahrnehmungspsychologische und kognitive GrundlagenDesign- und Interaktionsprinzipien Spektrum interaktiver Informationsvisualisierungstechniken für multivariate Daten, Relationen und Netzwerke sowie zeitabhängige Daten und Geovisualisierung Grundlegende Techniken zum Management großer Informationsmengen: Multiple Ansichten, Fokus- und Kontexttechniken, Visual Analytics Informationsvisualisierungsumgebungen und –Toolkits Evaluierung von Informationsvisualisierungslösungen
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: s. Vorlesung Voraussetzung für Schein: erfolgreiche Prüfungsteilnahme Prüfung: Klausur 120 Min.
Medienformen:	Powerpoint, Video, Softwaredemonstrationen
Literatur:	Preim und Dachselt (2010) Interaktive Systeme: Grundlagen, Graphical User Interfaces, Informationsvisualisierung, 2. Auflage, SpringerSpence (2007) Information Visualization: Design for Interaction, 2. Auflage, Prentice-Hall Munzner (2014) Information Visualization: Principles, Techniques, and Practice, AK Peters Ware (2004) Information Visualization: Perception for De-sign, 2. Auflage, Morgan Kaufman Publishers Mazza (2009) Introduction to Information Visualization, Springer Card, S. K., Mackinlay, J. D., and Shneiderman, B., editors. Readings in Information Visualization: Using Vision to Think. Morgan Kaufmann, San Francisco (1999). Schumann und Müller (2000) Visualisierung – Grundlagen und allgemeine Methoden, Springer Tufte (1990) Envisioning Information, Graphics Press

Modulbezeichnung:	In-Memory und Cloud-Technologien 1
engl. Modulbezeichnung:	In-Memory and Cloud-Technologies 1
ggf. Modulniveau:	
Kürzel:	IMCloud 1
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik
Dozent(in):	Hon. Prof. Dr. Alexander Zeier Veranstaltungsort: Magdeburg
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenzzeiten = 20 h:
	•20 h Vorlesung
	Selbstständiges Arbeiten = 70 h:
	•20 h Vorbereitung auf die Vorlesung – Lesen der empfohlenen
	Literatur
	•50 h Nachbereitung der Vorlesung – Ausarbeitung eines
	wissenschaftlichen Short Papers/Posters
Kreditpunkte:	3 Credit Points = 3*30 h = 90 h (20 h Präsenzzeit + 70 h
	selbstständige Arbeit)
	Notenskala gemäß Prüfungsordnung
Voraussetzungen nach	
C C	
Prüfungsordnung:	Veransteltung Detemberken III und Detemberken III
Empfohlene Voraussetzungen:	Veranstaltung "Datenbanken I" und "Datenbanken II"
	Lernziele & erworbene Kompetenzen:
Angestrehte Lernergehnisse:	
Angestrebte Lernergebnisse:	•
Angestrebte Lernergebnisse:	•Einführung: In-Memory-Technologie mit Focus auf SAP HANA
Angestrebte Lernergebnisse:	Einführung: In-Memory-Technologie mit Focus auf SAP HANAEinführung: Cloud -Technologie mit Focus auf Google Cloud
Angestrebte Lernergebnisse:	•Einführung: In-Memory-Technologie mit Focus auf SAP HANA

Inhalt:	In-Memory Technologie und Anwendungen mit Focus auf SAP HANA: • Erläuterung der In-Memory-Technologie mit Focus auf SAP HANA • Zeilen- versus Spaltenhauptspeicherdatenbanken • Komprimierungs-, Partitionierungs- und Indexierungsansätze Google Cloud Technologie und Services, Einsatz z.B. von Anthos, Bigquery, und AutoML. Die Teilnehmerzahl für das Seminar ist auf 20 Personen beschränkt.
Studien-/ Prüfungsleistungen:	Prüfungszulassung: •Teilnahme an der Veranstaltung Prüfungsform: •Schriftliche Hausarbeit
Medienformen:	
Literatur:	Plattner, H., Zeier, A.: In-Memory Data Management: Technology and Applications, Springer Verlag, 2. Auflage, Mai 2012, ISBN 978-3642295744 Whitepaper "HANA on Intel: Three Steps to Reinvent Your Enterprise as a Digital Disrupter" von Prof. Dr. Alexander Zeier & Intel CTO Enterprise Ed Goldman, 2016. Cloud Computing, Blog (July 2020) zu Digital Decoupling. Title: Trapped by legacy systems, CIOs look for a way out https://www.accenture.com/us-en/blogs/cloud- computing/zeier-digital-decoupling-sap-google-cloud

Modulbezeichnung:	In-Memory und Cloud-Technologien 2
engl. Modulbezeichnung:	In-Memory und Cloud-Technologies 2
ggf. Modulniveau:	
Kürzel:	IMCloud 2
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik
Dozent(in):	Hon. Prof. Dr. Alexander Zeier Veranstaltungsort: Kronberg (Frankfurt am Main)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten = 40 h:
	•40 h Vorlesung
	Selbstständiges Arbeiten = 50 h:
	•50 h Vor- und Nachbereitung der Vorlesung
Kreditpunkte:	3 Credit Points = 3*30 h = 90 h (40 h Präsenzzeit + 50 h
	selbstständige Arbeit)
	Notenskala gemäß Prüfungsordnung
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Veranstaltung "Datenbanken I" und "Datenbanken II" – optional
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:
, geon eace zermen geonnece	Vertiefung: In-Memory-Technologie mit Focus auf SAP HANA
	The state of the s
Inhalt:	In-Memory Technologie und Anwendungen mit Focus auf SAP HANA:
	•Entwicklung von Hochverfügbarkeitslösungen und
	Backupstrategien
	Erweiterung des Datenlayouts ohne Downtime
	Migrationsansätze für Projekte in denen In-Memory
	Datenbanken eingesetzt werden
	Aufgrund der Bereitstellung und des Zugangs zum lizensierten
	SAP HANA Systems und weiterer kostenpflichtiger
	,

	Anwendungen, ist die Teilnehmeranzahl der Veranstaltung begrenzt.
Studien-/ Prüfungsleistungen:	Prüfungszulassung: •Teilnahme an der Veranstaltung Prüfungsform: •Schriftliche Prüfung
Medienformen:	
Literatur:	Plattner, H., Zeier, A.: In-Memory Data Management: Technology and Applications, Springer Verlag, 2. Auflage, Mai 2012, ISBN 978-3642295744 Whitepaper "HANA on Intel: Three Steps to Reinvent Your Enterprise as a Digital Disrupter" von Prof. Dr. Alexander Zeier & Intel CTO Enterprise Ed Goldman, 2016. Cloud Computing, Blog (July 2020) zu Digital Decoupling. Title: Trapped by legacy systems, CIOs look for a way out https://www.accenture.com/us-en/blogs/cloud- computing/zeier-digital-decoupling-sap-google-cloud

Modulbezeichnung:	In-Memory und Cloud-Technologien 3
engl. Modulbezeichnung:	In-Memory und Cloud-Technologies 3
ggf. Modulniveau:	
Kürzel:	IMCloud 3
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik
Dozent(in):	Hon. Prof. Dr. Alexander Zeier Veranstaltungsort: Magdeburg
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zuorumang zum eumeurum	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
	THY. WISC. WII BEFEIGH HINGHHALIK
Lehrform / SWS:	Übung; Projekt
Arbeitsaufwand:	Präsenzzeiten = 34 h:
	•28 h Übung
	•6 h Sprint Meetings
	Selbstständiges Arbeiten = 146 h:
	•146 h Bearbeiten eines Projektes (innerhalb von 12 Wochen)
	oUmsetzung eines Projektes mit Focus auf die Nutzung
	einer In-Memory Datenbank
	·
Kreditpunkte:	6 Credit Points = 6*30 h = 180 h (34 h Präsenzzeit + 146 h
	selbstständige Arbeit)
	Notenskala gemäß Prüfungsordnung
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Veranstaltung "Datenbanken I" und "Datenbanken II" – optional
	Veranstaltung "In-Memory und Cloud Technologien 2" –
	optional
	Veranstaltung "In-Memory und Cloud Technologien 1" ist Pflicht
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:

	 Befähigung zum Einsatz der In-Memory-Technologie Kenntnisse über Datenbeschaffung und -modellierung in SAP Hana Kenntnisse über die Programmierung von SAP HANA Applikationen (HTML5, Javascript, SQL) Einführung und Verwendung von Cloud -Technologie mit Focus auf Google Cloud Digital Decoupling on Cloud for SAP Systems
Inhalt:	In-Memory Technologie und Anwendungen mit Focus auf SAP HANA: •Einsatz von Multi-Core und Hauptspeicher •Zugriffmuster in der Speicherhierarchie •Parallele Datenverarbeitung mittels Multi-Core •SQL für den Zugriff auf In-Memory-Daten •Aktive und passive Datenhaltung Google Cloud Technologie und Services, Einsatz z.B. von Anthos, Bigquery, und AutoML. Aufgrund der Bereitstellung und des Zugangs zum lizensierten SAP HANA Systems und weiterer kostenpflichtiger Anwendungen, ist die Teilnehmeranzahl der Veranstaltung begrenzt.
Studien-/ Prüfungsleistungen:	Teilnahme an der Übung Mündliche Prüfung am Ende des Semesters;
Medienformen:	
Literatur:	Plattner, H., Zeier, A.: In-Memory Data Management: Technology and Applications, Springer Verlag, 2. Auflage, Mai 2012, ISBN 978-3642295744 Whitepaper "HANA on Intel: Three Steps to Reinvent Your Enterprise as a Digital Disrupter" von Prof. Dr. Alexander Zeier & Intel CTO Enterprise Ed Goldman, 2016. Cloud Computing, Blog (July 2020) zu Digital Decoupling. Title: Trapped by legacy systems, CIOs look for a way out https://www.accenture.com/us-en/blogs/cloud-computing/zeier-digital-decoupling-sap-google-cloud

Modulbezeichnung:	Intelligent Data Analysis
engl. Modulbezeichnung:	Intelligent Data Analysis
ggf. Modulniveau:	
Kürzel:	IDA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 2. Semester; M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Praktische Informatik / Computational Intelligence
Dozent(in):	Prof. Dr. Rudolf Kruse
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zuorunang zum carriculam.	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science FIN: M.Sc. DKE (alt) - Bereich Fundamentals
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
	FMA: WPF CMA
	M 2-4 (Modul 2 bzw. 5) FMA: WPF MA
	D-AFIF ab 8 (Modul 10 oder 14)
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Time of attendance = 56 hours:
	2 SWS lecture
	2 SWS exercise
	Bachelor: Independent work = 94 hours:
	Pre- and post-work for lecture and exercise
	Solving exercise tasks
	Master: Independent work = 124 hours:
	Pre- and post-work for lecture and exercise
	Solving exercise tasks
	additional practical exercise
Kreditpunkte:	Bachelor: 5 Master: 6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Foundations of probability theory and statistics
Angestrebte Lernergebnisse:	Conveying of fundamental concepts and methods for analyzing
3	data by means of method from intelligent systems
	Participants will be able to use techniques for data analysis

	Participants will know the most important methods for solving data analysis problems Participants will know exemplary applications and understand their mode of operation for Master: advanced competencies in scientifical research and writing
Inhalt:	Different types of dataStatistical concepts of data analysisRegression analysis Clustering and classification Decision Trees Time Series Analysis Stochastical search methods
Studien-/ Prüfungsleistungen:	Written exam, duration: 120 minutes, prerequisites: Solve at least 2/3 exercise tasks Successful presentation during exercise "Schein" Solve at least 2/3 exercise tasks Successful presentation during exercise Pass an oral colloquium
Medienformen:	
Literatur:	Kruse, Rudolf, et al., Computational Intelligence, Springer- Vieweg, Wiesbaden, 2015 Berthold, Michael R., et al. Guide to intelligent data analysis: how to intelligently make sense of real data. Vol. 42. Springer Science & Business Media, 2010

Modulbezeichnung:	Intelligente Systeme
engl. Modulbezeichnung:	Intelligent Systems
ggf. Modulniveau:	
Kürzel:	IS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Computational Intelligence
Dozent(in):	Prof. DrIng. Sanaz Mostaghim
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zaoranang zam carricalam.	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	PF IT
	D-IE 5, PF IT
	D-TIF 5 WPF MA
	D-AFIF ab 5 (Modul 10.3-B) WPF SPTE
	D ab 5
	D ab 3
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	G, G
	Präsenzzeit = 56 Stunden:
	2 SWS Vorlesung
	2 SWS Übung
	Selbständige Arbeit = 94 Stunden:
	Vor- und Nachbearbeitung von Vorlesung und Übung
	Bearbeiten von Übungs- und Programmieraufgaben
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mathematik I bis IV
Angestrebte Lernergebnisse:	Befähigung zur Modellierung und Erstellung wissensintensiver
<u> </u>	Anwendungen durch Auswahl problementsprechender
	Modellierungstechniken
	Anwendung heuristischer Suchverfahren und lernender Systeme
	zur Bewältigung großer Datenmengen
	Befähigung zur Entwicklung und Bewertung intelligenter und
	entscheidungsunterstützender Systeme
	Bewertung und Anwendung von Modellansätzen zur
	Entwicklung kognitiver Systeme
Inhalt:	Eigenschaften intelligenter Systeme
	Modellierungstechniken für wissensintensive Anwendungen
	Subsymbolische Lösungsverfahren
	2422711100112011C E0341163VCH Idill CH

	Heuristische Suchverfahren
	Lernende Systeme
	Modellansätze für kognitive Systeme
	Wissensrevision und Ontologien
	Entscheidungsunterstützende Systeme
	Weitere aktuelle Methoden für die Entwicklung Intelligenter
	Systeme wie Kausale Netze, Unscharfes Schließen
Studien-/ Prüfungsleistungen:	Prüfung in schriftlicher Form, Umfang: 2 Stunden, notwendige Vorleistungen werden in erster Veranstaltungswoche und auf Vorlesungswebseite angekündigtSchein: schriftlich oder mündlich, notwendige Vorleistungen werden in erster Veranstaltungswoche und auf Vorlesungswebseite angekündigt
Medienformen:	
Literatur:	Christoph Beierle und Gabriele Kern-Isberner. Methoden Wissensbasierter Systeme (5. Auflage). Vieweg Verlag, 2014. Stuart J. Russell und Peter Norvig. Künstliche Intelligenz: Ein moderner Ansatz (2. Auflage). Pearson Studium, 2012 Rudolf Kruse et al., Computational Intelligence, 2. Auflage, Springer-Vieweg, 2015

Modulbezeichnung:	Intelligente Techniken: Web and Text Mining
engl. Modulbezeichnung:	Web and Text Mining
ggf. Modulniveau:	
Kürzel:	WTM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Angew. Informatik / Wirtschaftsinformatik II – KMD
Dozent(in):	Prof. Myra Spiliopoulou
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	voriesurig, oburig
Albeitsaulwallu.	Präsenzzeiten: 2 SWS Vorlesung + 2 SWS Übung
	Selbstständiges Arbeiten:
	Vor- und Nachbearbeitung der Vorlesung
	Entwicklung von Lösungen für die Übungsaufgaben
	Vorbereitung für die Abschlussprüfung
	6 Credit Points = 180h = 4 SWS = 56h Präsenzzeit + 124h
	selbständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen zu: Data Mining
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Verständnis der Wichtigkeit von Textsammlungen für das
	Wissensmanagement im Unternehmen
	Verständnis der Wichtigkeit von Web-Logdaten für die Ableitung
	von Informationen zu Kundenpräferenzen
	Erwerb von Kenntnissen zu Lernmethoden für Textströme
	Erwerb von Kenntnissen zu Lernmethoden für Ströme von
	strukturierten Daten
Inhalt:	Lernmethoden und Datenaufbereitungsmethoden für Texte und
	für Web-Logdateien

	Anwendungen, darunter: thematische Kategorisierung in Archiven, Analyse des Nutzerverhaltens in Websites
Studien-/ Prüfungsleistungen:	Prüfung: mündlich
Medienformen:	
Literatur:	Vorwiegend wissenschaftliche Artikel, s. Webseite der AG KMD

Madulhazaichnung	Interaktiva Cyctoma
Modulbezeichnung: engl. Modulbezeichnung:	Interaktive Systeme Interactive Systems
ggf. Modulniveau:	interactive systems
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	D.C. al. F. Commun. M.C. al. 4. Commun.
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Visualisierung
Dozent(in):	Prof. Dr. Bernhard Preim
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. CV - Anwendungsfach - Computerspiele
	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN
	SMK
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK
	FIN: M.Sc. DIGIENG - Methoden der Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung/2 SWS Übung
	Selbständige Arbeit:
	Nachbereiten der Vorlesung
	Lösen von Übungsaufgaben
	Projektentwicklung
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Algorithmen und Datenstrukturen
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Grundlegendes Verständnis der Mensch-Computer-Interaktion
	Anwendung von Kenntnissen über die menschliche
	Wahrnehmung bei der Gestaltung und Bewertung von
	Benutzungsschnittstellen

	Aufgaben- und benutzerabhängige Auswahl von Interaktionstechniken Fähigkeit zur selbständigen Konzeption, Durchführung und Interpretation von Benutzerstudien Beherrschung des Usability Engineerings unter Einhaltung von Rahmenbedingungen und Ressourcenbeschränkungen (systematisches Erzeugen gut benutzbarer Systeme)
Inhalt:	Technische Grundlagen der Mensch-Computer-Interaktion (Fenster-, Menü- und Dialogsysteme) Interaktionstechniken und Interaktionsaufgaben Kognitive Grundlagen der Mensch-Computer-Interaktion Analyse von Aufgaben und Benutzern Prototypentwicklung und EvaluierungSpezifikation von Benutzungsschnittstellen
Studien-/ Prüfungsleistungen:	Prüfungsvorleistungen s. Vorlesung Prüfung: Klausur 120 Min.
Medienformen:	
Literatur:	Preim/Dachselt: Interaktive Systeme. Springer 2010

Modulbezeichnung:	Interaktives Information Retrieval
engl. Modulbezeichnung:	Interactive Information Retrieval
ggf. Modulniveau:	interactive information ketneval
Kürzel:	IIR
	III
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	M.C. alid Consults
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Data and Knowledge Engineering
Dozent(in):	DrIng. Tatiana Gossen
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Bereich Methods II
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten:
	wöchentliche Vorlesungen 2 SWS
	wöchentliche Übungen 2 SWS
	Selbstständiges Arbeiten:
	Übungsaufgaben & Prüfungsvorbereitung
	180h (56h Präsenzzeit in den Vorlesungen & Übungen + 124h
	selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlegende Kenntnisse von Information Retrieval
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Die Teilnehmer gewinnen einen Einblick in die Besonderheiten
	der Mensch-Maschine-Interaktion im Bereich der interaktiven
	Informationssuche (vor allem im Web)
	Die Teilnehmer können selbständig maßgeschneiderte
	interaktive Informationssysteme konzipieren und entwickeln
Inhalt:	Modelle zur Informationssuche
	Prinzipien des Information Retrieval
	Modellierung der Suche (Nutzermodellierung)
	Kontext und Personalisierung
	Design der Benutzerschnittstellen zur Suche
	Benutzerschnittstellen für interaktive Retrieval Systeme (z.B. zur
	kollaborativen Suche, explorativen Suche)

	Evaluation und Analyse von IIR-Systemen mittels Logfile Analyse und Eye-tracking
Studien-/ Prüfungsleistungen:	Leistungen: Regelmäßige Teilnahme an den Vorlesungen Lösen der Übungsaufgaben und erfolgreiche Präsentation in den Übungen Prüfung: mündlich (auch für Schein)
Medienformen:	Power Point, Tafel
Literatur:	Siehe Webseite

	1
Modulbezeichnung:	Intercultural Workshop: Studying at OvGU - Differences and Similarities in Turkish and German higher education
engl. Modulbezeichnung:	Intercultural Workshop: Studying at OvGU - Differences and Similarities in Turkish and German higher education
ggf. Modulniveau:	0
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Mesut Günes
	Prof. Mesut Günes
Dozent(in):	
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INF
Lehrform / SWS:	Blockveranstaltung
Arbeitsaufwand:	30h
Kreditpunkte:	1 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Emplomene voraussetzungen.	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Aufbau des Studiums und Studientechniken Kommunikation und Zusammenarbeit effektive und effiziente Studien- und Prüfungsplanung erfolgreiches Studieren in Deutschland
Inhalt:	Studienplanung & erfolgreiches Studieren Ziele & zielorientiertes Handeln Zeitmanagement & Zeitplanung Selbstständig denken und handeln Erfolgreiche Semester- und Studienplanung Erfolgreiche Prüfungsvor- und Nachbereitung Kulturelle Unterschiede/ Gemeinsamkeiten Deutschland und Türkei Studienrelevante Unterschiede/ Gemeinsamkeiten Deutschland und Türkei
Studien-/ Prüfungsleistungen:	-
Medienformen:	

Literatur:	
TITEPRATITY.	
Littiatui.	

Modulbezeichnung:	Interdisziplinäres Teamprojekt
engl. Modulbezeichnung:	Interdisciplinary Team Project
ggf. Modulniveau:	
Kürzel:	ITP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 2. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	angebotsspezifisch
Dozent(in):	angebotsspezifisch
Sprache:	
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Interdisziplinäres Teamprojekt
Lehrform / SWS:	Projekt
Arbeitsaufwand:	Betreute Projektarbeit, Teamarbeit, Selbststudium,
	Präsentationen
	180h = 12 Wochen a 14 Stunden
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	angebotsspezifisch
Angestrebte Lernergebnisse:	Ziel dieses "kleinen" Projektes ist neben der im Bereich Grundlagen erreichten Vertiefung im jeweils komplementären Wissenschaftsbereich vor allem der Ausbau von
	Schlüsselkompetenzen des interdisziplinären Arbeitens an Hand einer abgegrenzten Aufgabenstellung, die von Studenten in einem Team bearbeitet wird.
Inhalt:	Dieses Modul wird von unterschiedlichen Hochschullehrern implementiert. Die fachlichen Inhalte sind daher angebotsspezifisch.
Studien-/ Prüfungsleistungen:	angebotsspezifisch
Medienformen:	
Literatur:	

Modulbezeichnung:	Introduction to Computer Graphics
engl. Modulbezeichnung:	Introduction to Computer Graphics
ggf. Modulniveau:	introduction to computer Graphics
Kürzel:	ICG
	ICG
ggf. Untertitel:	
ggf. Lehrveranstaltungen: Studiensemester:	M.Co. ob 1. Compostor
	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester Professional Comparison
Modulverantwortliche(r):	Professur für Visual Computing
Dozent(in):	Prof. Dr. Holger Theisel
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
	FIN: M.Sc. VC - Visual Computing - Pflichtfächer
	FIN: M.Sc. VC - Visual Computing
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	In class teaching:
	* 2 SWS lecture / 2 SWS exercise
	Self-study:
	* Self-study of lecture material
	* Solution of exercises and assignments
Kreditpunkte:	
	6 Credit Points = 180 h (56h in class + 124h self study),
	grading scheme according to exam regulations
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Acquire basic knowledge of the most important algorithms in
G	computer graphics.Recognition of basic principles of computer
	graphics enables fast familiarization with new graphics packages
	and graphics librariesAbility to use graphical approaches for
	various computer science applications
Inhalt:	
	Introduction, history, application areas of Computer
	graphicsModeling and acquisition of graphical
	dataTransformationsClippingRasterization and
	antialiasingLightingTexturingVisibilityRay tracingModern
	concepts of computer graphics at a glance
Studien-/ Prüfungsleistungen:	

Madianfarman	Exam. requirements:Successful completion of the exercisesCompleting a programming task Exam: Written exam 120 min. Exam certificate (Schein): Passing the exam
Medienformen:	
Literatur:	J.D. Foley, A. van Dam, S.K. Feiner, J.F. Hughes: Computer Graphics – Principles and Practice (second Edition). AddisonWesley Publishing Company, Inc., 1996J.Encarnacao, W. D. Salomon: Computer Graphics Geometric Modeling, Springer, 1999A. Watt: 3D Computer Graphics. Addison-Wesley Publishing Company, Inc., 2000

Modulbezeichnung:	Introduction to Computer Science for Engineers
engl. Modulbezeichnung:	Introduction to Computer Science for Engineers
ggf. Modulniveau:	
Kürzel:	ICSE
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	DrIng. Christian Braune
Dozent(in):	DrIng. Christian Braune
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
Lehrform / SWS:	Vorlesung; Übung; Tutorium
Arbeitsaufwand:	180 h (70 h contact hours + 110 h complementary reading and realization of the exercises/assignments)
Kreditpunkte:	6 Credit Points Grades according to the examination regulations
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Knowledge and Understanding: - Understand the principles of object-oriented programming. - Understand and recognize the fundamental data structures such as lists, stacks and queues, trees (binary trees, searchtrees and AVL trees), hash tables and graphs. - Understand and recognize methods to observe algorithm complexity or performance. - Understand and recognize the basic algorithms for sorting and searching. - Comprehend the fundamental types of algorithm design paradigm such as Divide-and-Conquer, Greedy, Backtracking and Searching, and Dynamic Programming. Intellectual and Practical Skills: - Distinguish the different types of data structures and algorithm design paradigm evaluate when an algorithmic design situation calls for it. - Select appropriate algorithms for basic tasks such as searching and sorting. - Design new algorithms or modify existing ones for new application and reason about the efficiency of the result. - Program, test and debug computer programs in Java. Communication and Interpersonal Skills:

	Presentation of work and ideas during the tutorials / exercises.Interact with a team and tutors during the tutorials.
Inhalt:	Introduction to: - imperative programming paradigm - basic concepts of object-oriented programming - programming in a commonly used programming language (e.g. Java, Python) - generic programming - fundamental data structures: trees (binary trees, search-trees and AVL trees) hash tables graphs - abstract data types: lists, stacks, queues - main algorithms for fundamental tasks such as sorting and searching - methods to observe algorithm complexity or performance (Big-O notation) fundamental types of algorithm design paradigms: Divide-and-Conquer, Greedy, Backtracking and Searching, and Dynamic Programming
Studien-/ Prüfungsleistungen:	Prerequisites for admission: successful completion of assignments (voting & assessment) Written examination, 120 min
Medienformen:	Git, live coding, MOOCs, bar camp
Literatur:	Computer Science - An Interdisciplinary Approach, R. Sedgewick and K. Wayne, Addison-Wesley, 2016, ISBN 0-13-407642-7 Algorithms, 4th Edition, R. Sedgewick and K. Wayne, Addison-Wesley, 2011, ISBN 0-321-57351-X Data Structures and Algorithm in Java, 6th Edition, M.T. Goodrich and R. Tamassia and M.H. Goldwasser, Wiley, 2014, ISBN 1-118-77133-4

Modulbezeichnung:	Introduction to Computer Vision
engl. Modulbezeichnung:	Introduction to Computer Vision
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	FIN-ISG / Lehrstuhl Bildverarbeitung/Bildverstehen
Dozent(in):	Prof. Dr. Klaus Tönnies
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Times of presence:Weekly lectures: 2 SWS
	project meetings: 2 SWS
	Home work:project development in small groups (2-3)
	repetition of the lecture topics
	150h (56h Präsenzzeit + 94h selbstständige Arbeit Notenskala
12 19 11	gemäß Prüfungsordnung
Kreditpunkte:	5
Voraussetzungen nach	Active participation in the lecture and successful participation in
Prüfungsordnung:	the project
Empfohlene Voraussetzungen:	Programming skills, basic knowledge in image or signal
	processing, basic knowledge in geometry, analysis and linear
	algebra.
Angestrebte Lernergebnisse:	Ability to decide on suitable strategies for basic computer vision
Augesti este terrici gesillisse.	tasks
	Competent use of computer vision algorithms for solving
	multiple view problems
	Competent use of basic strategies to solve object detection
	tasks
Inhalt:	Feature extraction in images
	Multiple view geometry for stereo vision and structure from
	motion
	Object detection using templates
	Object tracking
	Introduction to image classification
Studien-/ Prüfungsleistungen:	Oral exam
, 5. 5. 5. 5. 5. 6.	

Medienformen:	
Literatur:	
	See http://wwwisg.cs.uni-magdeburg.de/bv/
	and there the lecture website

Modulbezeichnung:	Introduction to Deep Learning
engl. Modulbezeichnung:	Introduction to Deep Learning
ggf. Modulniveau:	miroduction to beep tearning
Kürzel:	IDL
ggf. Untertitel:	IDE .
ggf. Lehrveranstaltungen:	
Studiensemester:	D.Co. ah F. Camastar, M.Co. ah 1. Camastar
	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. Sebastian Stober
Dozent(in):	Prof. Dr. Sebastian Stober
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. WIF - WPF Gestalten & Anwenden FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung FIN: M.Sc. DKE - Learning Methods & Models for Data Science FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	300h (84h contact hours + 216h self-study) contact hours: 2 SWS lecture + 2 SWS theory exercise groups + 2 SWS practice exercise groups self-study comprises reading assignments (flipped classroom), programming exercises and course project
Kreditpunkte:	10 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	- linear algebra and probability theory - machine learning (e.g. "Intelligente Systeme" or "Machine Learning")
Angestrebte Lernergebnisse:	 confidently apply DL techniques to develop a solution for a given problem follow recent DL publications and critically assess their contributions

	 formulate hypotheses and design & conduct DL experiments to validate them document progress & design decisions for reproducibility and transparency for Master: advanced competencies in scientifical research in topics of the module
Inhalt:	 artificial neural network fundamentals (gradient descent & backpropagation, activation functions) network architectures (Convolutional Neural Networks, Recurrent/Recursive Neural Networks, Auto-Encoders) regularization techniques introspection & analysis techniques optimization techniques advanced training strategies (e.g. teacher-student)
Studien-/ Prüfungsleistungen:	Exam requirements: participation and active involvement in the course and the exercises (defined in the 1st lecture and published on the course website) Final exam: written (120 minutes) Schein: pass final exam (at least 4.0)
Medienformen:	
Literatur:	Ian Goodfellow, Yoshua Bengio & Aaron Courville: "Deep Learning", MIT Press, 2016.

Modulbezeichnung:	Introduction to Robotics
engl. Modulbezeichnung:	Introduction to Robotics
ggf. Modulniveau:	Introduction to Robotics
Kürzel:	ItR
	ith
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	D.Co. oh 2. Compostor
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Dr. Ch. Steup
Dozent(in):	Dr. Ch. Steup
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	150 h
	2h per Week Lecture = 26h
	2h per Week Exercise = 26h
	approx. 3h Recap and Self study of Lecture per Week ~ 40h
	approx. 5h Preparation of Exercise Tasks~ 58h
Kreditpunkte:	5 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Einführung in die Informatik
	Intelligente Systeme
Anna stuable Lawrence Lawrence	Hardanskanding the Churching of Courts Bullion Court
Angestrebte Lernergebnisse:	- Understanding the Structure of Complex Robotic Systems
	- Building Complex Robots and Robotic Systems from Building
	Blocks
	- Aspects of Robotic Systems and their Impact on Performance
	- Developing Robotic System Software using ROS
	- Extending Single Robot Systems to Multi-Robot Systems
	- Developing Application-Specific Behavior using Standard
	Behaviors for Navigation and Path Planning
Inhalt:	The lecture Introduction to Robotics will teach students the
milait.	fundamental concepts of robotics from a top-down perspective,
	focused on mobile robots. The lecture starts with some
	exemplary robotic systems to show the variety of system in
	exemplary robotic systems to show the variety of system in

	action today. Afterwards, multiple views on robotics systems are shown, which highlight different aspects like communication, behavior, movement, and system setup. The lecture continues with a description of multiple communication paradigms typically used in the robotic context and their relation to physical communication mechanisms. The next topic highlights some components typically found for perception and actuation like cameras, LiDARs, Distance Sensors, linear and revolute motors and piezo actuators. Afterwards, mechanisms to combine perception and actuation using low-level control mechanisms are shown. The shown mechanisms are reactive behaviors based on rule-sets and state-machines and feed-back-based control. Additionally, some kinematic models for movement of robots are highlighted like differential drive, Ackerman steering and holonomic movement. The next part of the lecture focus on localization of mobile robots using external mechanisms like Triangulation and Trilateration and internal mechanisms like SLAM and landmark tracking. The last two parts of the lecture discuss algorithms for path- and trajectory planning, and the extension to multi-robot systems. The exercises to the lecture will highlight the concepts of the lecture with practical examples based on robotic simulations in ROS with the Gazebo simulator.
Studien-/ Prüfungsleistungen:	Oral Exam
Medienformen:	
Literatur:	Sebastian Thrun: Probabilistic Robotics, https://lhmdb.gbv.de/DB=1/XMLPRS=N/PPN?PPN=481815236 Steven LaValle, Planning Algorithms, https://lhmdb.gbv.de/DB=1/XMLPRS=N/PPN?PPN=481815236

Modulbezeichnung:	Introduction to Simulation
engl. Modulbezeichnung:	Introduction to Simulation
ggf. Modulniveau:	
Kürzel:	ItS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Simulation
Dozent(in):	Graham Horton
Sprache:	englisch FIN: B.Sc. CV - WPF Informatik
Zuordnung zum Curriculum:	
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - Pflichtfächer
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure FIN: M.Sc. DKE - Fundamentals of Data Science
	FIN: M.Sc. DKE (alt) - Bereich Models
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	150 Stunden (56 h Präsenzzeit + 94 h selbständiges Arbeiten)
Albeitsaurwanu.	130 Stuffder (30 if Fraserizzert + 94 if Selbstandiges Arbeiteri)
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mathematik I - III
Angestrebte Lernergebnisse:	Fähigkeit zur Durchführung eines semesterlangen Projektes,
	unter Anwendung von Grundlagen der Simulation,
	ereignisorientierter Modellierung und Programmierung,
	abstrakter Modellierung und Anwendungen der Informatik in
	anderen Fachgebieten
Inhalt:	ereignisorientierte Simulation
	Zufallsvariablen
	Zufallszahlenerzeugung
	statistische Datenanalyse
	gewöhnliche Differentialgleichungen
	numerische Integration
	stochastische Petri-Netze
	AnyLogic Simulationssystem
	zeitdiskrete Markov Ketten
	agentenbasierte Simulation
Studien-/ Prüfungsleistungen:	Benotet: Klausur, 120 min
Studien / Traidingsicistangen.	· ·
Studien / Parangsieistungen.	Unbenotet: bestehen der Klausur, 120 min

Medienformen:	
Literatur:	Banks, Carson, Nelson, Nicol: Discrete-Event System Simulation
	Siehe www.sim.ovgu.de

Modulbezeichnung:	Introduction to Software Engineering for Engineers
engl. Modulbezeichnung:	Introduction to Software Engineering for Engineers
ggf. Modulniveau:	<u> </u>
Kürzel:	ISEE
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	DrIng. Christian Braune
Dozent(in):	DrIng. Christian Braune
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	150 h (70 h contact hours + 80 h complementary reading and project work)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Knowledge and Understanding: Understand the principles of software engineering. Understand the principles of requirement engineering Understand the principles of an UML model to represent structural and behavioural aspects of a software system. Understand and recognize common design principles. Understand and recognize testing strategies for a software system. Intellectual and Practical Skills: Capture, document and analyse requirements. Translate a requirements specification into an implementable de-sign, following a structured and organised process. Design UML models to represent structural and behavioural aspects of a software system. Design system architectures that meet the system specification. Apply testing techniques to check that a software system correctly works, i.e. meets its specification. Communication and Interpersonal Skills: Group working skills including general organization, planning, time management and presentation of work.
Inhalt:	Introduction to: Software Engineering Principles Requirements Engineering

	Unified Modelling Language (UML) Analysis and Design Process Design Principles Testing
Studien-/ Prüfungsleistungen:	Prerequisites: will be announced during the first two weeks of the semester form of examination: project
Medienformen:	
Literatur:	will be published on the course's website

Modulbezeichnung:	Investition & Finanzierung
engl. Modulbezeichnung:	Investition & Finanzierung
ggf. Modulniveau:	HIVESTITION & FINANZIETUNG
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 6. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Finanzierung und Banken
Dozent(in):	Professur für Finanzierung und Banken
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 3 SWS Selbstständiges Arbeiten: 5 x30h (42 h Präsenzzeit + 108 h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Die Studierenden lernen in dieser LV zunächst die Methoden der Investitionsbewertung unter Sicherheit bei flacher und nicht-flacher Zinsstruktur kennen. Besonderer Wert wird dabei auf die Ka-pitalwert- und die Interne Zinsfuß-Methode gelegt. Im zweiten Teil der LV werden die verschiedenen Finanzierungsformen behandelt, wobei die Kapitalkosten im Sinne der Renditeforderungen der Fi-nanciers eine besondere Rolle spielen. Den Abschluss bildet die Diskussion von Zinssicherungsinstrumenten.
Inhalt:	Investitionsbewertung (bei flacher Zinsstruktur) 1. Fisher-Separation 2. Kapitalwert- und Annuitäten-Methode 3. Interne Zinsfuß-Methode Kapitalwertmethode (bei nichtflacher Zinsstruktur) 4. Rendite- und Zinsstruktur 5. Spot- und Forward-Rates Finanzierung 6. Eigenkapitalfinanzierung 7. Fremdkapitalfinanzierung und Finanzierungssubstitute 8. Mezzanine-Finanzierung 9. Kapitalstruktur Zinssicherungsinstrumente FRAs und Swaps
Studien-/ Prüfungsleistungen:	Klausur (60 Minuten)

Medienformen:	
Literatur:	Reichling, P./Beinert, C./Henne, A.:
	Praxishandbuch Finanzierung, Wiesbaden, 2005

Modulbezeichnung:	IT Operations Management
engl. Modulbezeichnung:	IT Operations Management
ggf. Modulniveau:	Special State of Specia
Kürzel:	ITOM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	THISSI GO IT SETTESTED.
Modulverantwortliche(r):	Professur für Wirtschaftsinformatik I
Dozent(in):	Dr.Ing. Naoum Jamous
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden der Informatik
Zuorunang zum Curriculum.	FIN: M.Sc. DIGIENG - Wethoden der mormatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
	FIN. W.SC. WIF - Defelch Will tschartsinionnatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	6 Credit Points = 6*30h = 180h
	Präsenzzeiten = 42h:
	28h Vorlesung14h Übung
	Selbstständiges Arbeiten = 138h:54h Vor- und Nachbereitung
	der Vorlesung und Prüfungsvorbereitung56h Entwicklung eines
	Projektes in der Übung28h Final Projekt Bericht und
	Präsentation
Kreditpunkte:	6 Credit Points
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen IT-Projektmanagement
Angestrebte Lernergebnisse:	Verstehen der aktuellen Anforderungen der IT-
/ ingestresses zernengesmisser	SystemlandschaftErlernen der grundlegenden Prozesse zur
	Gestaltung einer service-orientierten IT-Organisation, basierend
	auf den Information Technology Infrastructure Library (ITIL)
	LebenszyklenAnwendung der ITIL-Prozesse auf praktische
	Probleme
	Trosienie
Inhalt:	IT System LandscapeIT System Landscape EngineeringStrategic
	IS Management and Corporate StrategyFrom Strategic Planning
	to the Operation of the System LandscapeFrom Operation
	Management ot IT Operation Management (Plan, Design,
	Control)Information Technology Infrastructure Library (ITIL)
	phases and processesOperationalization of Quality Management

Studien-/ Prüfungsleistungen:	Prüfung setzt sich zusammen aus: - Schriftliche Prüfung - Wissenschaftliches Projekt
Medienformen:	
Literatur:	Wird in der Vorlesung bekanntgegeben.

Modulbezeichnung:	IT-Forensik
engl. Modulbezeichnung:	IT-Forensics
ggf. Modulniveau:	
Kürzel:	IFOR
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Professur für Angewandte Informatik, Multimedia and Security
Dozent(in):	Prof. DrIng. Jana Dittmann, FIN-ITI
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zuoranang zum carriculam.	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	Thiv. B.Sc. will - will destalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	<u> </u>
	4 SWS = 150h = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen Algorithmen und Datenstrukturen, Grundlagen der
	theoretischen Informatik, Grundlagen der technischen
	Informatik, Modul "Sichere Systeme"
Angestrebte Lernergebnisse:	Fähigkeit IT-forensische Untersuchungen anhand eines
	datenzentrischen Vorgehensmodells an einem vereinfachten
	Beispiel zu organisieren, durchzuführen, dokumentieren und zu
	moderieren
	Fähigkeit IT-forensische Methoden anzupassen, zu
	adaptieren und weiterzuentwickeln
Inhalt:	Grundlagen IT-forensischer Untersuchungen:
	datenzentrisches Vorgehensmodell mit Informationen, Daten
	und Phasen für IT-forensischen Untersuchungen, Anwendung an
	ausgewählten Beispielen
	Sicherheitsziele, Designanforderungen und ausgewählte
	rechtliche Aspekte in der IT-Forensik
	Ausgewählte Beispiele zur Beweismittelsuche und Erhebung
	sowie Auswertung gemäß Best Practices
	 Grundlagen zur Aufbereitung, Dokumentation und
	Präsentation von Untersuchungsergebnissen
Studien-/ Prüfungsleistungen:	Prüfungsform: Referat (Präsentation und Abschlussbericht)

Medienformen:	
Literatur:	siehe: https://omen.cs.uni-magdeburg.de/itiamsl/lehre/

Modulbezeichnung:	IT-Projektmanagement
engl. Modulbezeichnung:	IT Project Management
ggf. Modulniveau:	, <u> </u>
Kürzel:	IT-PM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik I
Dozent(in):	Professur für Angewandte Informatik / Wirtschaftsinformatik I
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Pflichtfächer
	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - Pflichtfächer
	FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen
	WPF KWL
	B, WI 1.2
	WI 2.1
	WI 2.2
	<u></u>
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeit:
	14h Vorlesung/14h Übung
	Selbständiges Arbeiten:
	62h Vor- und Nachbereitung der Vorlesung und Übung
	Vorlesung 1 SWS = 14h Präsenzzeit + 31h selbständige Arbeit
Kreditpunkte:	Übung 1 SWS = 14h Präsenzzeit + 31h selbstständige Arbeit
Voraussetzungen nach	5
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Emplomene volaussetzungen.	
Angestrebte Lernergebnisse:	Techniken des Projektmanagements
	Praktischer Umgang mit Methoden des Projektmanagements
Inhalt:	Projektvorbereitung: Projektbeschreibung, Zieldefinition,
	Aufbau- u. Ablauforganisation, Wirtschaftlichkeitsprognose
	Projektplanung: Budgetierung, Ablaufplanung,
	Terminmanagement, Kapazitätsplanung, Analyse kritischer
	Pfade
	Projektsteuerung: Fortschrittskontrolle, Budgetüberwachung,
	Dokumentation und Berichtswesen
	Projektabschluss: Projektabnahme, Erkenntnissicherung,
	Projektliquidation
	Projektunterstützende Maßnahmen:
	Projektmanagementwerkzeuge, Kreativitäts- und
	Arbeitstechniken, Konfigurationsmanagement

	Agiles Projektmanagment, SCRUM
Studien-/ Prüfungsleistungen:	Schriftliche Prüfung, 120 Min Schein Vorleistungen entsprechend Angabe zum Semesterbeginn
Medienformen:	Burghardt, M. (1997): Projektmanagement: Leitfaden für die Planung, Überwachung und Steuerung von Entwicklungsprojekten. 4. Aufl., Erlangen.
Literatur:	

Modulbezeichnung:	IT-Projektmanagement (dual)
engl. Modulbezeichnung:	IT Project Management (dual)
ggf. Modulniveau:	,
Kürzel:	IT-PM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik I
Dozent(in):	Professur für Angewandte Informatik / Wirtschaftsinformatik I
Sprache:	deutsch
•	FIN: B.Sc. CV - Pflichtfächer
Zuordnung zum Curriculum:	
	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - Pflichtfächer
	FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	voriesung, obung
Albeitsaulwallu.	Präsenzzeit:
	14h Vorlesung/14h Übung
	Selbständiges Arbeiten:
	62h Vor- und Nachbereitung der Vorlesung und Übung
	Vorlesung 1 SWS = 14h Präsenzzeit + 31h selbständige Arbeit
	Übung 1 SWS = 14h Präsenzzeit + 31h selbstständige Arbeit
	Obding 1 3W3 - 14HT ruschizzett 1 31H schoststallange Arbeit
Kreditpunkte:	3
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
5	Techniken des Projektmanagements
	Praktischer Umgang mit Methoden des Projektmanagements
	Fähigkeit die erlernten Konzepte / Methoden des
	Projektmanagements beim Praxispartner einzusetzen und
	situativ anpassen zu können
	steadil dispasser 2d Kolmen
Inhalt:	Projektvorbereitung: Projektbeschreibung, Zieldefinition,
	Aufbau- u. Ablauforganisation,
	WirtschaftlichkeitsprognoseProjektplanung: Budgetierung,
	Ablaufplanung, Terminmanagement, Kapazitätsplanung, Analyse
	kritischer Pfade
	Projektsteuerung: Fortschrittskontrolle, Budgetüberwachung,
	Dokumentation und Berichtswesen

	Projektabschluss: Projektabnahme, Erkenntnissicherung, Projektliquidation Projektunterstützende Maßnahmen: Projektmanage-ment- werkzeuge, Kreativitäts- und Arbeitstechniken, Konfigurationsmanagement Agiles Projektmanagment, SCRUM
Studien-/ Prüfungsleistungen:	Schriftliche Prüfung, 120 MinSchein Referat in Kooperation mit dem Praxispartner, weitere Vorleistungen entsprechend Angabe zum Semesterbeginn
Medienformen:	
Literatur:	Burghardt, M. (1997): Projektmanagement: Leitfaden für die Planung, Überwachung und Steuerung von Entwicklungsprojekten. 4. Aufl., Erlangen.

Modulbezeichnung:	IT-Security of Cyber-Physical Systems	
engl. Modulbezeichnung:	IT-Security of Cyber-Physical Systems IT-Security of Cyber-Physical Systems	
ggf. Modulniveau:	11-Security of Cyber-Filysical Systems	
Kürzel:	ITS-CPS	
ggf. Untertitel:	113-013	
ggf. Lehrveranstaltungen:	M.Co. ab 1. Compostor	
Studiensemester:	M.Sc. ab 1. Semester	
Semesterlage:	Wintersemester	
Modulverantwortliche(r):	Professur für Angewandte Informatik / Multimedia and Security Prof. DrIng. Jana Dittmann	
Dozent(in):	Prof. DrIng. Jana Dittmann	
Sprache:	englisch	
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik	
	FIN: M.Sc. DKE - Applied Data Science	
	FIN: M.Sc. DKE (alt) - Bereich Methods II	
	FIN: M.Sc. INF - Bereich Informatik	
	FIN: M.Sc. INGINF - Bereich Informatik	
	FIN: M.Sc. VC - Computer Science	
	FIN: M.Sc. WIF - Bereich Informatik	
Lehrform / SWS:	Vorlesung; Projekt	
Arbeitsaufwand:	Projektvorlesung zu ausgewählten technischen Themen der IT	
	Sicherheit; Vergabe eines anspruchsvollen Themas zu	
	selbständigen Bearbeitung und Lösung einer gestellten Aufgabe	
	4 SWS = 2V + 2Ü (Labor)	
	Arbeitsaufwand: 180h (56 h Präsenzzeit + 124 h selbstständige Arbeit)	
Kreditpunkte:	6	
Voraussetzungen nach		
Prüfungsordnung:		
Empfohlene Voraussetzungen:	Sichere Systeme, Algorithmen und Datenstrukturen, Grundlagen der Technischen Informatik	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:	
3	Der/die Studierende soll innerhalb der Lehrveranstaltung	
	Kenntnisse zu aktuellen, ausgewählten technischen Themen der	
	IT-Sicherheit erlernen und erfahren. Dabei soll ein	
	anspruchsvolles Thema selbständig theoretisch und praktisch	
	bearbeitet und präsentiert werden.	
	Der Fokus bei den Themen liegt dabei auf hardwarenahen	
	Fragestellungen, z.B. zu IoT Security, automotiver IT-Sicherheit	
	oder Sicherheitsbetrachtungen für industrielle Steuerungs- und	
	Reglungssysteme	
Inhalt:	Negrangusysteme	
i i i i i i i i i i i i i i i i i i i	Aktuelle Herausforderungen und Lösungen der IT Sicherheit zu	
	ausgewählten technischen Themen wie zum Beispiel aus:	
	adabet warmen teermisenen memen wie zum beispiel aus.	

	System-, Netzwerk- und Anwendungssicherheit Sicherheit von Bussystemen Spezifikation und formale Verifikation sicherer Systeme Design und Realisierung hardwarenaher Sicherheitslösungen
Studien-/ Prüfungsleistungen:	Prüfungsform: Referat (Präsentation und Abschlussbericht)
Medienformen:	
Literatur:	Siehe: http://omen.cs.uni-magdeburg.de/itiamsl/lehre/

tal Humanities
ik
ungen /
agen
rundlagen für Informatiker
ctors
ience
ndamentals
plications
tik
rmatik
e
ntik
+ 124 h self study
age Processing
gital infrastructures
ns

	visualisation of Big Data
	Digital Humanities project planning Programming digital tools for research
Inhalt:	At the beginning, only a few people could access information in a digital way. Nowadays hundreds of millions of people use information systems every day when they use a web shop, a search engine or manage their e-mails. At the moment information discovery plays an important role for managing data collections, processing and identifying relevant data, and supporting users analysing their personal interests (e.g. context, language, semantics, etc.). Data Engineering principles are important for representing, presenting and understanding data that is generated by different systems. Knowledge Engineering refers to all aspects involved in building, maintaining and using knowledge-based systems to turn passive data into exploitable knowledge. In this course the fundamentals of Data and Knowledge Engineering will be presented. The information system architecture will be explained within all its components and related application areas will be discussed. The basic concepts and more advanced techniques for natural language processing, information filtering and decision support will be shown. Furthermore, in-depth knowledge and competences in Data Science / Data Mining will be given. All the methods and techniques can be applied in Digital Humanities. This is an interdisciplinary environment, where researchers can work together. It is based on different research fields, e.g. quantitative text analysis, information retrieval, text mining, subject-specific databases, corpus linguistics, visualization of complex data structures and provides user-oriented / user-centred representations of the data that can then be further analysed hermeneutically in the humanities. At the end of the course, the students are provided within a rich and comprehensive catalogue of tools and techniques and can develop and understand information systems applying their knowledge for Data and Knowledge Engineering. They can also use machine learning techniques that can be applied for different purposes, especially for digital humanities.
Studien-/ Prüfungsleistungen:	Prerequisite for exam will be announced at beginning of semester. Exam: written examination
Medienformen:	

Literatur:	
LITERATUR.	
Literatur.	

Modulbezeichnung:	Kognitive Systeme	
engl. Modulbezeichnung:	Cognitive Systems	
ggf. Modulniveau:	,	
Kürzel:		
ggf. Untertitel:		
ggf. Lehrveranstaltungen:		
Studiensemester:	M.Sc. ab 3./ 4. Semester	
Semesterlage:	Sommersemester	
Modulverantwortliche(r):	Prof. Dr. rer. nat. Andreas Wendemuth (FEIT-IESK)	
Dozent(in):	Prof. Dr. rer. nat. Andreas Wendemuth (FEIT-IESK)	
Sprache:	deutsch	
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung	
Lehrform / SWS:	Seminar	
Arbeitsaufwand:	Präsenzzeit: 3 SWS Seminar	
	Selbständiges Arbeiten: Lösung der Praktikumsaufgaben,	
	Vorbereiten des Referats	
	120 h (42 h Präsenzzeit + 78 h selbständige Arbeit)	
Kreditpunkte:	4	
Voraussetzungen nach		
Prüfungsordnung:		
Empfohlene Voraussetzungen:	Digitale Signalverarbeitung	
Angestrebte Lernergebnisse:	Der Teilnehmer versteht die Prinzipien kognitiver Intelligenz und ihrer Übertragung in Computerprogramme. Er kann solche Programme praktisch anwenden.	
Inhalt:	praktische Anwendung kognitiver intelligenter Systeme und deren Konzeption und Organisationsform praktisch getestete Theorien und künstliche Repräsentanten menschlicher Kognition	
	Modellbildung in akustischer und verschrifteter Sprache als höchstes Repräsentationsmodell	
	Umsetzung in ingenieurtechnischen Systemen	
	Aspekte der Bedeutungszuweisung und der Datenhandhabung	
	in kognitiven Systemen	
Studien-/ Prüfungsleistungen:	Referat	
Medienformen:		

Kommunikationstechnik für Digital Engineering	
Kommunikationstechnik für Digital Engineering	
M.Sc. ab 2. Semester	
Prof. Omar, FEIT-IESK	
Prof. Omar, FEIT-IESK	
deutsch	
FIN: M.Sc. DIGIENG - Methoden des Digital Engineering	
Vorlesung; Übung	
Präsenzzeiten:	
6 SWS Wöchentliche Vorlesungen und Übungen	
Selbstständiges Arbeiten	
240 h (84 h Präsenzzeit + 156 h selbstständige Arbeit)	
8	
Mathematik, Physik, Grundlagen der Elektrotechnik	
Literaturangaben: siehe Script	
Einführung in die Kommunikationstechnik	
Konzepte Information, informationstragende Signale,	
Modulation, Rauschen, Übertragungskanäle, Kanalkapazität	
sowie Quellen- und Kanalcodierung	
Entwicklung mathematischer Modelle für die Behandlung der	
o.g. Konzepte Beschreibung und quantitative Behandlung von	
Informationsübertragungssystemen	
ingenieurwissenschaftlicher Entscheidungsbasen für den	
Entwurf von Informationsübertragungssystemen	
Informations- und Codierungstheorie	
informationstheoretische Konzepte Informationsgehalt,	
Entropie, Redundanz, Quellencodierung, Kanalkapazität,	
Kanalcodierung, Hamming-Raum und Hamming-Distanz.	
mathematische Modelle für die o.g. Konzepte.	
Verfahren für die Quellen- und Kanalcodierung.	
Behandlung ausgewählter Fehlerkorrigierender	
Decodierungsverfahren	
Einführung in die Kommunikationstechnik	
Mathematische Darstellung der Signale als Informationsträger	
im Zeit- und Frequenzbereich (Fourier-Reihe und Fourier-	
Transformation)	

	Quellencodierung und Datenkompression Mathematische Beschreibung des Rauschens Rauschverhalten der Übertragungskanäle; Berechnung der Bitfehlerrate Behandlung ausgewählter digitaler Übertragungssysteme im Basisband (PCM, DPCM,) Behandlung ausgewählter digitaler Übertragungssysteme im Passband (ASK, PSK, FSK, QAM,) Informations- und Codierungstheorie Informationsgehalt und Entropie diskreter Informationsquellen. Redundanz, Gedächtnis und Quellencodierung (Shannon-Fano- und Huffmann-Verfahren). Kontinuierliche Quellen. Diskrete und kontinuierliche Kanäle, Kanalentropien und Kanalkapazität Kanalcodierung und Hamming-Raum Lineare Blockcodes Zyklische Codes Syndromdecodierung
Studien-/ Prüfungsleistungen:	Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Konzepte, Methoden und Werkzeuge für das Product Lifecycle Management
engl. Modulbezeichnung:	Konzepte, Methoden und Werkzeuge für das Product Lifecycle Management
ggf. Modulniveau:	
Kürzel:	PLM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Angewandte Informatik/ Rechnergestützte Ingenieur-systeme
Dozent(in):	Professur für Angewandte Informatik/ Rechnergestützte Ingenieur-systeme
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Ingenieurgrundlagen für Informatiker FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung; Tutorien
Arbeitsaufwand:	Präsenzzeiten 2 SWS Vorlesung 2 SWS Übung/Tutorium Selbständiges Arbeiten:Lösen von Übungs- und TutorenaufgabenPrüfungsvorbereitung 180 h (56 h Präsenzzeit + 124 h selbständige Ar-beit)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Kenntnisse Softwareentwicklung auf Basis von UML Kenntnisse im Dokumentenmanagement Kenntnisse im Design von Datenstrukturen Grundkenntnisse im Maschinenbau Grundkenntnisse im Bereich CAD / CAE / CAM Kennnisse der Rechnerunterstützten Ingenieursysteme
Angestrebte Lernergebnisse:	Kenntnissen für Konzepte, Methoden, Vorgehensweisen und Werkzeuge für PLM Verständnisses für Produktdaten, deren Bedeutung für Geschäftsprozesse produzierender Unternehmen grundlegenden Kenntnissen zur einheitlichen Erzeugung, Verarbeitung und Verwaltung technischer Produktdaten und Dokumente Befähigung zur Lösung individueller Problemstellungen zum Produktdatenmanagement im Rahmen spezieller PLM-Strategien

	Befähigung zur Entwicklung, Ausarbeitung und Einführung unternehmensindividueller PLM-Strategien
Inhalt:	Themenstellungen der Vorlesung: Methodische Grundlagen: Produktdatenmanagement Methodische Grundlagen für PLM Konzepte, Werkzeuge für Analyse und Modellierung integrierter Produktmodelle Werkzeuge für die PDM / PLM Integration (CAD, CAE) Organisatorische Voraussetzungen der PDM/ PLM Einführung Wirtschaftliche Aspekte der PDM/ PLM Einführung PDM / PLM Einführungsstrategien Systemarchitekturen für PDM/ PLMKonkrete PDM–Systeme; Funktionen und Möglichkeiten Unternehmensbeispiel konkret realisierter Lösungen Übung/Tutorium: Übungsaufgaben ausgewählter Inhalte der Vorlesungen Lösung eines konkretes PLM Projektes (am Beispiel) über alle Phasen im Rahmen eines konkreten Beispieles
Studien-/ Prüfungsleistungen:	Bearbeitung der Übungsaufgaben und des Projektes mit erfolgreicher Präsentation in den Übungen Prüfung: mündlich
Medienformen:	
Literatur:	R. Anderl, H. Grabowski, A. Polly: Integriertes Produktmodell. Entwicklungen zur Normung von CIM, Beuth-Verlag M. Eigner, R. Stelzer: Produktdatenmanagement-Systeme: Ein Leitfaden für Product Development und Life Cycle Management, Springer-Verlag V. Arnold, H. Dettmering, T. Engel, A. Karcher: Produkt Lifecycle Management, Springer-Verlag AW. Scheer, M. Boczanski, M. Muth, WG. Schmitz, U. Segel- bacher: Prozessorientiertes Product Lifecycle Management, Springer-Verlag Eigenes Script

Modulbezeichnung:	Laborrotation in Neurobiologischer Lernforschung	
engl. Modulbezeichnung:	Lab Rotation in neurobiological learning research	
ggf. Modulniveau:		
Kürzel:	LR NL	
ggf. Untertitel:		
ggf. Lehrveranstaltungen:		
Studiensemester:	B.Sc. ab 6. Semester	
Semesterlage:		
Modulverantwortliche(r):	Dr. André Brechmann, LIN	
Dozent(in):	Dr. André Brechmann, LIN	
Sprache:	deutsch	
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Medizintechnik	
_	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing	
Lehrform / SWS:	Praktikum	
Arbeitsaufwand:	Präsenzzeiten: 60 h Projekt	
	Vor- und Nachbearbeitung des Projektes	
	90h = 60h Präsenzzeit + 30h selbstständige Arbeit	
Kreditpunkte:	3	
Voraussetzungen nach		
Prüfungsordnung:		
Empfohlene Voraussetzungen:	Teilnahme am Seminar "Experimentelle Ansätze in der neurobiologischen Lernforschung"	
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen:	
	Praktische Erfahrung über Ansätze der neurobiologischen	
	Forschung am Menschen oder Tieren, u.a. zu den Themen	
	Reinforcementlernen, Sequenzlernen, Kategorielernen,	
	Kurzzeitgedächtnisprozesse	
Inhalt:	Im Rahmen laufender Forschungsprojekte am Leibniz-Institut	
	wird an der Ausarbeitung und Durchführung von	
	neurobiologischen Lernexperimenten mittels fMRI, MEG, EEG	
	und Elektrophysiologie gearbeitet. Schwerkunkt bei der	
	Datenauswertung ist die Zeitreihenanalyse neuronaler- und	
	Verhaltensdaten	
Studien-/ Prüfungsleistungen:	Prüfung: Mündliche Prüfung	
Medienformen:		
Literatur:	siehe https://iwebdav.ifn-	
	magdeburg.de/iwebdav/LearningAndMemorySeminar/	

Madulhazaichnung	Learning Congrative Models	
Modulbezeichnung:	Learning Generative Models	
engl. Modulbezeichnung:	Learning Generative Models	
ggf. Modulniveau: Kürzel:	LGM	
	LGIVI	
ggf. Untertitel:		
ggf. Lehrveranstaltungen:		
Studiensemester:	B.Sc. ab 6. Semester; M.Sc. ab 1. Semester	
Semesterlage:	Sommersemester Control of the Contro	
Modulverantwortliche(r):	FIN: Lehrstuhl Praktische Informatik / Artificial Intelligence	
Dozent(in):	FIN: Prof. DrIng. Sebastian Stober	
Sprache:	englisch	
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik	
	FIN: B.Sc. INF - WPF Informatik	
	FIN: B.Sc. INF - Studienprofil - Computer Games	
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik	
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing	
	FIN: B.Sc. INGINF - WPF Informatik	
	FIN: B.Sc. WIF - WPF Verstehen & Gestalten	
	FIN: M.Sc. CV - Bereich Informatik	
	FIN: M.Sc. DIGIENG - Methoden der Informatik	
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science	
	FIN: M.Sc. DKE (alt) - Bereich Models	
	FIN: M.Sc. DKE (alt) - Bereich Methods I	
	FIN: M.Sc. INF - Bereich Informatik	
	FIN: M.Sc. INGINF - Bereich Informatik	
	FIN: M.Sc. VC - Computer Science	
	FIN: M.Sc. WIF - Bereich Informatik	
Lehrform / SWS:	Vorlesung; Übung	
Arbeitsaufwand:		
	Präsenzzeit = 56 Stunden:	
	2 SWS Vorlesung	
	2 SWS Übung	
	Bachelor: Selbstständige Arbeit = 94 Stunden:	
	Vor- und Nachbearbeitung von Vorlesung (flipped Classroom)	
	und Übung,	
	Bearbeiten von Übungs- und Programmieraufgaben, Kursprojekt	
	Master: Selbstständige Arbeit = 124 Stunden:	
	Vor- und Nachbearbeitung von Vorlesung (flipped Classroom)	
	und Übung,	
	Bearbeiten von Übungs- und Programmieraufgaben,	
	Kursprojekt,	
	zusätzliche Projektarbeit	
Kreditpunkte:	Bachelor: 5	
Ki Careparikte.	Master: 6	
	IVIUSCI. U	

Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Introduction to Deep Learning
Angestrebte Lernergebnisse:	confidently apply generative models to develop a solution for a given problem follow recent publications on generative models and critically assess their contributions formulate hypotheses and design & Design & Conduct experiments with generative models to validate them document progress & Design decisions for reproducibility and transparency
Inhalt:	Trainingsmethoden & Architekturen für generative Modelle, insbesondere Restricted und Deep Boltzmann Machines (RBMs bzw. DBMs), Deep Belief Nets (DBNs), Autoregressive Modelle, Variational Learning und Generative Adversarial Nets (GANs)
Studien-/ Prüfungsleistungen:	Prüfung in mündlicher Form Ankündigung der notwendigen Vorleistungen in der ersten Veranstaltungswoche und auf der Vorlesungswebseite Schein (mündlich), Ankündigung der notwendigen Vorleistungen in der ersten Veranstaltungswoche und auf der Vorlesungswebseite
Medienformen:	
Literatur:	Ian Goodfellow, Yoshua Bengio & Aaron Courville: "Deep Learning", MIT Press, 2016. Zusätzliche weiterführende Literatur wird auf der Volesungswebseite bekanntgegeben.

Modulbezeichnung:	Lindenmayer-Systeme
engl. Modulbezeichnung:	Lindenmayer-Systems
ggf. Modulniveau:	
Kürzel:	L-Systeme
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	
Modulverantwortliche(r):	Dr. Bernd Reichel
Dozent(in):	Dr. Bernd Reichel
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten: 15 x 4h = 60h
V dit l. t	Selbstständiges Nachbereiten der Vorlesung: 90h
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Vorlesung: Grundlagen der Theoretischen Informatik I
Emplomene vordussetzungen.	voriesang. Granalagen der meoretischen mormatik i
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:
	Kenntnisse wichtiger Klassen von L-Systemen,
	Fähigkeiten zur sinnvollen Anwendung
Inhalt:	Definitionen verschiedener Varianten von L-Systemen;
	Theoretische Ergebnisse zu Erzeugungsmächtigkeiten,
	Komplexitätsbetrachtungen, Wachstumsfunktionen u.a.;
	Anwendungen in der Computergraphik (Erzeugung von
	Fraktalen, Modellierung von Pflanzen)
Studion / Drüfungsleistungen	Mündliche Drüfung im Umfang von 20 Minuten
Studien-/ Prüfungsleistungen:	Mündliche Prüfung im Umfang von 30 Minuten, für Schein: Gespräch im Umfang von 30 Minuten,
	keine Zulassungsvoraussetzung
	Keine Zulassungsvoraussetzung
Medienformen:	Grzegorz Rozenberg, Arto Salomaa:
	The Mathematical Theory of L Systems. Academic Press,
	New York, 1980.
	Przemyslaw Prusinkiewicz, Aristid Lindenmayer:
	The Algorithmic Beauty of Plants. Springer-Verlag,
	New York, 1990.
Literatur:	

Modulbezeichnung:	Liquid Democracy -> "Digitalisierung der Politik - Politik der Digitalisierung"
engl. Modulbezeichnung:	Liquid Democracy -> "Digitization of Politics - Politics of Digitization"
ggf. Modulniveau:	Digitization
Kürzel:	LiquiD
	Liquib
ggf. Untertitel: ggf. Lehrveranstaltungen:	
Studiensemester:	D.Co. ah F. Comostor: M.Co. ah 1. Comostor
	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester Profile Scholleber
Modulverantwortliche(r):	DrIng. Eike Schallehn
Dozent(in):	DrIng. Eike Schallehn, Dr.rer. pol. Frank Lesske
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Seminar
Arbeitsaufwand:	Präsenzzeiten: 4 SWS wöchentliche Vorlesung / Seminar /Projektplanung Selbstständiges Arbeiten: Nacharbeiten der Vorlesung Vorbereiten von Seminarvorträgen Schriftliche Ausarbeitung der Hausarbeit5 Credit Points = 150 h (2*28h Präsenzzeit + 94h selbstständige Arbeit) 6 Credit Points = 180 h (2*28h Präsenzzeit + 124h selbstständige Arbeit)
Kreditpunkte:	5 oder 6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Grundverständnis aktueller Konzepte der partitizipatorischen und deliberativen Demokrate Anwendungsbereite Kenntnisse zu Einsatzfeldern und Möglichkeiten von Informationssystemen in demokratischen Prozessen

	Beherrschung von konkreten Informationssystemen zur Unterstützung demokratischer Prozesse
Inhalt:	Grundlagen des Demokratiebegriffs: repräsentative vs. Direkte Demokratie Aktuelle Konzepte der partizipatorischen Demokratie: Liquid Democrcy, Proxy-/ Delegated Voting, etc. Konzepte der gemeinschaftlichen/gesellschaftlichen Willensbildung und Entscheidungsfindung Unterstützung durch Informationssysteme wie LiquidFeedback, Adhocracy, etc.
Studien-/ Prüfungsleistungen:	Referat und Hausarbeit
Medienformen:	
Literatur:	Aktuelle Literaturangaben in der Vorlesung

Modulbezeichnung:	Logik
engl. Modulbezeichnung:	Logic
ggf. Modulniveau:	Logic
Kürzel:	Logik
ggf. Untertitel:	LOGIK
ggf. Lehrveranstaltungen: Studiensemester:	D.Co. oh 1. Competer
	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester Prof. The agreetical action was at it.
Modulverantwortliche(r):	Prof. Theoretische Informatik
Dozent(in):	Prof. Dr. Till Mossakowski
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Pflichtfächer
	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - Pflichtfächer
Lohrform / SMS.	Vorlesung; Übung
Lehrform / SWS: Arbeitsaufwand:	
Arbeitsaurwand:	Präsenzzeiten: 14 X 4h = 56 h
Kraditauakta	Selbstständiges Nachbereiten der Vorlesung: 64 h
Kreditpunkte:	4
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	die für Logik relevanten Begriffe und deren Definitionen erklären können, logische Syntax verstehen, logische Formeln und Argumente lesen können, Situationen durch logische Formeln beschreiben können, logische Formeln ins Deutsche übersetzen und umgekehrt, Normalformen erkennen und herstellen können, Situation als modelltheoretische Struktur aufschreiben können, zwischen formaler Repräsentation und der Bedeutung (reale Welt/Anwendung) unterscheiden können, Argumente auf logische Folgerungen überprüfen können, Beweise nach vorgegebenen Schema und auch selbstständig konstruieren können, Algorithmen zur Auswertung und Umformung logischer Ausdrücke und Argumente anwenden können
Inhalt:	Anwendungsfelder für Logik in der Informatik, Logische Syntax (Formelbegriff und Argumentbegriff für Aussagenlogik und Prädikatenlogik), formale Repräsentation von Wissen, Logische Semantik von zwei- und dreiwertiger Aussagenlogik sowie Prädikatenlogik,

	Domänenspezifische Sprachen und Abstraktion zu allgemeinen logischen Sprachen, Folgerungsbegriff und logische Folgerung, Regelsysteme (u.a. für Formeln und Beweise), grundlegende Algorithmen für logische Probleme (SAT-Solving, Hornformel-Algorithmus, Überführung in Normalformen)
Studien-/ Prüfungsleistungen:	Zulassungsvoraussetzung: 2 Drittel der Übungsaufgaben votiert Prüfung: Klausur 120 Min. Schein: Vorleistungen entsprechend Angabe zum Semesterbeginn
Medienformen:	
Literatur:	J. Barwise, J. Etchemendy: Sprache, Beweis und Logik. Dassow: Logik für Informatiker Schöning: Logik für Informatiker J. Kelly: Logik (im Klartext)

Modulbezeichnung:	Logik für Wirtschaftsinformatiker
engl. Modulbezeichnung:	Logic for business informatics
ggf. Modulniveau:	
Kürzel:	Logik-WInf
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Lehrstuhl Theoretische Informatik
Dozent(in):	Prof. Dr. Till Mossakowski
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 14 X 4h = 56 h Selbstständiges Nachbereiten der Vorlesung: 64 h Zusatzaufgabe: 30h
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	die für Logik relevanten Begriffe und deren Definitionen erklären können, logische Syntax verstehen, logische Formeln und Argumente lesen können, Situationen durch logische Formeln beschreiben können, logische Formeln ins Deutsche übersetzen und umgekehrt, Normalformen erkennen und herstellen können, Situation als modelltheoretische Struktur aufschreiben können, zwischen formaler Repräsentation und der Bedeutung (reale Welt/Anwendung) unterscheiden können, Argumente auf logische Folgerungen überprüfen können, Beweise nach vorgegebenen Schema und auch selbstständig konstruieren können, Algorithmen zur Auswertung und Umformung logischer Ausdrücke und Argumente anwenden können
Inhalt:	Anwendungsfelder für Logik in der Informatik, Logische Syntax (Formelbegriff und Argumentbegriff für Aussagenlogik und Prädikatenlogik), formale Repräsentation von Wissen, Logische Semantik von zwei- und dreiwertiger Aussagenlogik sowie Prädikatenlogik, Domänenspezifische Sprachen und Abstraktion zu allgemeinen logischen Sprachen,

	Folgerungsbegriff und logische Folgerung, Regelsysteme (u.a. für Formeln und Beweise), grundlegende Algorithmen für logische Probleme (SAT-Solving, Hornformel-Algorithmus, Überführung in Normalformen)
Studien-/ Prüfungsleistungen:	Zulassungsvoraussetzung: 2 Drittel der Übungsaufgaben votiert Prüfung: Klausur 120 Min. Zusatzleistung für den fünften CP gegenüber "Logik": nach Vereinbarung Schein: Vorleistungen entsprechend Angabe zum Semesterbeginn
Medienformen:	
Literatur:	J. Barwise, J. Etchemendy: Sprache, Beweis und Logik. Dassow: Logik für Informatiker Schöning: Logik für Informatiker J. Kelly: Logik (im Klartext).

Modulbezeichnung:	Logik II: Theorie und Anwendungen
engl. Modulbezeichnung:	Logic II: Theory and Applications
ggf. Modulniveau:	
Kürzel:	Logik2
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Lehrstuhl für Theoretische Informatik
Dozent(in):	Dr. Bernd Reichel
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: Vorlesung (3 SWS), Übung (1 SWS)
	Selbständige Arbeit: Nachbereiten der Vorlesungen, Bearbeiten
	der Übungen
	150 h = 4 SWS = 56 h Präsenzzeit + 94 h selbstän-dige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Modul Logik
Angestrobte Lernergebnisse	Grundverständnis von Konzepten verschiedener wichtiger
Angestrebte Lernergebnisse:	logischer Systeme, Befähigung zur Anwendung dieser Konzepte
	in der Informatik.
Inhalt:	Zusammenfassung Aussagenlogik, Hornlogik, Prädikatenlogik,
illiait.	Gleichungslogik, Modallogik, Temporallogik, Programmlogik,
	weitere logische Systeme, Hilbert-Kalküle
Studien-/ Prüfungsleistungen:	Prüfungsvorleistunen: siehe Vorlesung, Prüfung: mündlich
orange in a constant of the co	The state of the s
Medienformen:	
Literatur:	M. Kreuzer, S. Kühling: Logik für Informatiker, Pearson Studium,
	München, 2006, u.a.

Modulbezeichnung:	Mainframe Computing
engl. Modulbezeichnung:	Mainframe Computing
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Institut für Simulation und Graphik, AG Lehramt
Dozent(in):	Dr. Volkmar Hinz
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INF - WPF Informatik
Zaoranang zam cambalam	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	This Black will will destalted a / liwellaen
Laboria man / CNA/C	Madagung Übung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Dui anno aitan
	Präsenzzeiten:
	2 SWS Vorlesung, 2 SWS Übung
	Selbstständiges Arbeiten: Übungsaufgaben, Programmierbeleg
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Programmierkenntnisse C/C++, JAVA
Angestrebte Lernergebnisse:	Grundverständnis zu Großrechnersystemen, insbesondere IBM "System z"
	Einblick in die Bedienung von IBM Großrechnersystemen unter
	den Betriebssystemen z/VM und z/OS
	Grundkenntnisse in der Programmiersprache COBOL und in der
	Scriptsprache REXX
	Befähigung zur Entwicklung von einfachen Anwendungen
Inhalt:	Der Begriff "Mainframe"
	Geschichte der IBM Mainframe Architektur
	Das IBM "System z"
	Emulationen des Systems z für Entwickler
	Betriebssysteme z/VM und z/OS sowie Linux
	Programmierung (Einführung in Cobol und REXX)
	Anwendungsprogrammierung
Studien-/ Prüfungsleistungen:	Prüfungsvoraussetzungen: s. Vorlesung
	Prüfung: mündlich
Medienformen:	

Udo Kebschull, Paul Herrmann, Wilhelm G: Spruth: Einführung in z/OS und OS/390. ISBN 3-486-27214-4.

Modulbezeichnung:	Management of Global Large IT-Systems in International Companies
engl. Modulbezeichnung:	Management of Global Large IT-Systems in International Companies
ggf. Modulniveau:	
Kürzel:	MGLIIC
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und Informationssysteme
Dozent(in):	Dr. Horstfried Läpple, Dipl. Math. Karl-Albert Bebber
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
<u> </u>	FIN: M.Sc. DIGIENG - Human Factors
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten (Blockveranstaltungen): Vorlesungen
	Übungen
	Selbstständiges Arbeiten: Selbständiges bearbeiten der
	Übungsaufgaben
	Nachbereitung der Vorlesungen, - Prüfungsvorbereitung
	180h (56h Präsenzzeit + 124h selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Knowledge about IT-Systems and Business administration
Angestrebte Lernergebnisse:	To gain a comprehensive understanding about to develop, to implement, to operate and to phase-out of large-scale IT-Systems in international companies
Inhalt:	IT relevant characteristics of International Companies
	Organizational Structures in International Companies
	Critical Design decisions for IT Landscapes
	Hybrid IT Landscapes: DBMS and flat files
	Differences business and research IT

Studien-/ Prüfungsleistungen:	Global, regional, local systems considering user's and customer's view Running a System Landscape: Support Processes, Costs and Changes Management Risk Management (Projects, IT Departments) Auditing of IT Systems and IT Projects International Project Management / Global Collaboration Prüfungsvoraussetzungen: Anmeldung und Teilnahme an den
	Vorlesungen und Übungen Prüfung: schriftlich
Medienformen:	
Literatur:	Listings

Modulbezeichnung: Marketing engl. Modulniveau: Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: B.Sc. ab 6. Semester Semesterlage: Sommersemester Modulverantwortliche(r): Professur für Marketing Dozent(in): Professur für Marketing Sprache: deutsch Zuordnung zum Curriculum: FIN: B.Sc. WIF - WPF Verstehen & Gestalten Lehrform / SWS: Vorlesung; Übung	
ggf. Modulniveau: Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Dozent(in): Sprache: Zuordnung zum Curriculum: Signature of the profession	
Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Professur für Marketing Dozent(in): Professur für Marketing Sprache: Zuordnung zum Curriculum: FIN: B.Sc. WIF - WPF Verstehen & Gestalten	
ggf. Lehrveranstaltungen: Studiensemester: B.Sc. ab 6. Semester Semesterlage: Modulverantwortliche(r): Professur für Marketing Dozent(in): Professur für Marketing Sprache: deutsch Zuordnung zum Curriculum: FIN: B.Sc. WIF - WPF Verstehen & Gestalten	
Studiensemester: Semesterlage: Modulverantwortliche(r): Dozent(in): Professur für Marketing Professur für Marketing Sprache: deutsch Zuordnung zum Curriculum: FIN: B.Sc. WIF - WPF Verstehen & Gestalten	
Semesterlage: Modulverantwortliche(r): Professur für Marketing Dozent(in): Professur für Marketing Sprache: deutsch Zuordnung zum Curriculum: FIN: B.Sc. WIF - WPF Verstehen & Gestalten	
Modulverantwortliche(r):Professur für MarketingDozent(in):Professur für MarketingSprache:deutschZuordnung zum Curriculum:FIN: B.Sc. WIF - WPF Verstehen & Gestalten	
Dozent(in): Sprache: Zuordnung zum Curriculum: Professur für Marketing deutsch FIN: B.Sc. WIF - WPF Verstehen & Gestalten	
Sprache: deutsch Zuordnung zum Curriculum: FIN: B.Sc. WIF - WPF Verstehen & Gestalten	
Zuordnung zum Curriculum: FIN: B.Sc. WIF - WPF Verstehen & Gestalten	
Lehrform / SWS: Vorlesung; Übung	
Arbeitsaufwand: Präsenzzeiten:	
2 SWS Vorlesung	
1 SWS Übung	
5 x30h (42 h Präsenzzeit + 108 h selbstständige Arbeit)	
Kreditpunkte: 5	
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
Lernziele & zu erwerbende Kompetenzen:	
Erlangen grundlegende Kenntnisse der Funktion von Marke	ting
in Unternehmen und der Analyse von Märkten,	
Lernen die Instrumente des Marketing kennen,	
Entwickeln Fähigkeiten zur der Erstellung eines Marketingp	
und zur Lösung von Problemstellungen des Marketing unte	•
Anwendung geeigneter Methoden.	
Inhalt: Das Marketing-Konzept	
Marktstrukturen und Käuferverhalten	
Marketing-Planung und Marketing-Mix-Entscheidungen	
Marktforschung	
Marketing-Organisation.	
Studien-/ Prüfungsleistungen: Klausur (60 Minuten)	
Medienformen:	
Literatur: Homburg, Ch./Krohmer, H.: Marketingmanagement, 2. Aufl	.,
Wies-baden, Gabler-Verlag, 2006.	

Modulbezeichnung:	Maschinelles Lernen
engl. Modulbezeichnung:	Machine Learning
ggf. Modulniveau:	
Kürzel:	ML
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Data and Knowledge Engineering
Dozent(in):	Prof. DrIng. Andreas Nürnberger
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Fundamentals of Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	voriesurig, oburig
Arbeitsdurwariu.	Präsenzzeiten:
	wöchtl. Vorlesung: 2 SWS / wöchtl. Übung: 2 SWS
	Selbstständiges Arbeiten: Bearbeitung von Übungsaufgaben; Nachbereitung der
	Vorlesung, Vorbereitung auf die Prüfung150h = 4 SWS = 56h
Man dika walika i	Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	_ , , , , , , , , , , , , , , , , , , ,
	Teilnahmevoraussetzungen: "Algorithmen und
	Datenstrukturen"
	E. 601
Angestrebte Lernergebnisse:	Einführung in das Funktionslernen; Einführung in die
	Konzepträume und Konzeptlernen; Algorithmen des Instanz-
	basiertes Lernens und Clusteranalyse; Algorithmen zum Aufbau
	der Entscheidungsbäume; Bayesches Lernen; Neuronale Netze;
	Assoziations-analyse; Verstärkungslernen; Hypothesen
	Evaluierung.
Inhalt:	Einführung in das Funktionslernen; Einführung in die
	Konzepträume und Konzeptlernen; Algorithmen des Instanz-

	basiertes Lernens und Clusteranalyse; Algorithmen zum Aufbau der Entscheidungsbäume; Bayesches Lernen; Neuronale Netze; Assoziationsanalyse; Verstärkungslernen; Hypothesen Evaluierung.
Studien-/ Prüfungsleistungen:	Leistungen: Bearbeitung der ÜbungsaufgabenBearbeitung der ProgrammieraufgabenErfolgreiche Präsentation der Ergebnisse in den Übungen Schriftliche Prüfung (auch für Schein) Vorleistungen entsprechend Angabe zum Semesterbeginn
Medienformen:	Powerpoint, Tafel
Literatur:	Tom Mitchell. Machine Learning. McGraw-Hill, 1997. S. Russel und P. Norvig. Artificial Intelligence: A Modern Approach. Prentice Hall, Englewood Cliffs, 2003

Modulbezeichnung:	Masterarbeit
engl. Modulbezeichnung:	Master Thesis
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 3./ 4. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Hochschullehrer der FIN
Dozent(in):	Hochschullehrer der FIN
Sprache:	
Zuordnung zum Curriculum:	FIN: M.Sc. CV
	FIN: M.Sc. DIGIENG
	FIN: M.Sc. DKE
	FIN: M.Sc. INF
	FIN: M.Sc. INGINF
	FIN: M.Sc. VC
	FIN: M.Sc. WIF
Labriarm / CIMC.	Mastararhait Kallaguium
Lehrform / SWS: Arbeitsaufwand:	Masterarbeit, Kolloquium 20 Wochen
Arbeitsaurwand:	
	eigenständige Erstellung einer wissenschaftlichen Arbeit + Kolloquium
Kreditpunkte:	30
Voraussetzungen nach	Nachweis von 120 CP aus den Schwerpunktbereichen
Prüfungsordnung:	Naciweis von 120 er aus den senwerpanktsereienen
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Es soll der Nachweis erbracht werden, dass innerhalb einer
	vorgegebenen Frist eine wissenschaftliche Fragestellung aus
	einem Gebiet der Informatik unter Anleitung mit
	wissenschaftlichen Methoden bearbeitet und neue Erkenntnisse
	erzielt werden können.
	Bei erfolgreichem Abschluss des Moduls sind die Studierenden
	zudem in der Lage, selbst erarbeitete Problemlösungen
	strukturiert vorzutragen und zu verteidigen.
Inhalt:	Das Thema der Masterarbeit kann aus aktuellen
	Forschungsvorhaben der Institute oder aus betrieblichen
	Problemstellungen mit wissenschaftlichem Charakter abgeleitet
	werden. Ausgegeben wird die Aufgabenstellung immer von
	einem Hochschullehrer der Fakultät für Informatik.
	Im Kolloquium haben die Studierenden nachzuweisen, dass sie
	in der Lage sind, die Arbeitsergebnisse aus der
	wissenschaftlichen Bearbeitung eines Fachgebietes in einem
	Fachgespräch zu verteidigen.

Studien-/ Prüfungsleistungen:	In dem Kolloquium sollen das Thema der Masterarbeit und die damit verbundenen Probleme und Erkenntnisse in einem Vortrag dargestellt und diesbezügliche Fragen beantwortet werden. bestandenes Kolloquium
Medienformen:	
Literatur:	

Modulbezeichnung:	Mathematik I (Lineare Algebra und analytische Geometrie)
engl. Modulbezeichnung:	Mathematik I (Lineare Algebra und analytische Geometrie)
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Geometrie
Dozent(in):	Professur für Geometrie
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Kernfächer
, and the second	FIN: B.Sc. INF - Kernfächer
	FIN: B.Sc. INGINF - Kernfächer
	FIN: B.Sc. WIF - Verstehen
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten 84h:
	SWS Vorlesung
	SWS Übungen
	Selbstständiges Arbeiten 156h:
	Bearbeiten der wöchentlichen Übungszettel,
	Prüfungsvorbereitung
	240h =84h Präsenzzeit + 156h selbstständige Arbeit
Kreditpunkte:	8
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Lernziele & zu erwerbende Kompetenzen:
	Erwerb der für ein Studium der IF, CV, Ing-IF und WIF
	erforderlichen Kenntnisse zu Begriffen und Strukturen aus der
	linearen Algebra und Geometrie
	Erwerb von Fertigkeiten bei der Lösung von Aufgabenstellungen
	aus der Linearen Algebra und der Geometrie
Inhalt:	Algebra: Mengen, Relationen und Abbildungen, Vektorräume,
	lineare Gleichungssysteme, lineare Abbildungen und Matrizen,
	Determinanten, Eigenwerte und Eigenvektoren
	Geometrie: Grundlagen der affinen und projektiven Geometrie,
	homogene Koordinaten und Transformationen
Studien-/ Prüfungsleistungen:	Prüfung: Schriftlich (120 min)
Medienformen:	

Litoratur	
Literatur.	

Modulbezeichnung:	Mathematik II (Algebra und Analysis)
engl. Modulbezeichnung:	Mathematik II (Algebra und Analysis)
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 2. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Geometrie
Dozent(in):	Professur für Geometrie
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Kernfächer
	FIN: B.Sc. INF - Kernfächer
	FIN: B.Sc. INGINF - Kernfächer
	FIN: B.Sc. WIF - Verstehen
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten 84h:
	SWS Vorlesung
	SWS Übungen
	Selbstständiges Arbeiten 156h:
	Bearbeiten der wöchentlichen Übungszettel,
	Prüfungsvorbereitung 240h =84h Präsenzzeit + 156h selbstständige Arbeit
Vraditnunktor	8
Kreditpunkte: Voraussetzungen nach	8
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Limpioniene voraussetzungen.	
Angestrebte Lernergebnisse:	
	Lernziele & zu erwerbende Kompetenzen:
	Erwerb von Fähigkeiten im abstrakten und strukturellen Denken
	anhand von algebraischen Strukturen und ihren Eigenschaften
	Erlernen algebraischer Methoden
	Erwerb von erforderlichen analytischen Grundkenntnissen und
	analytischen Grundfertigkeiten zu Funktionen mit
	einer/mehreren Veränderlichen
Inhalt:	Algebra: Algebraische Strukturen und ihre Eigenschaften:
	Gruppen, Ringe und Körper, Faktorstrukturen und
	Homomorphie
	Analysis I: Folgen und Reihen, Differential- und Integralrechnung
	für Funktionen mit einer und mehreren Veränderlichen,
	Potenzreihen und ihr Konvergenzkreis
	Analysis II: Differential- und Integralrechnung von Funktionen
	mit mehreren Veränderlichen

Studien-/ Prüfungsleistungen:	Prüfung: Schriftlich (120 min)
Medienformen:	
Literatur:	

Modulbezeichnung:	Mathematik III (Stochastik, Statistik, Numerik, Differentialgleichungen)
engl. Modulbezeichnung:	Mathematik III (Stochastik, Statistik, Numerik, Differentialgleichungen)
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Geometrie
Dozent(in):	Professur für Geometrie
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Kernfächer
zacranang zam camearam	FIN: B.Sc. INF - Kernfächer
	FIN: B.Sc. INGINF - Kernfächer
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten 70h:
	SWS Vorlesung
	SWS Übungen
	Selbstständiges Arbeiten 110h:
	Bearbeiten der wöchentlichen Übungszettel,
	Prüfungsvorbereitung180h =70h Präsenzzeit + 110h
	selbstständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lauraiala C au amusukan da Kamazatazaa
	Lernziele & zu erwerbende Kompetenzen:
	Erlernen typischer stochastischer und statistischer
	Begriffsbildungen und Entwicklung von Fähigkeiten und
	Fertigkeiten,
	um praktische Aufgaben der Stochastik und Statistik zu bearbeiten
	Erwerb der für die numerische Mathematik erforderlichen
	Grundkenntnisse, Entwicklung von Fertigkeiten bei der Lösung
	von numerischen Aufgabenstellungen
	Erwerb von Grundkenntnissen und Fertigkeiten zur Lösung von
	Differentialgleichungen
Inhalt:	Stochastik: Diskrete und stetige Zufallsgrößen und ihre
	Verteilungsfunktionen, Grenzwertsätze, Modellierung

Studien-/ Prüfungsleistungen:	Statistik: Beschreibende Statistik, Vertrauensintervalle und Testen von Hypothesen, Statistischen Datenanalyse, Regressions-, Korrelations- und Varianzanalyse Numerik: Interpolation durch Polynome, numerische Integration, Numerik linearer Gleichungssysteme, Nullstellen nichtlinearer Gleichungen Differentialgleichungen: Grundlagen gewöhnlicher Differentialgleichungen n'ter Ordnung: elementare explizite Lösungsverfahren und Anfangswertprobleme Prüfung: Schriftlich (120 min)
Medienformen:	
Literatur:	

Modulbezeichnung:	Medizinische Bildverarbeitung
engl. Modulbezeichnung:	Medical Image Processing
ggf. Modulniveau:	
Kürzel:	MedBV
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Bildverarbeitung,
	Bildverste-hen
Dozent(in):	Professur für Praktische Informatik / Bildverarbeitung,
	Bildverste-hen
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
	FIN: B.Sc. CV - Anwendungsfach - Medizintechnik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FEIT: BSc Medizintechnik: Pflicht, 4. Sem
Laboria VIII.	Variance Businis
Lehrform / SWS: Arbeitsaufwand:	Vorlesung; Projekt
Arbeitsaurwand:	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Projekttreffen
	Selbstständige Arbeit:
	Projektplanung und Umsetzung in Teams
	Vorbereitung der Projektpräsentation
	Vor- und Nachbearbeitung des Vorlesungsstoffs
	150h = 4SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
	13011 10110 30111 10301122010 3 111 30113013141141190 7 11 3011
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Einführung in die Informatik, lineare Algebra, Grundkenntnisse
	der digitalen Bildverarbeitung
Angestrebte Lernergebnisse:	
	Lernziele & zu erwerbende Kompetenzen:
	Fähigkeit zur Anwendung von Algorithmen zur Analyse digitaler
	Bilder
	Fähigkeit zur eigenständigen Bearbeitung eines kleinen Projekts
	Teamfähigkeit
	Fähigkeit zum interdisziplinären Arbeiten
Inhalt:	Digitale Bilder in der Medizin

Studien-/ Prüfungsleistungen:	Kommunikation und Speicherung von digitalen Bildern in Krankenhäusern Validierungsmethoden für Bildanalysemethoden Fortgeschrittene Bildverbesserungsmethoden Fortgeschrittene Segmentierungsmethoden Bildregistrierung Prüfungsvorleistung ist erforderlich Prüfung: schriftlich 120 Min
Medienformen:	
Literatur:	siehe http://wwwisg.cs.uni-magdeburg.de/bv/mba/mba.html

Modulbezeichnung:	Medizinische Visualisierung
engl. Modulbezeichnung:	Medical Visualization
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Visualisierung
Dozent(in):	Prof. Dr. Bernhard Preim
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
	MSc MSE
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Vorlesung und vorlesungsbegleitende Übung einschließlich
	eines Programmierpraktikums mit der Bibliothek MeVisLab,
	selbständiges Bearbeiten der Übungsaufgaben als
	Voraussetzung für die Prüfungszulassung
	Präsenzzeiten:
	wöchentliche Vorlesungen und Übungen je 2 SWS
	Selbstständiges Arbeiten:
	Selbständiges bearbeiten der Übungsaufgaben und
	Nachbereitung der Vorlesungen, Prüfungsvorbereitung
	180h (56 h Präsenzzeit + 124 h selbstständige Ar-beit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Computergraphik I, Visualisierung
Annacturalita Laurangalariana.	Diago Voylogua yoursittalt and Daionial woodinininghay
Angestrebte Lernergebnisse:	Diese Vorlesung vermittelt am Beispiel medizinischer
	Anwendungen Grundlagenwissen darüber, wie große
	Datenmengen visualisiert, erkundet und gezielt analysiert
	werden. Bei den Datenmengen handelt es sich um medizinische
	Schichtbilder, vorwiegend Computertomographie- und Magnetresonanztomographiedaten, die in der Radiologie entstehen.
	Diverse Visualisierungstechniken werden dahingehend
	betrachtet, wie konkrete medizinische Fragen in der Diagnose
	und Therapieplanung unterstützt werden können. Medizinisches
Inhalts	Vorwissen ist jedoch nicht erforderlich
Inhalt:	Charakterisierung medizinischer Schichtdaten
	Algorithmen der medizinischen Visualisierung

Studien-/ Prüfungsleistungen:	Interaktionstechniken in der medizinischen Visualisierung Virtuelle Endoskopie Konzepte und Systeme der computergestützten Anatomieausbildung Visualisierung von Gefäßstrukturen und Blutflussdaten Prüfungsvorleistungen: Werden zu Beginn des Semesters bekannt gegeben. Prüfung: mündlich
Medienformen:	
Literatur:	B. Preim und D. Bartz: Visualization in Medicine, Morgan Kaufman, San Francisco, 2006Preim, Botha: Visual Computing for Medicine, 2nd Edition, , Morgan Kaufman, San Francisco, 2013

Modulbezeichnung:	Mesh Processing
engl. Modulbezeichnung:	Mesh Processing
ggf. Modulniveau:	
Kürzel:	MP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Visual Computing
Dozent(in):	Dr. Christian Rössl
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
Zuoranang zum carnearam.	FIN: B.Sc. CV - Anwendungsfach - Computerspiele
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	Thy. b.sc. wif - wri destalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständiges Arbeiten:
	Übungsaufgaben
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mathematik I, Mathematik II, Computergraphik
,	, , , , , , , , , , , , , , , , , , , ,
Angestrebte Lernergebnisse:	
9	Lernziele & zu erwerbende Kompetenzen:
	Funktion und Implementierung von Algorithmen auf
	Dreiecksnetzen unter Verwendung geeigneter Datenstrukturen
Inhalt:	und Deformieren von Netzen
Studien-/ Prüfungsleistungen:	Prüfungsvorleistungen: Regelmäßige Teilnahme an den LV,
, 5	erfolgreiche Bearbeitung der Übungsaufgaben
	Mündliche Prüfung
Medienformen:	
Literatur:	s. Vorlesung

Modulbezeichnung:	Middleware für verteilte industrielle Umgebungen
engl. Modulbezeichnung:	Middleware für verteilte industrielle Umgebungen
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Dr. Matthias Riedl, ifak e.V. Magdeburg
Dozent(in):	Dr. Matthias Riedl, ifak e.V. Magdeburg
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. INF - Bereich Informatik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten: wöchentliche Vorlesungen 2 SWS wöchentliche Übungen: 2 SWS Selbstständiges Arbeiten: Nacharbeiten der Vorlesung Lösen von Übungsaufgaben mit steigender Komplexität Prüfungsvorbereitung180h = 56h Präsenzzeit + 124h selbstständige Arbeit 180h
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene	
Voraussetzungen:	Die Lehrveranstaltung ist geeignet für Studierende der Informatik und der ingenieurwissenschaftlicher Studiengänge mit gutem Informatikwissen ab 1. Mastersemester. Es werden vorausgesetzt: Grundkenntnisse über Mikrorechner Grundkenntnisse der Informationstechnik Objektorientierte Programmierung Kommunikationssysteme, (Netze)
Angestrebte Lernergebnisse:	Der Kurs ist in die folgenden Teile gegliedert: Vermittlung der Grundlagen für verteilte Anwendungen Struktur und Verhalten von Middleware-Konzepten Anwendung objektorientierter Methoden auf Middleware Vorstellung des objektorientierten Middlewarekonzeptes DOME (Distributed Object Model Environment)
Inhalt:	Schwerpunkt dieser Vorlesung ist der Einsatz von Middleware für verteilte industrielle Anwendungen. Es werden Techniken und Entwurfsziele beschrieben, die eine Middleware für verteilte

	Zugriffe auf Ressourcen benötigt. Hierbei werden ebenfalls objektorientierte Softwarekonzepte mit einbezogen. Es werden Anforderungen an das Kopplungsverhalten der Komponenten, an reflexive Schnittstellen sowie Softwaremetriken erläutert, die an verschiedenen Middlewaren gespiegelt werden. Dem Vergleich folgt der Entwurf und die Umsetzung der ereignisgesteuerte Middleware DOME (Distributed Object Model Environment), die wesentliche Eigenschaften für den echtzeitfähigen industriellen Einsatz aufweist. Fragen des verteilten Systemanlaufes, von Performance, Authentifizierung und Autorisierung runden die Lehrveranstaltung ab.
Studien-/ Prüfungsleistungen:	Teilnahme an den Lehrveranstaltungen, erfolgreich absolvierte Praktika Prüfung am Ende des Moduls
Medienformen:	
Literatur:	Dumke, R.: Verteilte Systeme, http://ivs.cs.uni-magdeburg.de/sweng/agruppe/lehre/vts.shtml Microsoft Corporation: DCOM - Architecture Overview - Technical Whitepaper, http://microsoft.com/com/doc, 1997 Schmidt, D.; Stal, M.; Rohnert, H.; Buschmann, F.: Pattern-Oriented Software Architecture - Patterns for Concurrent and Networked Objects, Volume 2, Wiley & Sons, 2000 Selic, B., Gullekson, G., Ward, P. T.: Real-Time Object-Oriented Modelling, John Wiley & Sons, 1994 Selic, B., Rumbaugh, J.: Using UML for Modeling Complex Real-Time Systems, Rational Software, 1998 van der Wal, Eelco: Structuring Program Development with IEC 61131-3, Internet: www.plcopen.org/intro_iec/structuring_program_development.htm ① Tanenbaum, A.; van Steen, M.: Verteilte Systeme - Grundlagen und Paradigmen, Pearson Studium, 2003 Veríssimo, P.; Rodrigues, L.: Distributed Systems for System Architects, Kluwer Academic Publishers, 2001 Weber, M.: Verteilte Systeme, Spektrum Akademischer Verlag GmbH, 1998

Modulbezeichnung:	Mikrobiologie
engl. Modulbezeichnung:	Mikrobiologie
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. U. Reichl / Dr. H. Grammel / Dr. K. Bettenbrock
Dozent(in):	Prof. DrIng. U. Reichl / Dr. H. Grammel / Dr. K. Bettenbrock
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Biologie
Zaoranang zam cameanam.	The Base of Anwendungstaen Blologic
Lehrform / SWS:	Vorlesung; Praktikum
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung / 2 SWS Praktikum Selbstständiges Arbeiten: Nacharbeiten der Vorlesung Vor- und Nachbereiten des PraktikumsVorlesung: 3 CP = 90 h (28h Präsenzzeit + 62h selbstständige Arbeit) Praktikum: 2 CP = 60 h (28h Präsenzzeit + 32h selbstständige Arbeit)
Kreditpunkte:	Vorlesung: 3 Praktikum: 2
Voraussetzungen nach Prüfungsordnung:	Bestandene Klausur Mikrobiologie ist Voraussetzung für Teilnahme am Praktikum
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Studenten erwerben Basiskompetenzen zu den Grundlagen der Mikrobiologie. Die Themen umspannen den Aufbau und die Funktion von Mikroorganismen, verschiedene Stoffwechselprozesse in Mikroorganismen sowie die Grundlagen der mikrobiellen Genetik. Sie werden geschult, auf die fächerübergreifenden Zusammenhänge zu den Gebieten Biologie und Biochemie zu achten und so das Fachgebiet integrativ zu verstehen. Das Praktikum dient dem Erwerb von Fertigkeiten bei der Nutzung mikrobiologischer Arbeitstechniken.
Inhalt:	Einführung zu Mikroorganismen Klassifizierung von Mikroorganismen Struktur und Funktion der prokaryotischen Zelle Wachstum, Vermehrung und Sporenbildung Grundmechanismen des Stoffwechsels Bioenergetik Grundlagen der Genetik

Studien-/ Prüfungsleistungen:	Vorlesung: Klausur 90 min. Praktikumsschein
Medienformen:	
Literatur:	Wird in der Vorlesung bekannt gegeben

Modulbezeichnung:	Mikroskopie und Werkstoffcharakterisierung
engl. Modulbezeichnung:	Microscopy and Characterization of Materials
ggf. Modulniveau:	
Kürzel:	MuWC
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Werkstoff- und Fügetechnik
Dozent(in):	Professur für Werkstoff- und Fügetechnik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Werkstoffwissenschaft
Lehrform / SWS:	Vorlesung; Praktikum
Arbeitsaufwand:	Präsenzzeiten: 3 SWS Vorlesung 1 SWS Praktikum Selbstständiges Arbeiten: Nachbereiten der Vorlesung Vorbereiten des Praktikums Anfertigen derVersuchsprotokolle 150h = 4 SWS = 56h Präsenzzeit + 94h selbständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mikrostruktur der Werkstoffe
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Die mikroskopische Untersuchung der Mikrostruktur und die Prüfung von Eigenschaften der Werkstoffe sind Voraussetzung für die Werkstoffentwicklung, die Qualitätssicherung und die Kontrolle technologischer Prozesse. Es werden die Grundlagen und die praktische Durchführung der Werkstoffmikroskopie mit Licht und Elektronenstrahlen behandelt sowie eine Einführung zur Quantifizierung von Mikroskopaufnahmen mit der digitalen Bildanalyse gegeben. Bei der Werkstoffcharakterisierung bilden Verfahren zum Prüfen von mechanischen (Festigkeit, Zähigkeit, Härte) und elektrischen Mikro- und Makroeigenschaften den Schwerpunkt. Der Lehrinhalt befähigt zur problemorientierten Auswahl von Untersuchungsmethoden, Auswertetechnik und Probenvorbereitung für ein konkretes Materialproblem sowie zur Interpretation der Ergebnisse und zum Aufstellen von Zusammenhängen zwischen Mikrostruktur und Eigenschaften.
Inhalt:	Lichtmikroskopie Elektronenmikroskopie

Studien-/ Prüfungsleistungen:	Prüfung mechanischer Eigenschaften Prüfung elektrischer Eigenschaften Korrosionsuntersuchung Verschleißverhalten Leistungen: Erfolgreiche Teilnahme am Praktikum Prüfung: mündlich M30
Medienformen:	
Literatur:	H. Blumenauer: Werkstoffprüfung, Deutscher Verlag für Grundstoffindustrie, Leipzig/Stuttgart, 1994W. Schatt, H. Worch, Werkstoffwissenschaft, Deutscher Verlag für Grundstoffindustrie, 8. Auflage, 1996 H.J. Bargel, G. Schulze, Werkstoffkunde, Springer Verlag 2005

Modulbezeichnung:	Mobilkommunikation
engl. Modulbezeichnung:	Mobile Communication
ggf. Modulniveau:	
Kürzel:	MobCom
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Technische Informatik
Dozent(in):	Prof. Dr. Mesut Güneş
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zuoranang zum Curnculum.	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - WFF IIIIOIIIIatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
	This was wife before morning in
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeit = 56 h • 2 SWS Vorlesung • 2 SWS Übung Selbstständiges Arbeit = 124 h • Bearbeitung von Übungs- und Programmieraufgaben & Prüfungsvorbereitungen
Kreditpunkte:	5 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
	Computernetze (Computer Networks)
	Networkprogramming for IoT
	Seminar: Hot Topics in Communication Systems
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:
	Die Studierenden sind in der Lage die Unterschiede zwischen
	klassischen Festnetzen und mobilen, drahtlosen Netzen und
	deren Auswirkungen auf alle Protokollschichten zu verstehen.
	deren Auswirkungen auf alle Protokollschichten zu verstehen.

	 Umfassender Überblick über Anforderungen an und Prinzipien der Mobilkommunikation Fähigkeit, die grundlegenden Entwurfsalternativen und ihre inhärenten Trade-offs zu analysieren und einzuordnen
Inhalt:	 Technische Grundlagen Medienzugriffsverfahren Medienzugriffsprotokolle (drahtgebunden/drahtlos) Drahtlose LANs (Techniken, Standards, Einsatzgebiete) Sicherheitsproblematik Netzwerkprotokolle (Mobiles IP, Ad-hoc Netze, Drahtlose Sensornetze, Routing) Transportprotokolle (TCP-Varianten und Mobiles TCP)
Studien-/ Prüfungsleistungen:	Erfolgreiche Bearbeitung der Übungs- und Programmieraufgaben Prüfung: mündlich
Medienformen:	
Literatur:	Jochen Schiller, Mobilkommunikation, Addison-Wesley, 2. Auflage, 2003

Modulbezeichnung:	Model-Driven Software Development
engl. Modulbezeichnung:	Model-Driven Software Development
ggf. Modulniveau:	·
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Praktische Informatik / Softwaretechnik
Dozent(in):	Susanne Patig
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung; Praktikum
Arbeitsaufwand:	Präsenzzeiten: 28 h Vorlesung 16 h Übung Selbständiges Arbeiten 56 h Nachbereitung der Vorlesung 48 h Vor- und Nachbereitung der Übung 32 h eigenständiges Arbeiten innerhalb des Praktikums 6 x 30 h (44 h Präsenzzeit + 136 h selbständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundkenntnisse in UML und Java (Bachelorstudium)
Angestrebte Lernergebnisse:	Abstrakte Beschreibung von Software aus verschiedenen Perspektiven Einsatz dieser Softwarebeschreibungen in allen Phasen der Systementwicklung Nutzung und kritische Analyse von Werkzeugen für die modellgetriebene Systementwicklung Eigenständige Einarbeitung in unbekannte Softwareentwicklungswerkzeuge
Inhalt:	Historie des Model-Driven Development Metamodellierung innerhalb und ausserhalb UML und OMG Verifikation und Validierung von Modellen Modelltransformationen Implementierungsstrategien für Modelle Domänenspezifische Sprachen
Studien-/ Prüfungsleistungen:	Mündliche Prüfung/Klausur zur Vorlesung; praktische Belegaufgaben zu Übung und Praktikum
Medienformen:	

Literatur:

Stahl, T.; Völter, M.: Modellgetriebene Softwareentwicklung. 2.

Aufl., Heidelberg: dpunkt, 2007

Baier, C.; Katoen, J.-P.: Principles of Model Checking.

Cambridge/MA: MIT Press, 2008

Czarneci, K.; Eisenecker, U. W.: Generative Programming:

Methods, Tools and Applications. 6th print., Boston: Addison-Wesley, 2005

Modulbezeichnung:	Modeling with population balances
engl. Modulbezeichnung:	Modeling with population balances
ggf. Modulniveau:	
Kürzel:	PBM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professor for Thermal Process Engineering
Dozent(in):	JunProf. DrIng. M. Peglow
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Presence: Weekly lecture 1 SWS Weekly exercises 2 SWS (with computer hands-on) Autonomous work: Complementary readingfinal project work 90h (42 h presence + 48 h autonomous work)
Kreditpunkte:	3
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	The participants will learn to: characterize systems with coupled properties involving density functions model processes like nucleation, growth and agglomeration solve population balances (analytical solutions, momentum approaches, sectional models) apply population balances to real problems, in particular for process engineering
Inhalt:	Concept of population balances, properties of disperse systems Interaction between particles and continuous phase Relevant properties (internal coordinates) Temporal solution Heat, mass and momentum transfer between the disperse and the continuous phases Interactions between individual particles of the disperse phase Detailed consideration of key processes: nucleation, growth, breakage, agglomeration
Studien-/ Prüfungsleistungen:	Exam: oral

Medienformen:	
Literatur:	Ramkrishna, "Population balances: theory and applications to par-ticulate systems in engineering", Academic Press (2000)
	Further literature given during first lecture

Modulbezeichnung:	Modellierung
engl. Modulbezeichnung:	Modeling
ggf. Modulniveau:	Modelling
Kürzel:	Mod
ggf. Untertitel:	Niou
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 2. Semester
	b.sc. ab z. semester
Semesterlage:	Drafaccus für Angawandta Informatik / Wistochaftsinformatik I
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik I
Dozent(in):	Professur für Angewandte Informatik / Wirtschaftsinformatik I deutsch
Sprache:	
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Pflichtfächer
	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - Pflichtfächer
	FIN: B.Sc. WIF - Gestalten
	WPF KWL
	B, WI 1.2
	WI 2.1
	WI 2.2
Laborfarma / CNA/C	Wadaawa ühwa
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	D . W
	Präsenzzeiten:
	28h Vorlesung14 h Übung
	Selbstständiges Arbeiten:
	42h Vor- und Nachbereitung Vorlesung
	36h Entwicklung von Modellen für die Übung 120h:
	Vorlesung 2 SWS = 28h Präsenzzeit + 42h selbstständige Arbeit
Man ditarralitar	Übung 1 SWS = 14h Präsenzzeit + 36h selbstständige Arbeit
Kreditpunkte:	4
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestuckte Leurengeknisse.	Cah affina a day sa ath a diagh an Cynnadla ann ann Lleacatanna
Angestrebte Lernergebnisse:	Schaffung der methodischen Grundlagen zur Umsetzung
	realweltlicher Problemstellungen in komplexe Softwaresysteme
	Schaffung eines Grundverständnisses für die Modellierung
	Erlernen von Techniken für die Prozess- und Datenmodellierung
	auf fachkonzeptueller Ebene
	Vermittlung praktischer Erfahrungen in der modellgetriebenen
Inholts	Systementwicklung Madalliarungsthaaria Van dar Diskurswalt zu farmalisiartan
Inhalt:	Modellierungstheorie: Von der Diskurswelt zu formalisierten
	Informationsmodellen
	Prozesse, Workflows und Geschäftsprozesse
	Meta-Modelle, Referenzmodellierung

	Grundsätze ordnungsmäßiger Modellierung Fachkonzeptuelle Modellierung mit höheren Petri-Netzen, der Entity Relationship-Methode und der BPMN Objektorientierte Modellierung mit UML Umsetzung konkreter Aufgabenstellungen
Studien-/ Prüfungsleistungen:	Schriftliche Prüfung, 120 Min. Schein Vorleistungen entsprechend Angabe zum Semesterbeginn
Medienformen:	
Literatur:	Kecher, C. (2011): UML 2 – Das umfassende Handbuch. 4. Aufl. Reisig, W. (1998): Systementwurf mit Netzen. Berlin u. a.

Modulbezeichnung:	Modellierung und Expertensysteme in der elektrischen Energieversorgung
engl. Modulbezeichnung:	Modellierung und Expertensysteme in der elektrischen Energieversorgung
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. DrIng. habil. Zbigniew Antoni Styczynski (FEIT-IESY)
Dozent(in):	Prof. DrIng. habil. Zbigniew Antoni Styczynski (FEIT-IESY)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: wöchentliche Vorlesungen 2 SWS, zweiwöchentliche Übungen 1 SWS Selbständiges Arbeiten: Nacharbeiten der Vorlesung, Lösung von Übungsaufgaben, Prüfungsvorbereitung 3 SWS = 150h (42h Präsenzzeit +108h selbständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele und erworbene Kenntnisse Erwerb von Kenntnissen über Modellbildung und Simulation zur Analyse der Verhältnisse in elektrischen Energienetzen Entwurf von Modellen und Durchführung von Berechnungen und Simulation auf der Basis von Modellen Erwerb von Kenntnissen zur Entwicklung, Gestaltung und Anwendung von Expertensystemen Anwendung von Expertensystemen für Problemstellungen in der Energieversorgung
Inhalt:	Modellierung -Schaltgeräte, Konstruktion, Funktionsfähigkeiten und Modelle - Schaltvorgänge und Darstellung von Wanderwellenvorgängen im Netz Expertensysteme - Grundbegriffe, Expertensysteme in der Energieversorgung, Wissensakquisition und Wissensrepräsentation - Behandlung von Ungenauigkeiten, Wahrscheinlichkeiten, Fuzzy-Techniken und Neurale Netze in Expertensystemen Daten - und Wissensbanken in Expertensystemen, Überwachung elektrischer Anlagen unterstützt durch wissensbasierte Systeme, Beispiele

Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Modellierung und Simulation von Computernetzen
engl. Modulbezeichnung:	Modeling and Simulation of Computer Networks
ggf. Modulniveau: Kürzel:	Cina Comp Note
	SimComNets
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Technische Informatik / Communication and Networked Systems
Dozent(in):	Prof. Dr. Mesut Güneş
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Models
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeit = 56 h
	2 SWS Vorlesung
	2 SWS Übung
	Bachelor:
	Selbstständige Arbeit = 94 h
	Bearbeitung von Übungs- und Programmieraufgaben &
	Prüfungsvorbereitungen
	Master:
	Selbstständige Arbeit = 124 h
	Bearbeitung von Übungs- und Programmieraufgaben in
	erweitertem Umfang & Prüfungsvorbereitungen
	Ci weitertein offinang & Fruitingsvorbereitungen
Kreditpunkte:	Bachelor: 5
•	Master: 6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	ComputernetzeAlgorithmen und Datenstrukturen
,	

Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Grundlegendes Verständnis der Modellierung von Computersystemen und Computernetzen Verständnis für den Entwurf, Aufbau und die Erstellung von Simulationssystemen Kompetenz Simulationen wissenschaftlich durchzuführen und zu evaluieren Kompetenz im Entwerfen von großen Experimentserien Kompetenz im Nutzung eines ereignisorientierten Netzwerksimulators
Inhalt:	Inhalte Introduction to simulation General principles of discrete-event simulations Introduction to network simulators Statistical models in simulations Random-number and random-variate generation Queuing models Input modeling Verification and validation of simulation models Output analysis Design of experiments Für Master: erweiterte Kompetenzen im wissenschaftlichen Forschen und Schreiben
Studien-/ Prüfungsleistungen:	Leistungen: Regelmäßige Teilnahme an Vorlesung und Übungen Erfolgreiche Bearbeitung einer Programmieraufgabe Prüfung: Klausur 120 min
Medienformen:	
Literatur:	Eine ausführliche Literaturliste wird in der Vorlesung bekannt gegeben. Basis-Literatur: Jerry Banks, John Carson, Barry L. Nelson, David Nicol: Discrete-Event System Simulation, Fifth Edition, 2010, Prentice Hall Averill M. Law: Simulation Modeling and Analysis, 2007, McGrawHill Klaus Wehrle, Mesut Güneş, James Gross: Modeling and Tools for Network Simulation, 2010, Springer

Modulbezeichnung:	Molekulare Immunologie
engl. Modulbezeichnung:	Molekulare Immunologie
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	FME, Prof. Dr. B. Schraven
Dozent(in):	FME, Prof. Dr. B. Schraven
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Biologie
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung Selbstständiges Arbeiten: Nacharbeiten der Vorlesung120 h (28h Präsenzzeit + 92h selbstständige Arbeit)
Kreditpunkte:	4
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Aufbauend auf der Beherrschung der Grundprinzipien der Zellbiologie und Immunologie aus dem zweiten bzw. vierten Semester Erwerb von Spezialkenntnissen auf diesem Gebiet. Verstärkung der Motivation zur wissenschaftlichen Arbeitsweise
Inhalt:	Molekulare Immunologie Immunantwort Signaltransduktion der Immunantwort Immunregulation Immundefizienzen
	Tumorimmunologie Autoimmunerkrankungen
Studien-/ Prüfungsleistungen:	
Studien-/ Prüfungsleistungen: Medienformen:	Autoimmunerkrankungen

Modulbezeichnung:	Molekulare Zellbiologie
engl. Modulbezeichnung:	Molekulare Zellbiologie
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	FME, Prof. Dr. M. Naumann
Dozent(in):	FME, Prof. Dr. M. Naumann
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Biologie
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung
	90 h (28h Präsenzzeit + 62h selbstständige Arbeit)
Kreditpunkte:	3
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Aufbauend auf das Wissen aus dem Modul "Zellbiologie"
	erwerben die Studierenden die
	Fähigkeit, die wichtigsten Vorgänge und Prinzipien auf die
	molekulare Ebene zu übertragen.
Inhalt:	Einführung in die Zellbiologie
	Zellorganisation und Organellen
	Membranen und Membranorganisation
	Zelltransport
	Zellkommunikation
Studien-/ Prüfungsleistungen:	Klausur 2 Std.
Medienformen:	
Literatur:	Wird in der Vorlesung bekannt gegeben
	<u> </u>

Modulbezeichnung:	Multimedia and Security
engl. Modulbezeichnung:	Multimedia and Security
ggf. Modulniveau:	,
Kürzel:	MMSEC
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	THISSI US IT SETTESTED.
Modulverantwortliche(r):	Professur für Angewandte Informatik / Multimedia and Security
Dozent(in):	Professur für Angewandte Informatik / Multimedia and Security
Sprache:	englisch
	3
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Labriarra / CVA/C	Vorlosung, Übung
Lehrform / SWS: Arbeitsaufwand:	Vorlesung; Übung
Arbeitsaurwand:	Präsenzzeiten:
	wöchentliche Vorlesung: 2 SWS
	wöchentliche Übung einschl. Referatsthema: 2 SWS
	Selbstständiges Arbeiten:
	Aufarbeitung der Vorlesung und Bearbeitung des Referates
K. di . di .	180h (56 h Präsenzzeit + 124 h selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Vorlesung "Sichere Systeme" oder gleichgelagerte LV, eine
	Vorlesung zu den Grundlagen der Mustererkennung (Pattern
	recognition)
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:
	Der/die Studierende soll Sicherheitsprobleme in
	Multimediaanwendungen erkennen und lösen können. Dafür
	soll er/sie Fähigkei-ten erlernen Multimedia spezifische
	Umsetzungen von Sicherheitsprotokollen für Bild, Video und
	Audio sowie Komplexe anwenden können.
Inhalt:	
	Motivation, Einführung und Grundlagen, sowie ausgewählte
	Themen zu:
	Intellectual Property Rights (IPR), Digital Rights Management
	(DRM)
	Access Protection: Pay-TV, Scrambling and Encryption of Video-
	and Audio Data, User Authentication and Accounting

	Verdeckte Kommunikation: Hidden Communication, Steganography Authenticity and Integrity of digital Media: Grundlegende Techniken wie Electronic Signatures, Digital Watermarking, Perceptual Hashing, Digital Forensics
Studien-/ Prüfungsleistungen:	Prüfungsleistung / -form: Referat Das Referat umfasst eine eigenständige und vertiefte schriftliche Auseinandersetzung mit einem Problem aus dem Arbeitszusammenhang der Lehrveranstaltung unter Einbeziehung und Auswertung einschlägiger Literatur, sowie die Darstellung der Arbeit und die Vermittlung ihrer Ergebnisse im mündlichen Vortrag sowie in der anschließenden Diskussion. Die Ausarbeitungen müssen schriftlich vorliegen
Medienformen:	
Literatur:	siehe unter wwwiti.cs.uni-magdeburg.de/iti_amsl/lehre/

Modulbezeichnung:	Multimedia Retrieval
engl. Modulbezeichnung:	Multimedia Retrieval
ggf. Modulniveau:	Trialitificata Netrieval
Kürzel:	MIR
ggf. Untertitel:	TYIIIX
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wi.Sc. ab 1. Semester
Modulverantwortliche(r):	Professur für Data and Knowledge Engineering
Dozent(in):	Prof. DrIng. Andreas Nürnberger
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zuorunung zum Curriculum.	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods II
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
	Tilv. Wi. 5c. Wil - Beleich illioithatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	U U
	Präsenzzeiten:
	wöchentliche Vorlesungen 2 SWS
	wöchentliche Übungen 2 SWS
	Selbstständiges Arbeiten:
	Übungsaufgaben & Prüfungsvorbereitung
	180h (56h Präsenzzeit in den Vorlesungen & Übungen + 124h
	selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlegende Kenntnisse von Datenbanken
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Grundverständnis der Suche in Sammlungen von Multimedia
	Daten
	Kenntnisse von Konzepten des Information Retrievals
	Kenntnisse zur Ähnlichkeitsberechnung zwischen
	Medienobjekten
	Kenntnisse über Algorithmen und Datenstrukturen zur
	effizienten Ähnlichkeitsberechnung

	Kenntnisse der Erzeugung und Verwendung deskriptiver Merkmale (features) aus Multimediaobjekten (Text, Bild, Ton, Video) Befähigung zur Auswahl und Einschätzung von alternativen Konzepten zur Ähnlichkeitssuche für konkrete Szenarien der (interaktiven) Suche
Inhalt:	Einleitung und Begriffe Prinzipien des Information Retrieval Feature-Extraktions- und Transformationsverfahren Distanzfunktionen Algorithmen und Datenstrukturen zur effizienten Suche Anfragesprachen Benutzerschnittstellen für Multimedia Retrieval Systeme
Studien-/ Prüfungsleistungen:	Leistungen: Regelmäßige Teilnahme an den Vorlesungen Lösen der Übungsaufgaben und erfolgreiche Präsentation in den Übungen Prüfung: mündlich (auch für Schein)
Medienformen:	Power Point, Tafel
Literatur:	Ähnlichkeitssuche in Multimedia-Datenbanken (Ingo Schmitt), Oldenbourg Wissenschaftsverlag GmbH, München, 2005. Modern Information Retrieval (Ricardo Baeza-Yates and Berthier Ribiero-Neto), Addison Wesley, 1999. Foundations of Statistical Natural Language Processing (Chris Manning and Hinrich Schütze), MIT Press, Cambridge, MA, 1999. Information Retrieval: Data Structures and Algorithms (William B. Frakes and Ricardo Baeza-Yates), Prentice-Hall, 1992. Soft Computing in Information Retrieval (Fabio Crestani and Gabriella Pasi), Physica Verlag, 2000.

ggf. Modulniveau: Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Prof. Dr Dozent(in): Sprache: Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN:	nformation Retrieval
Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Prof. Dr Dozent(in): Sprache: Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN	nformation Retrieval
Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Prof. Dr Dozent(in): Sprache: Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN	
ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Prof. Dr Dozent(in): Sprache: Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN: M.S	
ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Prof. Dr Dozent(in): Sprache: Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN: M.S	
Studiensemester: Semesterlage: Modulverantwortliche(r): Dozent(in): Sprache: Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN: M.	
Semesterlage: Winters Modulverantwortliche(r): Prof. Dr Dozent(in): Prof. Dr Sprache: deutsch Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN: M	3. Semester; M.Sc. ab 1. Semester
Modulverantwortliche(r): Dozent(in): Sprache: Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S.	emester
Dozent(in): Sprache: Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN: M	. Sebastian Stober
Sprache: Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S.	. Sebastian Stober
Zuordnung zum Curriculum: FIN: B.S. FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN: B.S.	
FIN: B.S. FIN: B.S. FIN: B.S. FIN: M.S. FIN: M	c. CV - WPF Informatik
FIN: B.S. FIN: M.S. FIN: M	c. INF - WPF Informatik
FIN: M.S. FIN: M	c. INGINF - WPF Informatik
Ehrform / SWS: Vorlesur Arbeitsaufwand: Voresur Präsenz SWS V Selbstst Vor- und Bearbeit Kreditpunkte: Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	c. WIF - WPF Gestalten & Anwenden
Ehrform / SWS: Arbeitsaufwand: Vorlesur 2 SWS V 2 SWS V 2 SWS V 3 Selbstst Vor- und Bearbeit Kreditpunkte: Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	Sc. CV - Bereich Informatik
Lehrform / SWS: Arbeitsaufwand: Vorlesur 2 SWS V 2 SWS V 2 SWS V Selbstst Vor- und Bearbeit Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	Sc. DKE - Applied Data Science
Lehrform / SWS: Arbeitsaufwand: Präsenz 2 SWS W 2 SWS Ü Selbstst Vor- und Bearbei Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	Sc. DKE (alt) - Bereich Applications
Lehrform / SWS: Arbeitsaufwand: Präsenz 2 SWS V 2 SWS Ü Selbstst Vor- und Bearbeit Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	Sc. INF - Bereich Informatik
Lehrform / SWS: Arbeitsaufwand: Präsenz 2 SWS V 2 SWS Ü Selbstst Vor- und Bearbeit Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	Sc. INGINF - Bereich Informatik
Arbeitsaufwand: Präsenz 2 SWS V 2 SWS Ü Selbstst Vor- und Bearbeit Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	Sc. WIF - Bereich Informatik
Arbeitsaufwand: Präsenz 2 SWS V 2 SWS Ü Selbstst Vor- und Bearbeit Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	
Arbeitsaufwand: Präsenz 2 SWS V 2 SWS Ü Selbstst Vor- und Bearbeit Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	
2 SWS V 2 SWS Ü Selbstst Vor- und Bearbeit Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: - Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	ng; Übung
2 SWS Ü Selbstst Vor- und Bearbeit Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: - Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	zeit = 56 Stunden:
Selbstst Vor- und Bearbei Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: - Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	/orlesung
Vor- und Bearbeit Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: - Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	
Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: - Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	ändige Arbeit = 94 Stunden:
Kreditpunkte: 5 CP Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: - Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	d Nachbearbeitung von Vorlesung und Übung,
Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	ten von Übungs- und Programmieraufgaben, Kursprojekt
Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	
Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	
Angestrebte Lernergebnisse: Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	
Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	
Inhalt: - Music Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	
Synchro Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	Representations- Fourier Analysis of Signals- Music
Tempo a Musical Studien-/ Prüfungsleistungen: Prüfung Vorleist	nization- Music Structure Analysis- Chord Recognition-
Studien-/ Prüfungsleistungen: Prüfung Vorleist	and Beat Tracking- Content-Based Audio Retrieval-
Studien-/ Prüfungsleistungen: Prüfung Vorleist	ly Informed Audio Decomposition
Vorleist	,
Vorlesu	9
	mündlich): Ankündigung der notwendigen Vorleistungen
	rsten Veranstaltungswoche und auf der
	ngswebseite
Schein (in mündlicher Form: Ankündigung der notwendigen ungen in der ersten Veranstaltungswoche und auf der ngswebseite; mündlich): Ankündigung der notwendigen Vorleistungen

Medienformen:	
Literatur:	Meinard Müller Fundamentals of Music Processing – Audio, Analysis, Algorithms, Applications, Springer 2015 ISBN: 978-3- 319-21944-8

Modulbezeichnung:	Nachhaltigkeit
engl. Modulbezeichnung:	Sustainability
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 6. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Dr. rer. nat. F. Scheffler, FVST
Dozent(in):	Dr. Hannah Wallis
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Verstehen & Gestalten FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK
Lehrform / SWS:	Ringvorlesung (2 SWS) und wissenschaftliche Projektarbeit mit Vortrag (1 SWS)
Arbeitsaufwand:	5 CP = 150 Stunden (28h Präsenszeit, 122h selbstständigeArbeit)
Kreditpunkte:	5 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Studenten erwerben einen breiten Einblick in die Bedeutungder Nachhaltigkeit von Energiesystemen und die verschiedenenFacetten von Nachhaltigkeit. Sie erkennen ferner dieZusammenhänge zwischen technischen Energiesystemen undderen Effekte auf die Ökologieund das soziale Umfeld sowie die ökonomischen undgenehmigungstechnischen Randbedingungen. Durch die in der Vorlesung erworbenen Kenntnisse können dieStudenten Technologie nachhaltiger entwickelnund gezieltkommunizieren. Zusätzlich wird in einer Team-Projektarbeit eine Energietechnologie detailliert erforscht; die Studenten erlernenhierbei, sich selbständig in ein Gebiet einzuarbeiten, eineaktuelle Themenstellung im Team zu bearbeiten und die Erkenntnisse zu präsentieren. Zusätzlich erhalten Sie Einblick in Forschung und Entwicklung an Energiesystemen.
Inhalt:	- Ringvorlesung Nachhaltigkeit mit den Themen:Umweltökonomik, Klimaänderung, Umweltpsychologie,Ökologische Folgen der
	Landnutzungsänderung, Genehmigungsverfahren

Studien-/ Prüfungsleistungen:	-Wissenschaftliche Projektarbeit in Gruppen mit Vortrag allgemein:unbenoteter Leistungsnachweis Bei Einordnung unter:FIN: B.Sc. WIF - WPF Verstehen & Gestalten: Wissenschaftliche Projektarbeit (benoteter Leistungsnachweis)
Medienformen:	
Literatur:	

Medienformen:	
Literatur:	

Modulbezeichnung:	Narrative Visualization
engl. Modulbezeichnung:	Narrative Visualization
ggf. Modulniveau:	
Kürzel:	NarVis
ggf. Untertitel:	1.00
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Chair of Applied Computer Science / Visualization
	Prof. DrIng. Bernhard Preim / Dr. Monique Meuschke
Dozent(in): Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen - Wissenschaftliches Seminar FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DIGIENG - Human Factors FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Attendance times:
	2 SWS, weekly seminar,
	independent work: preparation of the talk, preparation of the seminar work
Kreditpunkte:	3 credit points = 90 h (28 h attendance time + 62 h independent work), grading scale according to examination regulations
Voraussetzungen nach Prüfungsordnung:	none
Empfohlene Voraussetzungen:	Visualization
Angestrebte Lernergebnisse:	Learning objectives and competences to be acquired: This seminar teaches how visualizations of various types of data can be designed such that they are appropriate for non-experts, e.g., for broad audiences. It is inspired by recent developments in data journalism where online media are employed to create

	an interactive experience. The core idea is to employ principles from storytelling and narration to the explanation of data. The seminar topics, cover narrative genres, such as animation, slide sets and data comics, narrative structures derived from storytelling, such as the Martini Glass structure and the Freytag's pyramid. The topics also cover a wide range of applications, including molecular visualization, visualization of astronomy and climate data as well as visualizations related to business and finance data. Accordingly, different visualization techniques are provided, e.g., time-line based visualization, various diagram types but also multi-scale 3D visualizations.
Inhalt:	Overview of Narrative VisualizationConcepts and Tools for Story GenerationApplications in climate research, molecular research and astronomyApplications in business and finance
Studien-/ Prüfungsleistungen:	Examinations: student talk, seminar paper (10 pages)
Medienformen:	PowerPoint presentation, use of whiteboard, videos
Literatur:	Selected publications primarily from the following venues IEEE TVCG, ACM SIGCHI and CGF

Madulharaishnung	Neural symbolic Integration
Modulbezeichnung:	Neural symbolic Integration
engl. Modulbezeichnung:	Neural-symbolic Integration
ggf. Modulniveau:	Navya Coma hV
Kürzel:	NeuroSymbV
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Till Mossakowski
Dozent(in):	Prof. Till Mossakowski
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 14 X 4h (2h Vorlesung + 2h Übung) = 56 h
	Selbstständiges Nachbereiten der Vorlesung: 124 h
Kreditpunkte:	6 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	LogikDeep LearningMathematik I (Lineare Algebra)
Angestrebte Lernergebnisse:	Knowledge of the limitations of neural and of symbolic
Augestresce zernergesmisse.	approachesKnowledge of different neural-symbolic
	architectures Ability to choose and document an architecture for
	a given problemAbility to follow the recent literature on neural-
	symbolic integration
	Symbolic integration
Inhalt:	Neural networks can learn flexibly from noisy data, but suffer
Timult.	from phenomena such as overfitting
	and catastrophic forgetting. Logical formalisms, on the other
	hand, can employ represent knowledge in
	a very general and abstract way, but suffer from a lack of
	reference of the symbols to real sensor data.
	Neural-symbolic integration tries to combine the strengths of
	both worlds in order to
	שטנוו שטוועז ווו טועכו נט

	advance towards strong artificial intelligence. Current neural-symbolic integration systems can already outperform both deep learning and logical reasoning. The lecture will introduce into the field and present cutting-edge neural-symbolic integration frameworks such as logic tensor networks, neural logic machines and logical neural networks, as well as a systematic overview of neural-symbolic frameworks.
Studien-/ Prüfungsleistungen:	Übungsaufgaben und Klausur Die genauen Voraussetzungen für die Teilnahme an der Prüfung werden zu Beginn Veranstaltung bekanntgegeben.
Medienformen:	
Literatur:	P. Hitzler and M. K. Sarker (eds.): Neuro-Symbolic Artificial Intelligence, IOS Press, 2022Michael van Bekkum, Maaike de Boer, Frank van Harmelen, André Meyer-Vitali, Annette ten Teije: Modular design patterns for hybrid learning and reasoning systems. Appl. Intell. 51(9): 6528-6546 (2021)Md. Kamruzzaman Sarker, Lu Zhou, Aaron Eberhart, Pascal Hitzler: Neuro-Symbolic Artificial Intelligence: Current Trends. CoRR abs/2105.05330 (2021)Artur d'Avila Garcez, Luís C. Lamb: Neurosymbolic AI: The 3rd Wave. CoRR abs/2012.05876 (2020)Tarek R. Besold, et al.: Neural-Symbolic Learning and Reasoning: A Survey and Interpretation. CoRR abs/1711.03902 (2017)Artur S. d'Avila Garcez, Krysia Broda, Dov M. Gabbay: Neural-symbolic learning systems - foundations and applications. Perspectives in neural computing, Springer 2002

Modulbezeichnung:	Neuronale Netze
engl. Modulbezeichnung:	Neural Networks
ggf. Modulniveau:	
Kürzel:	NN
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	FIN: Lehrstuhl Praktische Informatik / Artificial Intelligence
Dozent(in):	FIN: Prof. DrIng. Sebastian Stober
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Computer Games
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Models
	FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
	WPF CMA
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeit = 28 Stunden:
	2 SWS Vorlesung
	Selbstständige Arbeit = 122 Stunden:
	Vor- und Nachbearbeitung der Vorlesung, Bearbeiten von
	Übungs- und Programmieraufgaben
Kreditpunkte:	5 CP (Bachelor und Master)
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Einführung in die Informatik, Algorithmen und Datenstrukturen,
	Modellierung, Mathematik I bis III
Angestrebte Lernergebnisse:	Anwendung von Methoden der Datenanalyse mit Neuronalen
	Netzen zur Lösung von Klassifikations-, Regressions- und
	weiteren statistischen Problemen

	Bewertung und Anwendung neuronaler Lernverfahren zur Analyse komplexer Systeme Befähigung zur Entwicklung von Neuronalen Netzen
Inhalt:	Einführung in die Grundlagen der neuronalen Netze aus Sicht der Informatik Behandlung von Lernparadigmen und Lernalgorithmen, Netzmodelle
Studien-/ Prüfungsleistungen:	Prüfung in schriftlicher Form, Umfang: 120 Minuten, Ankündigung der notwendigen Vorleistungen in der ersten Veranstaltungswoche und auf der Vorlesungswebseite Schein (schriftlich), Ankündigung der notwendigen Vorleistungen in der ersten Veranstaltungswoche und auf der Vorlesungswebseite
Medienformen:	
Literatur:	Rudolf Kruse et al., Computational Intelligence, 2. Auflage, Springer-Vieweg, 2015 Zusätzliche weiterführende Literatur wird auf der Volesungswebseite bekanntgegeben.

Modulbezeichnung:	Numerical Methods for Visual Computing
engl. Modulbezeichnung:	Numerical Methods for Visual Computing
ggf. Modulniveau:	
Kürzel:	NMVC
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Juniorprofessur für Echtzeit-Computergraphik
Dozent(in):	JunProf. Dr. Christian Lessig
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE - Fundamentals of Data Science
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Pflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	In class teaching:
	- 2 SWS lecture / 2 SWS tutorial
	Self-study:
	- Self-study of lecture material / solution of exercises and
	assignments
Kreditpunkte:	
	6 Credit Points = 180h (56h in class + 124h self study),
	grading scheme according to exam regulations
V	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrobte Lernergebnisse	The course provides an introduction to common numerical
Angestrebte Lernergebnisse:	The course provides an introduction to common numerical
	methods for visual computing, such as numerical linear algebra,
	time integration schemes for ordinary differential equations,
	numerical solution of partial differential equations, basis representations for functions, and tensor analysis. It also covers
	the requisite mathematics.
	the requisite mathematics.
Inhalt:	Numerical linear algebra (e.g. (iterative) solution of linear
i i i i i i i i i i i i i i i i i i i	systems, eigen and singular value decomposition)Basis
	representations ((Fast) Fourier transform, finite elements,
	representations ((1 ast, 1 burier transition, fillite elements,

	polynomial bases; interpolation and quadrature)Numerical solution of ODEsNumerical solution of PDEsVector calculus and tensor analysis
Studien-/ Prüfungsleistungen:	Oral exam
Medienformen:	Board, slides
Literatur:	G. Strang. Linear Algebra and Its Applications. Thomson, Brooks/Cole, 2006.L. N. Trefethen. Approximation Theory and Approximation Practice. Society for Industrial and Applied Mathematics, 2012.V. I. Arnold. Ordinary Differential Equations. Springer-Textbook. Springer, third ed. edition, 1992.J. Kirkwood. Mathematical physics with partial differential equations. 2018.(Additional relevant literature will be announced in class)

Modulbezeichnung:	Optimal Control
engl. Modulbezeichnung:	Optimal Control
ggf. Modulniveau:	- Communication of the communi
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. Rolf Findeisen (FEIT-IFAT)
Dozent(in):	Prof. DrIng. Rolf Findeisen (FEIT-IFAT)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: wöchentliche Vorlesung 2 SWS, wöchentliche Übungen 1 SWS, Selbständiges Arbeiten: Nachbereitung der Vorlesung, Lösung der Übungsaufgaben und Prüfungsvorbereitung, Projektarbeit 3 SWS = 150h (42h Präsenzzeit +108h selbständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Regelungstechnik
Angestrebte Lernergebnisse:	Lernziele und erworbene Kompetenzen: The module provides an introduction to the formulation, theory, solution and application of optimal control theory/dynamic optimization. The students are enabled to formulate and solve optimal control problems appearing in many applications spanning from medicine, process control up to systems biology. Besides the theoretical basis numerical solution approaches for optimal control problems are provided.
Inhalt:	Static optimization Numerical algorithms Dynamic programming, principle of optimality, Hamilton-Jacobi-Bellmann equation Variational calculus Pontryagin maximum principle Numerical solution of optimal control problems Infinite and finite horizon optimal control, LQ optimal control Model predictive control Game theory Application examples from various fields such as chemical engineering, economics, aeronautics, robotics, biomedicine and systems biology
Studien-/ Prüfungsleistungen:	Klausur 120 min

Medienformen:	
Literatur:	

Modulbezeichnung:	Organic Computing
engl. Modulbezeichnung:	Organic Computing
ggf. Modulniveau:	
Kürzel:	OC
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Intelligente Systeme
Dozent(in):	Prof. DrIng. Sanaz Mostaghim
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
	FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeit:
	2 SWS Vorlesung
	2 SWS Übungen
	Selbstständige Arbeit:
	Bearbeiten von Übungs- und Programmieraufgaben180 h = 56 h
	Präsenzzeit + 124 h selbstständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Informatik (Algorithmen und Datenstrukturen, Maschinelles
	Lernen)
Angestrebte Lernergebnisse:	Anwendung der Methoden der Organic Computing und des
	maschinellen Lernens zur Handhebung komplexer Systeme
Inhalti	Findillarung in Organia Commuting (Mandallianus - und
Inhalt:	Einführung in Organic Computing (Modellierung und
	Definitionen)
	Selbstorganisation, Emergenz Multiagenten Systeme
	Online und Offline Lernmechanismen (Learning Classifier
	Systems) Architekturen des Organic Computing
	Robustheit und Zuverlässigkeit
	ויסטעטנוופוג עווע בעיפוומטטוצייפוג

CL district and it	
Regel Für ei Regel	nen Schein: mäßige Teilnahme an Vorlesung und Übung ne Prüfung oder benoteten Schein: mäßige Teilnahme an Vorlesung und Übung tliche Prüfung, 120 Min.
Medienformen:	
Organ Spring appro 2000J Multi- Organ Parasi Infras S. Can and E Prince H. G. S Scatol Eric B Intelli Unive R. S. S Introc K. Ast Schau 2001 O. Bal van M Inforn Spring H. Sur Spring A.E. E Comp Würtz Steph	ian Müller-Schloer, Hartmut Schmeck and Theo Ungerer, nic Computing — A Paradigm Shift for Complex Systems, ger, 2011Gerhard Weiss, Multiagent Systems: A modern lach to distributed artificial systems, The MIT Press, aime G. Carbonell, Engineering Environment-Mediated Agent Systems, Springer Verlag, 2008 Falko Dressler, Selfnization in Sensor and Actor networks, John Wiley, 2007M. har and S. Hariri (Ed.), Autonomic Computing: Concepts, tructure and Applications, CRC 2007 mazine, J. Deneubourg, N. R. Franks, J. Sneyd, G. Theraulaz Bonabeau, Self-Organization in Biological Systems, eton University Press, 2003 Schuster, Complex Adaptive Systems: An Introduction, r Verlag, 2001 onabeau, Marco Dorigo and Guy Theraulaz, Swarm gence: From Natural to Artificial Systems, Oxford rsity Press, 1999 sutton, A. G. Barto, Reinforcement Learning - An duction, MIT Press, 2004 rom, P. Albertos, M. Blanke, A. Isidori and W. Ifelberger, Control of Complex Systems, Springer Verlag, Daoglu, M. Jelasity, A. Montresor, C. Fetzer, S. Leonardi, A. Hoorsel and M. van Steen, Selfstar Properties in Complex mation Systems: Conceptual and Practical Foundations, ger Verlag 2005 han, T. K. Kiong, and L.T. Heng, Applied Predictive Control, ger Verlag 2002 iben and J.E. Smith, Introduction to Evolutionary outing, Springer Verlag, 1999 to R. Rolf P. (Ed.), Organic Computing, Springer Verlag, 2008 en I. Gallant, Neural Network Learning and Expert ms, The MIT Press, 1993

Modulbezeichnung:	Organisations- und Personalentwicklung, Teamarbeit, Problemlösung in Gruppen (Grundlagen)
engl. Modulbezeichnung:	-
ggf. Modulniveau:	
Kürzel:	OPE
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	DrIng. Sonja Schmicker
Dozent(in):	DrIng. Schmicker, DiplKff. Silke Schröder
Sprache:	deutsch
·	
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Human Factors
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Duitanneraitan
	Präsenzzeiten:
	Vorlesung und integrierte Übung (4 SWS)
	Selbstständige Arbeit:
	Vor- und Nachbereitung der Vorlesungen bzw.
	Übungen;Vorbereitung der mündlichen Prüfung100h (56h
	Präsenzzeit + 44h selbstständige Arbeit)
Kreditpunkte:	4
Voraussetzungen nach	Teilnahme an Vorlesungen bzw. Übungen
Prüfungsordnung:	Bestehen der mündlichen Prüfung
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Ziel der Veranstaltung ist es, Methoden zur Moderation von Gruppenarbeit zu erlernen. Zu diesem Zweck werden theoretisches Wissen und praktische Übungen aus den Bereichen Organisations- und Personalentwicklung, intra- und interpersonelle Kommunikation, Intra- und Intergruppenverhalten, Kreativität und strukturierte Problemlösung vermittelt und durchgeführt.
Inhalt:	Überblick zu Aufgaben und Funktionen der Personal- und Organisationsentwicklung aktuelle Trends in der Personal- und Organisationsentwicklung Ableitung von Anforderungen an die Kompetenzentwicklung Konzeption, Ansätze zur Gruppen- und Teamarbeit sowie Mitarbeiterbeteiligung in der Wirtschaft soziale und kommunikative Kompetenzen in der Gruppenarbeit Steuerung gruppendynamischer Prozesse über die Themenzentrierte Interaktion (TZI) Anwendung von Kreativitätstechniken in der Gruppenarbeit systematisches und methodisches Handeln in der Problemlösung

	Moderation von Gruppenarbeit.
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	Multimedial (Tageslichtprojektor, Powerpoint, Flipchart, Pinwand, TV/Video, etc.)
Literatur:	Wird in der Veranstaltung bereitgestellt

Modulbezeichnung:	Parallel Storage Systems
engl. Modulbezeichnung:	Parallel Storage Systems
ggf. Modulniveau:	<u> </u>
Kürzel:	PSS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	JunProf. Dr. Michael Kuhn
Dozent(in):	JunProf. Dr. Michael Kuhn
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Laborta mas / CNAC	Washaning Übing
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Presence: 2 hours of lecture + 2 hours of exercises (56h)
	Self-study: Solving exercises, independent studies, preparation
	for final examination (124h)
Mars 191 and 11 a	C CD
Kreditpunkte:	6 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Practical knowledge of a programming language and the ability
Emplomene voraussetzungen.	to create simple applications
	Basic knowledge about operating systems
	Basic knowledge about operating systems Basic knowledge about parallel programming
	basic knowledge about parallel programming
Angestrebte Lernergebnisse:	Participants will learn how parallel applications perform I/O
Angestrebte ternergebriisse.	using different programming concepts and how I/O can be
	optimized. Additionally, they will gain insight into and practical
	experience with the internals of storage and file systems.
Inhalt:	experience with the internals of storage and the systems.
iiiiait.	Parallel programming is becoming increasingly important since
	even phones and laptops contain multiple processor cores
	nowadays. Supercomputers can contain up to several million
	cores and have become a useful and important tool for a wide
	range of scientific domains. The analyses and simulations

	enabled by them have accelerated the process of gaining scientific insight considerably. The amount of collected and produced data is growing exponentially; it has to be stored, analyzed and processed efficiently since I/O significantly affects overall performance. Vastly different rates of performance development for processors and storage hardware result in a performance imbalance, which makes it even more important to take a close look at storage systems in order to be able to meet future demands. The lecture will teach the fundamentals of parallel storage systems and I/O; the exercises will allow transferring and applying the acquired skills with a system programming language such as C, C++ or Rust. As part of the lecture, we will cover the complete storage stack: Storage devices and networks (hard disk drives, solid-state disks, storage area networks etc.), local and distributed file systems (in kernel and user space, novel concepts like snapshots and deduplication) as well as the I/O interfaces layered on top (POSIX, MPI-IO, NetCDF and ADIOS). Moreover, we will discuss reasons and solutions for performance problems as well as alternative approaches for I/O (such as cloud interfaces). Problems and examples will be motivated using real-world scientific applications.
Studien-/ Prüfungsleistungen:	Active participation in the exercisesOral examination
Medienformen:	
Literatur:	High Performance Parallel I/O (Prabhat und Quincey Koziol)

Modulbezeichnung:	Parallele Programmierung
engl. Modulbezeichnung:	Parallel Programming
ggf. Modulniveau:	
Kürzel:	PP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	JunProf. Dr. Michael Kuhn
Dozent(in):	JunProf. Dr. Michael Kuhn
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenz: 2 SWS Vorlesung + 2 SWS Übung (56h)
	Selbstständiges Arbeiten: Bearbeiten der Übungsaufgaben,
	Nachbereiten der Vorlesung, Vorbereiten auf die Prüfung (94h)
Kreditpunkte:	5 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
	Praktische Kenntnis einer Programmiersprache und die
	Fähigkeit, einfache Programme zu erstellen
	Kenntnis der Grundmechanismen von Betriebssystemen (z. B.
	Technische Informatik)
	Grundkenntnisse in Rechnerarchitekturen
Angostrobto Lornorgobnicos	Die Teilnehmenden lernen, narallele Bregramme mit
Angestrebte Lernergebnisse:	Die Teilnehmenden lernen, parallele Programme mit verschiedenen Programmieransätzen zu erstellen, zur
	Ausführung zu bringen und im Ablauf zu optimieren. Außerdem
	werden weitere Konzepte zur Parallelisierung vermittelt und in
	den Übungen praktisch umgesetzt.
	den obungen praktisch unigesetzt.
Inhalt:	Die parallele Programmierung gewinnt immer mehr an
	Bedeutung, da heutzutage bereits Mobiltelefone und Laptops
	über mehrere Prozessorkerne verfügen. Supercomputer
	besitzen teilweise sogar mehrere Millionen Kerne und haben
	sich als ein nützliches und mittlerweile unverzichtbares

Studien-/ Prüfungsleistungen:	Werkzeug für viele Wissenschaftsbereiche etabliert. Die dadurch möglichen Analysen und Simulationen haben es erlaubt, den wissenschaftlichen Erkenntnisgewinn in vielen Bereichen deutlich zu steigern. Die optimale Nutzung dieser Komponenten ist allerdings keine einfache Aufgabe, weshalb Wissenschaftlerinnen und Wissenschaftler bei der Entwicklung effizienter Anwendungen vor immer neue Herausforderungen gestellt werden. Für die parallele Programmierung ist daher ein tiefergehendes Verständnis der Hard- und Softwareumgebung sowie möglicher Fehlerursachen unabdingbar. In der Vorlesung werden die Grundlagen der parallelen Programmierung gelehrt; die Übungen dienen der praktischen Anwendung und Umsetzung der erworbenen Kenntnisse in der Programmiersprache C. Im Rahmen der Vorlesung werden einige der wichtigsten Themengebiete betrachtet: Hard- und Softwarekonzepte (Mehrkernprozessoren, Prozesse/Threads, NUMA etc.), unterschiedliche Ansätze zur parallelen Programmierung (OpenMP, POSIX Threads, MPI) sowie Werkzeuge zur Leistungsanalyse und Fehlersuche (Skalierbarkeit, Deadlocks, Race Conditions etc.). Zusätzlich werden Gründe und Lösungsansätze für Leistungsprobleme diskutiert und alternative Ansätze für die parallele Programmierung vorgestellt. Beispiele und Probleme werden anhand realer wissenschaftlicher Anwendungen veranschaulicht.
	Schriftliche Prufung
Medienformen:	
Literatur:	High Performance Computing: Modern Systems and Practices (Thomas Sterling, Matthew Anderson und Maciej Brodowicz)

Modulbezeichnung:	Praktikum
engl. Modulbezeichnung:	Internship
ggf. Modulniveau:	The character of the ch
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 7. Semester
	jedes Semester
Semesterlage:	Studiendekan der FIN
Modulverantwortliche(r):	
Dozent(in):	Alle Dozenten der FIN
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV
	FIN: B.Sc. INF
	FIN: B.Sc. INGINF
	FIN: B.Sc. WIF
Labrida man / CNA/C	Doe letiluses
Lehrform / SWS:	Praktikum
Arbeitsaufwand:	20 Wochen
	Praktikumsspezifisch
Kreditpunkte:	18
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Nach dem erfolgreichen Abschluss des Praktikums verfügen die Studierenden über Einblicke in die Betriebsabläufe und - organisation in der Industrie bzw. in öffentlichen Einrichtungen, sowie in die Sozialstrukturen von Betrieben/Organisationen. Sie kennen typische Aufgaben in Forschung und Entwicklung und/oder in Fertigung und Betrieb. Die Studierenden können unter Anleitung eine fachliche Problemstellung im betrieblichen Umfeld bearbeiten und erfolgreich lösen. Sie besitzen Kenntnisse über praktische Verfahren der Algorithmen-, Software- bzw. User Interface Entwicklung und/oder über die Verwendung moderner Technologien in der Informations- und Kommunikationstechnik.
Inhalt:	Praktikumsspezifisch in Bezug auf den Studiengang
Studien-/ Prüfungsleistungen:	Praktikumsbericht
Medienformen:	
Literatur:	

Praktikum IT Sicherheit
Praktikum IT Sicherheit
P-ITSEC
M.Sc. ab 1. Semester
Professur für Angewandte Informatik / Multimedia and Security
Professur für Angewandte Informatik / Multimedia and Security
deutsch
FIN: M.Sc. CV - Bereich Informatik
FIN: M.Sc. DIGIENG - Methoden der Informatik
FIN: M.Sc. DKE - Applied Data Science
FIN: M.Sc. DKE (alt) - Bereich Applications
FIN: M.Sc. INF - Bereich Informatik
FIN: M.Sc. INGINF - Bereich Informatik
FIN: M.Sc. WIF - Bereich Informatik
The Mississipping Service Innormation
Praktikum
Präsenzzeiten:
28 h Projektbesprechung, Abgabe und Abnahme
Selbstständiges Arbeiten:
132 h Entwicklung einer Softwarelösung
20 h Vorbereitung und Durchführung einer Präsentation und der
Abgabe der Ergebnisse des Softwarepraktikums
(28 h Präsenzzeit + 152 h selbstständige Arbeit)
6
Lernziele & erworbene Kompetenzen:
Der/die Studierende soll im Schwerpunkt Sicherheit und
Kryptologie innerhalb eines Praktikums
(Softwareentwicklungsprojekt) ergänzende praktische
Fähigkeiten der IT-Sicherheit erwerben. Dabei soll er/sie ein
aktuelles und anspruchvolles Thema innerhalb einer
dazugehörigen Aufgabenstellung selbständig bearbeiten und
lösen sowie mündlich präsentieren und schriftlich
dokumentieren.
Praktikum als Softwareentwicklungsprojekt: Bearbeitung eines
ausgewähltes aktuelles Themas und Lösung einer
anspruchsvollen Entwicklungsaufgabe aus dem Bereich der IT
Sicherheit, wie zum Beispiel aus:

Studien-/ Prüfungsleistungen:	System-, Netzwerk- und Anwendungssicherheit Kryptologie und Protokolle Mediensicherheit und Biometrische Systeme Spezifikation und formale Verifikation sicherer Systeme IT Sicherheits-Management wissenschaftliches Projekt, beinhaltet Präsentation, Abgabe und Abnahme des Softwareentwicklungsprojekts
Medienformen:	
Literatur:	siehe unter wwwiti.cs.uni-magdeburg.de/iti_amsl/lehre/

Modulbezeichnung:	Principles and Practices of Scientific Work and Soft Skills	
engl. Modulbezeichnung:	·	
ggf. Modulniveau:	Principles and Practices of Scientific Work and Soft Skills	
Kürzel:	PPSW	
	PFSVV	
ggf. Untertitel:		
ggf. Lehrveranstaltungen:	M.Co. als 4. Composters	
Studiensemester:	M.Sc. ab 1. Semester	
Semesterlage:		
Modulverantwortliche(r):	Koordinator Internationale Beziehungen und Austausch	
Dozent(in):	Dr. Claudia Krull	
Sprache:	englisch	
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Human Factors	
	FIN: M.Sc. DKE - Fundamentals of Data Science	
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals	
	<u>.</u>	
Lehrform / SWS:	Vorlesung; Übung; Projekt	
Arbeitsaufwand:	90 Stunden (40 h Präsenzzeit + 50 h selbständiges Arbeiten)	
Kreditpunkte:	3	
Voraussetzungen nach		
Prüfungsordnung:		
Empfohlene Voraussetzungen:		
Angestrebte Lernergebnisse:	Students have understood and practiced the skills necessary for scientific work and writing scientific publications, such as a Master's thesis. Students have learned soft skills and corresponding techniques, helpful for mastering their studies and also their professional and private life, such as setting goals, time management and working in teams.	
Inhalt:		
	The course covers the following topics, among others:	
	Introduction to Scientific Work	
	Literature Research and Management	
	Research Projects and Thesis Topics	
	Scientific Writing - Thesis Structure and Writing Techniques	
	Study Skills & Self Management Project Management & Team Work	
	Presentation Skills	
	The project and term paper topic can be related to an ongoing	
	research project or be used for Master's thesis preparation.	
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung	
Studien-/ Fruidingsielstungen:	Hausarbeit / Term paper	
	Hadsarbeit / Terrii paper	
Medienformen:		
Literatur:		
Literaturi		

Modulbezeichnung:	Process control
engl. Modulbezeichnung:	Process control
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. DrIng. habil. Achim Kienle (FEIT-IFAT)
Dozent(in):	Prof. DrIng. habil. Achim Kienle (FEIT-IFAT)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	and the second s
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten:
	wöchentliche Vorlesung 2 SWS, wöchentliche Übungen 1 SWS, Selbständiges Arbeiten:
	Nachbereitung der Vorlesung, Lösung der Übungsaufgaben und Prüfungsvorbereitung
	3 SWS = 150h (42h Präsenzzeit +108h selbständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Basic knowledge in control theory
Angestrebte Lernergebnisse:	Students should Learn fundamentals of multivariable process control with special
	emphasis on decentralized control
	Gain the ability to apply the above mentioned methods for the control of single and multi unit processes
	Gain the ability to apply advanced software (MATLAB) for computer aided control system design
Inhalt:	Introduktion
	Process control fundamentalsMathematical models of processes
	Control structuresDecentralized control and Relative gain
	analysis
	Tuning of decentralized controllersControl implementation
	issues
	Case studies
	Plantwide control
Studien-/ Prüfungsleistungen:	Mündliche Prüfung, Referat
Medienformen:	

Literatur:	

Modulbezeichnung:	Produktdatenmodellierung
engl. Modulbezeichnung:	Produktdatenmodellierung
ggf. Modulniveau:	•
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. Dr. Christian Diedrich, FEIT-IFAT
Dozent(in):	Prof. Dr. Christian Diedrich, FEIT-IFAT
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Ingenieurgrundlagen für Informatiker
Zuorumang zum curnculum.	Thv. W.Sc. Digitive - ingemedigrandiagen für informatiker
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten:
	Wöcht. Vorlesungen 2 SWS/ wöchtl. Übungen 1 SWS
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung; Lösung der Übungsaufgaben und
	Prüfungsvorbereitung
	120 h (42 h Präsenzzeit + 78 h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	Grundkenntnisse der Informatik und Softwareentwicklung
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Klassifikation von Komponenten technischer Systeme hinsichtlich ihrer Modellcharakteristika Vermittlung der meth. Grundl. für die Produktdatenbeschreibung, dazu gehören: Merkmalsysteme, semantische Netze und Notationsformen wie z.B. XML und Klassendiagramme Vorstellung wesentlicher Standards auf dem Gebiet wie z.B. IEC 61360, ecl@ss, ETIM, BMEcat, PROLIST Vorstellung eines merkmalbasierten Informationsmodells mechanisch, elektrische und automatisierungstechnische Anwendungsbeispiele
Inhalt:	In vielen Bereichen des Maschinen- und Anlagenbaus sowie der Automatisierungstechnik gewinnt der effiziente Informationsfluss zwischen verschiedenen Lebenszyklusphasen, Werkzeugen und den agierenden Ingenieuren immer größere Bedeutung. Dabei besteht der Trend, Routinearbeiten des Engineerings schrittweise durch automatisierte oder teilautomatisierte technische Abläufe abzulösen.

Studien-/ Prüfungsleistungen:	Dazu werden eindeutige digital verfügbare Beschreibungen der Kom-ponenten der technischen Systeme benötigt. Die Beschreibungen werden als Produktdaten bezeichnet, die in mechatronischen Modellen zusammengeführt werden. Diese Lehrveranstaltung vermittelt die Grundlagen zur digitalen Modellierung technischer Systeme Teilnahme an den Lehrveranstaltungen; Prüfung am Ende des Moduls, Punktvergabe nach schriftlicher Klausur oder mündlicher Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Produktion, Logistik & Operations Research
engl. Modulbezeichnung:	Produktion, Logistik & Operations Research
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Produktion und Logistik
Dozent(in):	Professur für Produktion und Logistik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 3 SWS
	Selbstständiges Arbeiten
	5 x30h (42 h Präsenzzeit + 108 h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Aktivitätsanalyse & Kostenbewertung
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen:
	Erwerb von Kenntnissen zu wesentlichen Planungsaufgaben auf
	dem Gebiet von Produktion und Logistik sowie zu deren
	mathematischer Modellierung. Vermittlung von
	Lösungskonzepten für die o.g. Planungsprobleme unter
	Einführung in weiterführende Methoden des Operations Research.
Inhalt:	Überblick über Planungsaufgaben zu Produktion und Logistik
	Produktionsplanung bei Einzelfertigung
	Netzplantechnik
	Produktionsplanung bei Serienfertigung
	Lineare Produktionsmodelle
	Produktionsprogrammplanung
	Allgemeine und spezielle Lineare Optimierungsprobleme
	Materialbedarfsplanung
	Losgrößenplanunug
	Ganzzahlige Optimierung (Branch&Bound-Verfahren,
	Heuristische Suchverfahren)
	Transportplanung
	Tourenplanung Weiterführende Verfehren des Operations Besoereh
Studien-/ Prüfungsleistungen:	Weiterführende Verfahren des Operations Research Klausur (60 Minuten)
Medienformen:	

Literatur:

Dyckhoff H./Spengler Th.: Produktionswirtschaft, 2005

Domschke W./Drexl A.: Einführung in Operations Research,

6. Auflage, 2005

Günther H.O./Tempelmeier H.: Produktion und Logistik, 6.

Auflage, 2005

Modulbezeichnung:	Programmierparadigmen
engl. Modulbezeichnung:	Programming Paradigms
ggf. Modulniveau:	1 Togramming Faradigms
Kürzel:	PGP
ggf. Untertitel:	1 01
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	DrIng. Christian Braune
	DrIng. Christian Braune
Dozent(in):	deutsch
Sprache:	
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	150 h = 4 SWS = 56 h Präsenzzeit + 94 h
	selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene	Einführung in die Informatik
Voraussetzungen:	
Angestrebte Lernergebnisse:	Kenntnisse in den wesentlichen Programmierparadigmen
	Anwenden der der Techniken dieser Paradigmen
	Entscheidungskompetenz zur Anwendung von geeigneten
	Programmierparadigmen in der Praxis
Inhalt:	
	Konzepte der wesentlichen
	Paradigmenprozedural, objektorientiert, funktional, logisches, sowie
	ggf weitere ParadigmenTechnische Umsetzung der Paradigmen in
	ProgrammiersprachenAnwendung der Paradigmen in
	Programmiersprachen wie
	z.B.CJavaScalaHaskellPrologEntscheidungskriterien für
	Paradigmen
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung erforderlich
	Prüfung: schriftliche Klausur, 120 Minuten
Madianfarman	
Medienformen:	
Literatur:	

Modulbezeichnung:	Prozessmanagement
engl. Modulbezeichnung:	Prozessmanagement
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik - Managementinformationssysteme
Dozent(in):	Professur für Angewandte Informatik / Wirtschaftsinformatik - Managementinformationssysteme
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: SWS Vorlesung = 28h, 2 SWS Übung = 28h Selbstständiges Arbeiten: Vor- und Nachbereitung Vorlesung Entwicklung von Lösungen in der Übung 150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Kenntnisse zu Methoden und Werkzeugen in Bereich von Managementinformationssystemen (z.B. durch Veranstaltung: Einführung in Managementinformationssysteme)
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Verständnis der Beeinflussung der Aspekte Kundenorientierung, Produktivität und Wert einer Organisation durch Prozesse Anwendung einer methodischen Herangehensweise zur Analyse und Optimierung von Prozessen Anwendung einer methodischen Herangehensweise zur Messung von Prozessleistungen Anwendung einer methodischen Herangehensweise zur Einführung eines Prozessmanagements in Organisationen
Inhalt:	Grundlagen zum Prozessmanagement Vorgehenskonzept zur Einführung eines Prozessmanagements

Studien-/ Prüfungsleistungen:	Methoden zur Prozeßidentifikation und Prozessimplementierung Prozesscontrolling Methoden zur Prozessverbesserung und Prozeßerneuerung Customer Relationship Management Supply Chain Management Product Lifecycle Management Prüfungsvorleistung: Das erfolgreiche Absolvieren der Semesteraufgabe ermöglicht den Studierenden die Teilnahme an der mündlichen Prüfung Prüfung: mündliche Prüfung
Medienformen:	
Literatur:	Siehehttp://bauhaus.cs.uni-magdeburg.de

Modulbezeichnung:	Qualitätsmanagementsysteme (FIN)
engl. Modulbezeichnung:	Qualitätsmanagementsysteme (FIN)
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik -
	Managementinformationssysteme
Dozent(in):	Professur für Angewandte Informatik / Wirtschaftsinformatik -
	Managementinformationssysteme
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung = 28h
	2 SWS Übung = 28h
	Selbstständiges Arbeiten:
	Vor- und Nachbereitung Vorlesung
	Entwicklung von Lösungen in der Übung
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Kenntnisse zu Methoden und Werkzeugen in Bereich von
	Managementinformationssystemen (z.B. durch Veranstaltung:
	Einführung in Managementinformationssysteme)
Angestrebte Lernergebnisse:	
	Lernziele & zu erwerbende Kompetenzen:
	Verständnis des Spannungsfeldes aus Qualität, Kosten und Zeit
	Anwendung einer methodischen Herangehensweise zur
	Einführung eines Qualitätsmanagements in
	OrganisationenVerständnis der rechtlichen Folgen mangelnder
	QualitätAnwendung von methodischen Herangehensweisen zur
	Messung des Spannungsfeldes aus Qualität, Kosten und Zeit
	Anwendung eines prozessorientierten Qualitätsmanagements
Inhalt:	Grundlagen zum Qualitätsmanagement
	Vorgehenskonzept zur Einführung eines Qualitätsmanagement-
	systems

	Rechtliche Aspekte des Qualitätsmanagements Demings Management-Programm Methoden, Werkzeuge und Initiativen zum Qualitätsmanagement
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: Das erfolgreiche Absolvieren der Semesteraufgabe ermöglicht den Studierenden die Teilnahme an der mündlichen Prüfung Prüfung: mündliche Prüfung
Medienformen:	
Literatur:	Siehehttp://bauhaus.cs.uni-magdeburg.de

Modulbezeichnung:	Recent Topics in Business Applications
engl. Modulbezeichnung:	Recent Topics in Business Applications
ggf. Modulniveau:	
Kürzel:	RTBA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik I
Dozent(in):	Professur für Angewandte Informatik / Wirtschaftsinformatik I
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Zuoranang zum cumcunum	This sign will write tension a design.
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten
	1 SWS Vorlesungen
	2 SWS Übungen
	Selbstständiges Arbeiten:
	Selbstständiges Bearbeiten von Übungsaufgaben
	Nachbereitung der Vorlesung, Prüfungsvorbereitung
	150h, 32h Präsenzzeit, 148h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Architektur und Funktion von Unternehmenssoftware
	Speziell: Kenntnisse über Customer Relationsship Management
	Systems
	Kenntnis über Prozesse im Bereich Customer Relationship
	Management
	Customizing großer betrieblicher Softwaresysteme
Inhalt:	,
Studien-/ Prüfungsleistungen:	Schriftliche Ausarbeitung (10 bis 20 DIN-A4 Seiten, genaue
	Bedingungen werden zu Vorlesungsbeginn bekannt gegeben)
	Vorleistung: Themenbezogene Zwischen- und
	Abschlusspräsentation
Medienformen:	
Literatur:	

Modulbezeichnung:	Recent Topics in Business Informatics
engl. Modulbezeichnung:	Recent Topics in Business Informatics
ggf. Modulniveau:	
Kürzel:	RTBI
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Wirtschaftsinformatik I
Dozent(in):	Dr.Ing. Naoum Jamous
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Interdisziplinäres Teamprojekt
9	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods II
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenzzeiten = 36 hr.:36 h Vorlesung mit integrierter Übung
	Selbstständiges Arbeiten = 144 hr:Nachbereitung der Vorlesung,
	Paper und Review schreiben, und Paper präsentieren
Kreditpunkte:	6 Credit Points = 6*30 h = 180 hr.
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen wissenschaftliches Schreiben
Angestrebte Lernergebnisse:	Kenntnis über Forschungsmethoden und wissenschaftliches
	SchreibenKenntnis über ausgewählte aktuelle
	Wirtschaftsinformatik Themen (z.B. BigData, Digitalizierung, IT
	Service Management)
Inhalt:	Research, Literature Search, Citation & PlagiarismScientific
	methodsHands-On-GuidanceSelected topics introduction
Studien-/ Prüfungsleistungen:	Referat: Erfolgreiche Paper und review submission (Hausarbeit)
	Erfolgreiche Abschlusspräsentation
Medienformen:	
Literatur:	Wird in der Vorlesung bekanntgegeben

Modulbezeichnung:	Rechnungslegung und Publizität
engl. Modulbezeichnung:	Rechnungslegung und Publizität
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Unternehmensrechnung / Accounting
Dozent(in):	Professur für Unternehmensrechnung / Accounting
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten:
	3 SWS
	Selbstständiges Arbeiten
	5 x30h (42 h Präsenzzeit + 108 h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Betriebliches Rechnungswesen
	Aktivitätsanalyse & Kostenbewertung
	Handels- und Gesellschaftsrecht
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen:
	Aneignung eines umfassenden Verständnis der
	betriebswirtschaftlichen Grundlagen zur Bilanzierung,
	Funktionen des Jahresabschlusses, Verständnis für verschiedene
	Rechnungslegungssysteme, Erlernen von Regeln zur Erstellung
	von Einzel- (und Konzern-) abschlüssen, Kenntnisse des
	aktuellen Bilanzrechts
Inhalt:	Wesen und Grundlagen der Bilanzierung (Bilanzbegriff und
	Bilanzarten, Bilanzadressaten, Funktionen des
	Jahresabschlusses)
	Bilanztheorien/-auffassungen (Statische, dynamische und
	organische Bilanz)
	Rechnungslegung der einzelnen Unternehmung nach HGB (und
	teilweise ergänzt um internationale Bilanzierungsstandards)
	Bilanzierungsgrundsätze
	Bilanzgliederung
	Ansatz- und Bewertungsentscheidungen
	Bilanzierung einzelner Bilanzpositionen
Studion / Drüfungslaistungs	Gewinn- und Verlustrechnung (Erfolgsrechnung)
Studien-/ Prüfungsleistungen:	Klausur (60 Minuten)

Medienformen:	
Literatur:	Ruhnke, K.: Rechnungslegung nach IFRS
	und HGB: Lehrbuch zur Theorie und Praxis der
	Unternehmenspublizität mit Beispielen und Übungen,
	Schäffer-Poeschel, 2005
	Moxter, A.: Einführung in die Bilanztheorie, Gabler, 1993, S.5-97
	Wagenhofer, A./Ewert, R.: Externe Unternehmensrechnung,
	2003, S. 1-14 und 142-168

Modulbezeichnung:	Recommenders
engl. Modulbezeichnung:	Recommenders
ggf. Modulniveau:	
Kürzel:	RECSYS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II
Dozent(in):	Prof. Myra Spiliopoulou
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
	Freigabe / Zuordnung zu interdisziplinären Studiengängen und
	Studiengängen außerhalb der FIN: s. Statuten des jeweiligen
	Studienganges und ggf. Exportvereinbarung
Laborfacione / CNA/C	Marilanua Übura
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten:
	- 2 SWS Vorlesung
	- 2 SWS Übung
	Selbstständiges Arbeiten:
	- Vor- und Nachbereiten der Vorlesung
	- Entwicklung von Lösungen für Übungsaufgaben
	- Vorbereitung für die Abschlussprüfung
Kreditpunkte:	Bachelorstudiengänge: 5 CP = 150h = 56h Präsenzzeit + 94h
	selbstständige Arbeit
	Masterstudiengänge: 6CP = 180h = 56h Präsenzzeit + 94h
	selbstständige Arbeit + 30h selbstständige Arbeit für einen
	zusätzliche Aufgabe, die während der Veranstaltung
	angekündigt wird.
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	- Datenbanken

	-Programmierparadigmen oder Software Engineering - Data Mining / Machine Learning / vergleichbares Modul
Angestrebte Lernergebnisse:	 Verständnis der betrieblichen Anforderungen an eine Empfehlungsmaschine Fachkenntnisse zu den Methoden, die diese Anforderungen erfüllen, vorwiegend (aber nicht nur) Methoden des maschinellen Lernens souveräner Umgang mit Fachliteratur
Inhalt:	 Empfehlungsmaschinen im CRM Komponenten von Empfehlungsmaschinen Lernverfahren für Empfehlungsmaschinen Verfahren zur Analyse von Inhalten & Meinungen
Studien-/ Prüfungsleistungen:	Vorleistungen: Erfolgreiche Bearbeitung der ÜbungsaufgabenPräsentationen von Ergebnissen Modalitäten werden zum Veranstaltungsbeginn angegeben. Prüfung: mündlich
Medienformen:	
Literatur:	Die Literaturempfehlungen (Fachbücher und wiss. Artikel) werde als Teil des Foliensatzes angekündigt. Die Literaturliste kann zusätzliche Fallstudien und weitere wissenschaftliche Arbeiten umfassen. Diese werden am Anfang des jeweiligen Veranstaltungsblocks bekannt gegeben.

Modulbezeichnung:	Regelungstechnik	
engl. Modulbezeichnung:	Control systems	
ggf. Modulniveau:		
Kürzel:		
ggf. Untertitel:		
ggf. Lehrveranstaltungen:		
Studiensemester:	B.Sc. ab 5. Semester	
Semesterlage:	Wintersemester	
Modulverantwortliche(r):	Professur Systemtheorie und Regelungstechnik	
Dozent(in):	Prof. DrIng. Rolf Findeisen	
Sprache:	deutsch	
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Elektrotechnik	
Lehrform / SWS:	Vorlesung; Übung	
Arbeitsaufwand:	Präsenzzeiten:	
	2 SWS Vorlesung	
	1 SWS Übung	
	Selbstständiges Arbeiten:	
	Lösen der Übungsaufgaben (vorbereitend vor der Übung)	
	90h = 3 SWS = 42h Präsenzzeit + 48h selbständiges Arbeiten	
Kreditpunkte:	§	
Voraussetzungen nach Prüfungsordnung:		
Empfohlene Voraussetzungen:	Mathematik I-III, Signale und Systeme	
Angestrebte Lernergebnisse:		
	Lernziele und zu erwerbende Kompetenzen:	
	Erwerb von Grundkenntnissen und eines Grundverständnisses	
	der Aufgaben und Begriffe der Regelungstechnik	
	Entwicklung der Fähigkeit zur formalen Beschreibung und Analyse linearer Eingrößen-Regelsysteme im Zeit- und	
	Frequenzbereich	
	Entwicklung der Fähigkeit zur Synthese linearer Eingrößen-	
	Regelsysteme	
Inhalt:	Einführung: Aufgaben und Ziele der Regelungstechnik	
in late.	Mathematische Modellierung mit Hilfe von	
	Differenzialgleichungen	
	Verhalten linearer zeitinvarianter Systeme (Stabilität,	
	Übertragungsverhalten)	
	Analyse im Frequenzbereich	
	Einfache Regelverfahren und Reglerentwürfe (PID, PI, loop-	
	shaping)	
Studien-/ Prüfungsleistungen:	Prüfung: schriftlich (120 min)	
Medienformen:		

Literatur:	[1] Lunze, J.: Regelungstechnik 1, Springer, 2004
	[2] Föllinger, O.: Regelungstechnik, Hüthig, 1994
	[3] Dorf, R. C.: Bishop, R. H.: Modern Control Systems, Prentice
	Hall, 2004
	[4] Horn, M.: Dourdoumas, N.: Regelungstechnik Pearson
	Studium, 2004

Modulbezeichnung:	Regelungstechnik I
engl. Modulbezeichnung:	Regelungstechnik I
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. A. Kienle, FEIT-IFAT
Dozent(in):	Prof. A. Kienle, FEIT-IFAT
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Ingenieurgrundlagen für Informatiker
Zuoruning zum Curriculum.	The Mise. Digities ingenieurg analogen for informatiker
Lehrform / SWS:	Vorlesung; Übung; Praktikum
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung
	1 SWS Übung
	Praktikumsversuch á 3 Stunden
	selbstständiges Arbeiten:
	Nacharbeit Vorlesung/ Versuch,
	Übungsaufgaben,
Manadita walita	Prüfungsvorbereitung
Kreditpunkte:	Natharatiasha Cuundlagan
Voraussetzungen nach	Mathematische Grundlagen
Prüfungsordnung:	Vorlesungsteil Messtechnik
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	grundlegende Aufgaben/Begriffe der Regelungstechnik
	Fähigkeit zur formalen Beschreibung und Analyse linearer
	Eingrößen-Regelsysteme
	Fähigkeit zur Synthese linearer Eingrößen-Regelsysteme
	Praktische Erfahrungen mit Regelkreisen
Inhalt:	Einführung: Aufgaben und Ziele der Regelungstechnik
	Mathematische Modellierung mit Hilfe von
	Differenzialgleichungen
	Verhalten linearer zeitinvarianter Systeme (Stabilität,
	Übertragungsverhalten)
	Analyse im Frequenzbereich
	Regelverfahren
	Analyse und Entwurf von Regelkreisen
	Praktikum: Experimentelle Erprobung von
	PIDRegelungsparametern
0. 1. / 5 1.5	
Studien-/ Prüfungsleistungen:	Übungsschein, Teilnahme am Praktikum, Klausur 90 min

Litorature	
I ITERATUR.	
LILCIALAI.	

Modulbezeichnung:	Robotik und Handhabungstechnik	
engl. Modulbezeichnung:	Robotik und Handhabungstechnik	
ggf. Modulniveau:		
Kürzel:		
ggf. Untertitel:		
ggf. Lehrveranstaltungen:		
Studiensemester:	M.Sc. ab 1. Semester	
Semesterlage:		
Modulverantwortliche(r):	Prof. DrIng. R. Kasper (weitere Lehrende: HonProf.	
	Dr.sc.techn. U. Schmucker)	
Dozent(in):	Prof. DrIng. R. Kasper (weitere Lehrende: HonProf.	
Dr.sc.techn. U. Schmucker)		
Sprache:	deutsch	
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering	
Lehrform / SWS:	Vorlesung; Übung	
Arbeitsaufwand:		
	Präsenzzeiten:	
	2 SWS Vorlesung1 SWS Übung	
	Selbstständiges Arbeiten:	
	Übungs- und BelegaufgabenPrüfungsvorbereitung	
	120 h (42 h Präsenzzeit + 78 h selbstständige Arbeit)	
Kreditpunkte:	4	
Voraussetzungen nach		
Drüfungsordnung:		
Prüfungsordnung:		
Empfohlene Voraussetzungen:		
	Befähigung zum Identifizieren, Beschreiben und Klassifizieren	
Empfohlene Voraussetzungen:	von Handhabungsaufgaben	
Empfohlene Voraussetzungen:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von	
Empfohlene Voraussetzungen:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen	
Empfohlene Voraussetzungen:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im	
Empfohlene Voraussetzungen:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss	
Empfohlene Voraussetzungen:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und	
Empfohlene Voraussetzungen:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen	
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen Automatisierungslösungen	
Empfohlene Voraussetzungen:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen Automatisierungslösungen Die Vorlesung gibt einen Überblick über die	
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen Automatisierungslösungen Die Vorlesung gibt einen Überblick über die Automatisierungsmöglichkeiten und Grenzen in der	
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen Automatisierungslösungen Die Vorlesung gibt einen Überblick über die Automatisierungsmöglichkeiten und Grenzen in der Handhabungs- und Montagetechnik. Sie führt von den einzelnen	
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen Automatisierungslösungen Die Vorlesung gibt einen Überblick über die Automatisierungsmöglichkeiten und Grenzen in der Handhabungs- und Montagetechnik. Sie führt von den einzelnen Handhabungsfunktionen bis zur Gerätetechnik für die	
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen Automatisierungslösungen Die Vorlesung gibt einen Überblick über die Automatisierungsmöglichkeiten und Grenzen in der Handhabungs- und Montagetechnik. Sie führt von den einzelnen Handhabungsfunktionen bis zur Gerätetechnik für die Verkettung von Mitteln und zur automatischen Montage. Der	
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen Automatisierungslösungen Die Vorlesung gibt einen Überblick über die Automatisierungsmöglichkeiten und Grenzen in der Handhabungs- und Montagetechnik. Sie führt von den einzelnen Handhabungsfunktionen bis zur Gerätetechnik für die Verkettung von Mitteln und zur automatischen Montage. Der aktuelle Stand der Informationstechnik und Sensorik wird im	
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen Automatisierungslösungen Die Vorlesung gibt einen Überblick über die Automatisierungsmöglichkeiten und Grenzen in der Handhabungs- und Montagetechnik. Sie führt von den einzelnen Handhabungsfunktionen bis zur Gerätetechnik für die Verkettung von Mitteln und zur automatischen Montage. Der aktuelle Stand der Informationstechnik und Sensorik wird im Überblick vorgestellt. Die Funktion und der Aufbau von	
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse:	von Handhabungsaufgaben Kennen von technischen Lösungen zur Umsetzung von Handhabungsaufgaben in Automatisierungslösungen Befähigung zum Erkennen und Beschreiben der Schnittstellen im Materialfluss Erlernen von Techniken zur Dimensionierung, Auswahl und Verknüpfung von Komponenten zu ganzheitlichen Automatisierungslösungen Die Vorlesung gibt einen Überblick über die Automatisierungsmöglichkeiten und Grenzen in der Handhabungs- und Montagetechnik. Sie führt von den einzelnen Handhabungsfunktionen bis zur Gerätetechnik für die Verkettung von Mitteln und zur automatischen Montage. Der aktuelle Stand der Informationstechnik und Sensorik wird im	

Studien-/ Prüfungsleistungen:	Regelmäßige Teilnahme an den Vorlesungen und Übungen; Lösen der Übungs- und Belegaufgaben Klausur 90 min
Medienformen:	
Literatur:	

Modulbezeichnung:	Robust Geometric Computing	
engl. Modulbezeichnung:	Robust Geometric Computing	
ggf. Modulniveau:		
Kürzel:		
ggf. Untertitel:		
ggf. Lehrveranstaltungen:		
Studiensemester:	M.Sc. ab 1. Semester	
Semesterlage:	Sommersemester	
Modulverantwortliche(r):	Professur für Theoretische Informatik / Algorithmische Geometrie	
Dozent(in):	Professur für Theoretische Informatik / Algorithmische	
	Geometrie	
Sprache:	deutsch	
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik	
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure FIN: M.Sc. INF - Bereich Informatik	
	FIN: M.Sc. INGINF - Bereich Informatik	
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer	
	FIN: M.Sc. WIF - Bereich Informatik	
Lehrform / SWS:	Vorlesung; Übung	
Arbeitsaufwand:	10.1.004.1.6	
	Präsenzzeiten: 2 SWS Vorlesung 2 SWS Frontalübungen und praktische Übungen Selbstständige Arbeit: Bearbeiten der Übungen und Nachbereitung der Vorlesungen 180h = 4 SWS = 56h Präsenzzeit + 124h selbstständige Arbeit	
Kreditpunkte:	6	
Voraussetzungen nach Prüfungsordnung:		
Empfohlene Voraussetzungen:	Grundkenntnisse der Algorithmischen Geometrie, Programmiersprache C++	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Kenntnis der Rundungsfehlerproblematik beim geometrischen Rechnen. Fähigkeit zur Vermeidung von Rundungsfehlerproblemen, beispielsweise durch verifiziertes numerisches und exaktes geometrisches Rechnen. Softwarebibliotheken CGAL, LEDA, GMP, CORE	
Inhalt:	Grundlagen der Gleitkommaarithmetik, Fehlerabschätzungen, Intervallarithmetik, exakte ganzzahlige und rationale Arithmetik, Gleitkommafilter, Methoden zum exakten Rechnen mit algebraischen Zahlen.	

Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: s. Vorlesung Prüfung: mündlich
Medienformen:	
Literatur:	Boissonnat (Ed.); Effective Computational Geometry Mehlhorn, Yap; Robust Geometric Computation (in Vorbereitung)

Modulbezeichnung:	Robuste Messgrößenreglung	
engl. Modulbezeichnung:	Robuste Messgrößenreglung	
ggf. Modulniveau:		
Kürzel:		
ggf. Untertitel:		
ggf. Lehrveranstaltungen:		
Studiensemester:	M.Sc. ab 1. Semester	
Semesterlage:		
Modulverantwortliche(r):	Prof. DrIng. Ulrich Jumar (FEIT-IFAT)	
Dozent(in):	Prof. DrIng. Ulrich Jumar (FEIT-IFAT)	
Sprache:	deutsch	
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung	
Lehrform / SWS:	Vorlesung; Übung	
Arbeitsaufwand:	Präsenzzeiten: wöchentliche Vorlesung 2 SWS,	
	zweiwöchentliche Übungen 1 SWS	
	Selbständige Arbeiten: Vorlesung nacharbeiten,	
	Übungsaufgaben lösen, Prüfung vorbereiten	
	3 SWS / 5 CP = 150h (42h Präsenzzeit + 108h selbständige	
	Arbeit)	
Kreditpunkte:	5	
Voraussetzungen nach		
Prüfungsordnung:		
Empfohlene Voraussetzungen:	Grundlagen der Regelungstechnik	
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen:	
	Es werden Kenntnisse über die Eigenschaften und	
	Beschreibungsformen von Mehrgrößenreglungen vermittelt. Die	
	erworbene Kompetenz zu praktisch relevanten	
	Regelungsstrukturen wird anhand von Beispielen in der Übung	
	vertieft. Als Grundlage für die behandelten Entwurfsverfahren	
	wird ein fundiertes Verständnis der Kopplung in	
	Mehrgrößensystemen erarbeitet. Die mathematische	
	Beschreibung von Modellunsicherheiten bildet den	
	Ausgangspunkt für die Vermittlung von Kenntnissen zu ausgewählten Verfahren der Analyse und Synthese robuster	
	Mehrgrößenreglungen	
Inhalt:	Charakteristika und Beschreibung von Mehrgrößensystemen	
minuit.	Stabilitätsbetrachtung und Kopplungsanalyse	
	Hintergrund und Praktikabilität ausgewählter Entwurfsverfahren	
	Berücksichtigung von Modellunsicherheiten,	
	Normabschätzungen	
	Analyse u. Synthese robuster Mehrgrößenreglung mit MATLAB	
Studien-/ Prüfungsleistungen:	Mündliche Prüfung	
Medienformen:		
ca.cinorinom		

Litoratur	
Literatur.	

Modulbezeichnung:	Schlüsselkompetenzen I&II
engl. Modulbezeichnung:	Key Competencies I&II
ggf. Modulniveau:	key competencies ixiii
Kürzel:	SchlüKo I / SchlüKo II
	Schlako i / Schlako ii
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	D.Co. oh 1. Compostor
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Professur für Simulation
Dozent(in):	Claudia Krull
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Kernfächer
	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen
	FIN: B.Sc. INF - Kernfächer
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen
	FIN: B.Sc. INGINF - Kernfächer
	FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen
	FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen
	N. 1
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten = 56 h
	Wintersemester: 2 SWS Vorlesung
	Sommersemester: 2 SWS Vorlesung
	Selbstständiges Arbeiten = 124 h
	Hausaufgaben & Klausurvorbereitung
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
A	
Angestrebte Lernergebnisse:	Lawrida O amusukana Kananatanana
	Lernziele & erworbene Kompetenzen:
	Aufbau des Studiums und Studientechniken
	Kommunikation und Zusammenarbeit
	effektive und effiziente Lebensplanung
	nach einem Arbeitsplan handeln
	erfolgreiches Studieren
	kreative Lösungen finden sich und andere besser verstehen
	sich und andere besser verstenen sich in Wort und Schrift ausdrücken
Inhalt:	Sich in wort und Schrift ausdrucken
innait:	Studionalanung & orfolgroiches Studioroa
	Studienplanung & erfolgreiches Studieren Ziele & zielorientiertes Handeln
	Zeitmanagement & Zeitplanung
	Selbstständig denken und handeln Werte und ethisches Handeln
	WELLE UND EURSCHES HANDEIN

	Teams und Teamfähigkeit Entrepreneurgeist & Initiative Diskussionsführung wissenschaftlichen Berichte und Präsentationen Digital Rights
Studien-/ Prüfungsleistungen:	Benotet: Klausur, 120 min
Medienformen:	
Literatur:	Siehe www.sim.ovgu.de

Modulbezeichnung:	Schlüsselkompetenzen I&II (dual)
engl. Modulbezeichnung:	Key Competencies I&II
ggf. Modulniveau:	
Kürzel:	SchlüKo I / SchlüKo II
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Professur für Simulation
Dozent(in):	Claudia Krull
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Kernfächer
	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen
	FIN: B.Sc. INF - Kernfächer
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen
	FIN: B.Sc. INGINF - Kernfächer
	FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen
	FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen
	'
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	
	Präsenzzeiten = 56 h
	Wintersemester: 2 SWS Vorlesung
	Sommersemester: 2 SWS Vorlesung
	Selbstständiges Arbeiten = 124 h
	Hausaufgaben & Klausurvorbereitung
Kreditpunkte:	6
Manager Land	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
Augestreste zernergesmisse.	Lernziele & erworbene Kompetenzen:
	Aufbau des Studiums und Studientechniken
	Kommunikation und Zusammenarbeit
	effektive und effiziente Lebensplanung
	nach einem Arbeitsplan handeln
	erfolgreiches Studieren
	kreative Lösungen finden
	sich und andere besser verstehen
	sich in Wort und Schrift ausdrücken
Inhalt:	
	Studienplanung & erfolgreiches Studieren

	Ziele & zielorientiertes Handeln Zeitmanagement & Zeitplanung Selbstständig denken und handeln Werte und ethisches Handeln Teams und Teamfähigkeit Entrepreneurgeist & Initiative Diskussionsführung wissenschaftlichen Berichte und Präsentationen Digital Rights
Studien-/ Prüfungsleistungen:	Referat in Kooperation mit dem Praxispartner als Vorleistung Benotet: Klausur, 120 min
Medienformen:	
Literatur:	Siehe www.sim.ovgu.de

Modulbezeichnung:	Schlüsselkompetenzen III
engl. Modulbezeichnung:	Key Competencies III
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Simulation
Dozent(in):	Graham Horton
Sprache:	deutsch
•	
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. INF - Schlüssel- und Methodenkompetenzen
	FIN: M.Sc. INGINF - Schlüssel- und Methodenkompetenzen
	FIN: M.Sc. WIF - Schlüssel- und Methodenkompetenzen
Lehrform / SWS:	Vorlesung; Tutorien, Teamarbeit
Arbeitsaufwand:	180 Stunden (56 h Präsenzzeit + 124 h selbständiges Arbeiten)
	6
Kreditpunkte:	0
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
Angestrebte Lernergebinsse.	Lernziele & erworbene Kompetenzen:
	fortgeschrittene Kenntnisse über Kommunikation
	Zusammenarbeit
	effektives Selbstmanagement
	wissenschaftliches Arbeiten
	wichtige Berufsfaktoren
Inhalt:	Wissenschaftliches Arbeiten III + IV
iiiiait.	Persönliche Produktivität
	Life Leadership
	Problemlösungstechniken
	Wertschöpfung und Kundennutzen
	Innovation
	Querdenken
	Berufswahl
	Meetings leiten
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung
Studien-/ Fruidingsleistungen:	
	Benotet: Klausur, 120 min
Medienformen:	Blog
Literatur:	Siehe www.sim.ovgu.de
Literatur.	SIEHE WWW.SIIH.OVEN.UC

Modulbezeichnung:	Scientific Computing II
engl. Modulbezeichnung:	Scientific Computing II
ggf. Modulniveau:	
Kürzel:	SC II
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Juniorprofessur für Echtzeit-Computergraphik
Dozent(in):	JunProf. Dr. Christian Lessig
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik FIN: B.Sc. CV - WPF Informatik FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INF - Studienprofil - Computer Games FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Gestalten & Anwenden FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Learning Methods & Models for Data Science
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	2 SWS lecture, 2 SWS exercise and self-study
Kreditpunkte:	5 CP Grading following study and examination regulations
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Linear algebra, an introduction to scientific computing (floating point numbers, numerical solution of linear systems, eigen decomposition, DFT/FFT)
Angestrebte Lernergebnisse:	The course provides an introduction to ordinary and partial differential equations and their discretization. It also considers

	questions such as consistency, stability and convergence with an emphasis on their practical relevance.
Inhalt:	Introduction into ODEsInitial value problems, well posed problemsConsistency, stability, convergenceExplicit and implicit time stepping methodsOne-step and multi-step time stepping methodsIntroduction to PDEsBasis representations and Galerkin projectionSpectral methods and finite elementsAdvection equation, Laplace equation, wave equations
Studien-/ Prüfungsleistungen:	Passing the exam
Medienformen:	
Literatur:	 V. I. Arnold. Ordinary Differential Equations. Springer-Textbook. Springer, third ed. 1992. A. Iserles, A First Course in the Numerical Analysis of Differential Equations, Cambridge University Press, 2009. L. N. Trefethen, Exploring Ordinary Differential Equations, SIAM, 2017 G. Strang, Computational Science and Engineering, Cambridge University Press, 2007.

Modulbezeichnung:	Scientific Machine Learning for Simulations
engl. Modulbezeichnung:	Scientific Machine Learning for Simulations
ggf. Modulniveau:	Ü
Kürzel:	SMLfS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Juniorprofessur für Echtzeit-Computergraphik
Dozent(in):	JunProf. Dr. Christian Lessig, Prof. Dr. Thomas Richter (FMA)
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden der Informatik
Zaoranang zam cameatam.	FIN: M.Sc. DKE - Learning Methods & Models for Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	3 Credit Points = 150 h (28h Präsenzzeit + 122h selbstständige Arbeit), Notenskala gemäß Prüfungsordnung
Kreditpunkte:	3 CP
Voraussetzungen nach Prüfungsordnung:	none
Empfohlene Voraussetzungen:	Recommended: Introductory course on neural networks, Scientific Computing I and II (or similar courses on numerics of ODEs and PDEs
Angestrebte Lernergebnisse:	In the seminar we will discuss recent papers from the scientific machine learning literature on the use of neural networks (and related machine learning techniques) for the simulation of physical systems. We will also cover the analysis of neural networks in this context.
Inhalt:	Application of neural networks for the simulation of physical systems (and simulations in general)Mathematical analysis of neural networks, with a focus on simulations
Studien-/ Prüfungsleistungen:	Presentation (potentially also results of implementation)
Medienformen:	Board, slides, computer code

Literatur:	Will be announced at the beginning of the term.

Modulbezeichnung:	Scrum-in-Practice
engl. Modulbezeichnung:	Scrum-in-Practice
ggf. Modulniveau:	
Kürzel:	SIP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Softwaretechnik
Dozent(in):	Frank Ortmeier, FIN-IKS
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Gestalten & Anwenden FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Fundamentals FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik
Laboria mas / CNA/C	Maria avera e Ülavea
Lehrform / SWS: Arbeitsaufwand:	Vorlesung; Übung 180h = 4 SWS = 56h Präsenszeit + 224h selbständige Arbeit am
Arbeitsaurwanu.	Praktikumsprojekt
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Software Engineering
Angestrebte Lernergebnisse:	Kenntnis der Projektmanagementmethode Scrum Praktisches Anwenden von agilen Softwareentwicklungsmethoden Erwerb praktischer Erfahrungen mittels Durchführung eines Projektes und Reflektion des Selbst- und Projektmanagement
Inhalt:	In diesem Modul werden theoretische Kenntnisse und praktische Kompetenzen im Umgang mit Scrum vermittelt. Die Veranstaltung besteht aus drei Teilen. In einem Einführungsteil

	werden in zwei Vorlesungen die notwendigen Konzepte des Scrum-ProzessModells vorgestellt und die zur erfolgreichen Projektdurchführung notwendigen Technologien angegeben. Im Hauptteil der Veranstaltung wird in einer 1-wöchigen Blockveranstaltung ein Projekt mittels Scrum umgesetzt. Diese erfolgt in Projektteams von 4-5 Teilnehmern. Während dieser Phase finden 2mal täglich Scrum-Meetings mit den Betreuern statt. Als Ergebnis lernen die Teilnehmer zielgerichtet und effizient nach diesem Entwicklungsmodell zu entwickeln. Die Blockveranstaltung findet in einer Woche während der Vorlesungsfreien Zeit. Hier besteht natürlich Anwesenheitspflicht. Zur erfolgreichen Durchführung in der Projektarbeit wird von jedem Teilnehmer ein sorgfältiges Einarbeiten in die notwendigen Technologien erwartet. Nach Abschluss der Projektwoche reflektieren die Teilnehmer Ihre Erfahrungen und fassen diese zusammen. Diese Ergebnisse werden dann in einer gemeinsamen Abschlussveranstaltung diskutiert.
Studien-/ Prüfungsleistungen:	Prüfung: wissenschaftliches Projekt
Medienformen:	
Literatur:	

Modulbezeichnung:	Segmentation Methods for Medical Image Analysis
engl. Modulbezeichnung:	Segmentation Methods for Medical Image Analysis
ggf. Modulniveau:	
Kürzel:	SMMA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Bildverarbeitung,
` '	Bildverste-hen
Dozent(in):	Prof. Dr. Klaus Tönnies
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Projekt
Arbeitsaufwand:	
	Präsenzzeiten:wöchentliche Vorlesungen: 2 SWS14-tägige
	Projekttreffen: 2 SWS
	Selbstständiges Arbeiten:Projektvorbereitung und -
	durchführung in kleinen ArbeitsgruppenVorbereitung einer
	ProjektpräsentationVor- und Nachbereitung des
	Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige
	Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundkenntnisse von Numerik und Linearen Algebra,
	Grundkenntnisse der Bild- oder Signalverarbeitung, Kompetenz
	zur Umsetzung mäßig komplexer Algorithmen in einer
	beliebigen, gängigen Programmiersprache
Angestrebte Lernergebnisse:	
	Lernziele & zu erwerbende Kompetenzen:
	Kompetenz zur algorithmischen Lösung von
	Segmentierungsproblemen in medizinischen Bildern
	Fähigkeit zu Projektdurchführung zur Lösung eines
	Segmentierungsproblems
	Fähigkeit zur Präsentation und Verteidigung eigener
	Arbeitsergebnisse
Inhalt:	Segmentation as optimization problem

	Gradient descent methods Level set segmentation Graph-based segmentation Trained segmentation & Deep Learning
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung ist erforderlich. Prüfung: mündlich
Medienformen:	
Literatur:	http://wwwisg.cs.uni-magdeburg.de/bv/

Modulbezeichnung:	Selected Chapters of IT Security 1
engl. Modulbezeichnung:	Selected Chapters of IT Security 1
ggf. Modulniveau:	
Kürzel:	ITSEC 1
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Angewandte Informatik / Multimedia and Security Prof. DrIng. Jana Dittmann
Dozent(in):	Prof. DrIng. Jana Dittmann
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Applications FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. INGINF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Schlüssel- und Methodenkompetenzen Schlüssel- und Methodenkompetenz - Wissenschaftliches Teamprojekt
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Seminar zu ausgewählten technischen Themen der IT Sicherheit, Vergabe eines anspruchvollen Themas zu selbständigen Bearbeitung und Lösung einer gestellten Aufgabe 2 SWS Präsenzzeiten und selbstständiges Arbeiten siehe Punkt "Kreditpunkte" Alle Studiengänge außer DKE;M: 3 Credit Points = 90h (28 h Präsenzzeit + 62 h selbstständige Arbeit) DKE;M: 4 Credit Points = 120h (28 h Präsenzzeit + 92 h selbstständige Arbeit)
Kreditpunkte:	3 DKE: 4
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Sichere Systeme, Algorithmen und Datenstrukturen, Grundlagen der Technischen Informatik

Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Der/die Studierende soll im Schwerpunkt Sicherheit und Kryptologie innerhalb eines Seminars ergänzende und aktuellen Kenntnisse zu ausgewählten technischen Themen die IT- Sicherheit am Beispiel erlernen und erfahren, um befähigt zu sein IT Sicherheitsstrategien anzuwenden. Dabei soll er/sie ein eingegrenztes, anspruchvolles Thema selbständig theoretisch und praktisch bearbeiten und schriftlich dokumentieren.
Inhalt:	Aktuelle Herausforderungen und Lösungen der IT Sicherheit zu ausgewählten technischen Themen wie zum Beispiel aus: System-, Netzwerk- und Anwendungssicherheit Kryptologie MediensicherheitBiometrische SystemeSpezifikation und formale Verifikation sicherer Systeme
Studien-/ Prüfungsleistungen:	Prüfungsleistung / -form: Hausarbeit Weiterhin regelmäßige Teilnahme am Seminar, eine Zwischenpräsentation und eine Abschlusspräsentation
Medienformen:	
Literatur:	Literatur siehe unter: http://omen.cs.uni-magdeburg.de/itiamsl/lehre/

Modulbezeichnung:	Selected Chapters of IT Security 2
engl. Modulbezeichnung:	Selected Chapters of IT Security 2
ggf. Modulniveau:	Selected enapters of it seeding 2
Kürzel:	ITSEC 2
ggf. Untertitel:	1132.6.2
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
	IVI.SC. ab 1. Semester
Semesterlage:	Desfere of the Assessment of t
Modulverantwortliche(r):	Professur für Angewandte Informatik / Multimedia and Security Prof. DrIng. Jana Dittmann
Dozent(in):	Prof. DrIng. Jana Dittmann
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Applications FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. INGINF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Schlüssel- und Methodenkompetenzen
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Seminar zu ausgewählten organisatorischen, rechtlichen, sozialen und ethischen Themen der IT Sicherheit, Vergabe eines anspruchvollen Themas zu selbständigen Bearbeitung und Lösung einer gestellten Aufgabe 2 SWS Präsenzzeiten und selbstständiges Arbeiten siehe Punkt "Kreditpunkte" Alle Studiengänge außer DKE;M: 3 Credit Points = 90h (28 h Präsenzzeit + 62 h selbstständige Arbeit) DKE;M: 4 Credit Points = 120h (28 h Präsenzzeit + 92 h selbstständige Arbeit)
Kreditpunkte:	3 DKE: 4
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Sichere Systeme, Algorithmen und Datenstrukturen, Grundlagen der Technischen Informatik

Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Der/die Studierende soll im Schwerpunkt Sicherheit und Kryptologie innerhalb eines Seminars ergänzende und aktuellen Kenntnisse zu ausgewählten organisatorischen sowie rechtlichen, sozialen und ethischen Themenschwerpunkten erlernen und die Fähigkeit erwerben, diese anwenden können. Dabei soll er/sie ein eingegrenztes, anspruchvolles Thema selbständig theoretisch unter Analyse von verschiedenen Lösungsalternativen bearbeiten und schriftlich dokumentieren.
Inhalt:	Aktuelle Herausforderungen und Lösungen der IT Sicherheit zu ausgewählten organisatorischen, rechtlichen, sozialen und ethischen Themen wie zum Beispiel aus:Sicherheitsmanagement Standardisierung, Zertifizierung und Evaluation Rechtliche, ethische und sozial Aspekte der IT-Sicherheit Sicherheit im E-Business Fallstudien zur IT-Sicherheit
Studien-/ Prüfungsleistungen:	Prüfungsleistung / -form: Hausarbeit Weiterhin regelmäßige Teilnahme am Seminar, eine Zwischenpräsentation und eine Abschlusspräsentation
Medienformen:	
Literatur:	Literatur siehe unter: http://omen.cs.uni-magdeburg.de/itiamsl/lehre/

Modulbezeichnung:	Selected Chapters of IT Security 3
engl. Modulbezeichnung:	Selected Chapters of IT Security 3
ggf. Modulniveau:	
Kürzel:	ITSEC 3
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Angewandte Informatik / Multimedia and Security Prof. DrIng. Jana Dittmann
Dozent(in):	Prof. DrIng. Jana Dittmann
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INF - Schlüssel- und Methodenkompetenzen
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. INGINF - Schlüssel- und Methodenkompetenzen
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
	FIN: M.Sc. WIF - Schlüssel- und Methodenkompetenzen
	Schlüssel- und Methodenkompetenz - Wissenschaftliches
	Teamprojekt
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Seminar zu ausgewählten technischen Themen der IT Sicherheit,
	Vergabe eines anspruchvollen Themas zu selbständigen
	Bearbeitung und Lösung einer gestellten Aufgabe
	4 SWS
	6 Credit Points = 180h (28 h Präsenzzeit + 152 h selbstständige
	Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Sichere Systeme, Algorithmen und Datenstrukturen, Grundlagen der Technischen Informatik
	der rediffischen informatik
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:
<u> </u>	·
	Der/die Studierende soll im Schwerpunkt Sicherheit und
	Der/die Studierende soll im Schwerpunkt Sicherheit und Kryptologie innerhalb eines Seminares ergänzende und

	IT-Sicherheit am Beispiel erlernen und erfahren, um befähigt zu sein IT Sicherheitsstrategien anzuwenden. Dabei soll er/sie ein umfassendes, anspruchvolles Thema selbständig theoretisch und praktisch bearbeiten und schriftlich dokumen-tieren.
Inhalt:	Aktuelle Herausforderungen und Lösungen der IT Sicherheit zu ausgewählten technischen Themen wie zum Beispiel aus: System-, Netzwerk- und Anwendungssicherheit Kryptologie MediensicherheitBiometrische SystemeSpezifikation und formale Verifikation sicherer Systeme
Studien-/ Prüfungsleistungen:	Prüfungsleistung / -form: Hausarbeit Weiterhin regelmäßige Teilnahme am Seminar, eine Zwischenpräsentation und eine Abschlusspräsentation
Medienformen:	
Literatur:	Literatur siehe unter: http://omen.cs.uni-magdeburg.de/itiamsl/lehre/

Modulbezeichnung:	Selected Chapters of IT Security 4
engl. Modulbezeichnung:	Selected Chapters of IT Security 4
ggf. Modulniveau:	,
Kürzel:	ITSEC 4
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	IVII.3C. U.S. I. SCITICSECT
Modulverantwortliche(r):	Professur für Angewandte Informatik / Multimedia and Security Prof. DrIng. Jana Dittmann
Dozent(in):	Prof. DrIng. Jana Dittmann
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DIGIENG - Fachliche Spezialisierung FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Applications FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. INGINF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Schlüssel- und Methodenkompetenzen Schlüssel- und Methodenkompetenz - Wissenschaftliches Teamprojekt
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Seminar zu ausgewählten organisatorischen, rechtlichen, sozialen und ethischen Themen der IT Sicherheit, Vergabe eines anspruchvollen Themas zu selbständigen Bearbeitung und Lösung einer gestellten Aufgabe 4 SWS 6 Credit Points = 180h (28 h Präsenzzeit + 152 h selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Sichere Systeme, Algorithmen und Datenstrukturen, Grundlagen der Technischen Informatik
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Der/die Studierende soll im Schwerpunkt Sicherheit und Kryptologie innerhalb eines Seminares ergänzende und aktuellen Kenntnisse zu ausgewählten organisatorischen sowie

	rechtlichen, sozialen und ethischen Themenschwerpunkten erlernen und die Fähigkeit erwerben, diese anwenden können. Dabei soll er/sie ein umfassendes, anspruchvolles Thema selbständig theoretisch unter Analyse von verschiedenen Lösungsalternativen bearbeiten und schriftlich dokumentieren.
Inhalt:	Aktuelle Herausforderungen und Lösungen der IT Sicherheit zu ausgewählten organisatorischen, rechtlichen, sozialen und ethischen Themen wie zum Beispiel aus: Sicherheitsmanagement Standardisierung, Zertifizierung und EvaluationRechtliche, ethische und sozial Aspekte der IT-SicherheitSicherheit im E-BusinessFallstudien zur IT-Sicherheit
Studien-/ Prüfungsleistungen:	Prüfungsleistung / -form: Hausarbeit Weiterhin regelmäßige Teilnahme am Seminar, eine Zwischenpräsentation und eine Abschlusspräsentation
Medienformen:	
Literatur:	Literatur siehe unter: http://omen.cs.uni-magdeburg.de/itiamsl/lehre/

engl. Modulbezeichnung: ggf. Modulniveau: Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: M.Sc. ab 1. Semester Semesterlage: Modulverantwortliche(r): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Dozent(in): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WiF - Be	Modulbezeichnung:	Selected Topics in Image Understanding
Kürzel: ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Dozent(in): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. WIF	engl. Modulbezeichnung:	Selected Topics in Image Understanding
ggf. Untertitel: ggf. Lehrveranstaltungen: Studiensemester: M.Sc. ab 1. Semester Modulverantwortliche(r): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Dozent(in): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE (alt) - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. WIF - Berei	ggf. Modulniveau:	
ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Bildverstehen Dozent(in): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. DKE (alt) - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN	Kürzel:	STIU
Studiensemester: Semesterlage: Modulverantwortliche(r): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Dozent(in): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. WIF - Bereich Methods I FIN: M.Sc. WIF - B	ggf. Untertitel:	
Semesterlage: Modulverantwortliche(r): Modulverantwortliche(r): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Info	ggf. Lehrveranstaltungen:	
Modulverantwortliche(r): Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Sprache: deutsch FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. WIF	Studiensemester:	M.Sc. ab 1. Semester
Bildverstehen Professur für Praktische Informatik / Bildverarbeitung, Bildverstehen Sprache: Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DKE - Methoden der Informatik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik Ender der der der der der der der der der	Semesterlage:	
Bildverstehen deutsch Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse	Modulverantwortliche(r):	
Zuordnung zum Curriculum: FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik Lehrform / SWS: Vorlesung; Projekt Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse	Dozent(in):	
FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik Lehrform / SWS: Vorlesung; Projekt Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse	Sprache:	deutsch
FIN: M.Sc. DKE - Data Processing for Data Science FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik Lehrform / SWS: Vorlesung; Projekt Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse	Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik Lehrform / SWS: Vorlesung; Projekt Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		FIN: M.Sc. DIGIENG - Methoden der Informatik
FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik Lehrform / SWS: Vorlesung; Projekt Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		FIN: M.Sc. DKE - Data Processing for Data Science
FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik Lehrform / SWS: Vorlesung; Projekt Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		FIN: M.Sc. DKE (alt) - Bereich Methods I
Lehrform / SWS: Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		FIN: M.Sc. INF - Bereich Informatik
Lehrform / SWS: Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		FIN: M.Sc. INGINF - Bereich Informatik
Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		FIN: M.Sc. WIF - Bereich Informatik
Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse	•	Vorlesung; Projekt
wöchentliche Vorlesungen: 2 SWS 14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse	Arbeitsaufwand:	
14-tägige Projekttreffen: 2 SWS Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		
Selbstständiges Arbeiten: Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		
Projektvorbereitung und -durchführung in kleinen Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		
Arbeitsgruppen Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		
Vorbereitung einer Projektpräsentation Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		
Vor- und Nachbereitung des Vorlesungsstoffs180h (56h Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		
Präsenzzeit + 124h selbstständige Arbeit Kreditpunkte: 6 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		
Kreditpunkte: Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		
Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		
Prüfungsordnung: Empfohlene Voraussetzungen: Grundkenntnisse der Linearen Algebra, Grundlagen der Bildverarbeitung, gute Englischkenntnisse		6
Bildverarbeitung, gute Englischkenntnisse	Prüfungsordnung:	
	Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Angestrebte Lernergebnisse:	
Lernziele & zu erwerbende Kompetenzen:		Lernziele & zu erwerbende Kompetenzen:
Kompetenz zur algorithmischen Lösung von fortgeschrittenen		·
Themen der Digitalen Bildanalyse		Themen der Digitalen Bildanalyse
Fähigkeit zu Projektdurchführung in wissenschaftlich-		Fähigkeit zu Projektdurchführung in wissenschaftlich-
analytischem Umfeld		
Kommunikation wissenschaftlicher Inhalte in englischer Sprache		·
Inhalt: Feature generation, feature mapping and feature reduction	Inhalt:	Feature generation, feature mapping and feature reduction

	Geometric a-priori models for image understanding Classification techniques
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung ist erforderlich Prüfung: mündlich
Medienformen:	
Literatur:	http://wwwisg.cs.uni-magdeburg.de/bv/

Modulbezeichnung:	Seminar Computational Intelligence
engl. Modulbezeichnung:	Seminar Computational Intelligence
ggf. Modulniveau:	
Kürzel:	SCI
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Lehrstuhl für Computational Intelligence
Dozent(in):	Prof. DrIng. habil. Sanaz Mostaghim
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zaoranang zam carnearann	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Lecture Time:
	2 Hours per Week: Seminar
	Individual Work Time 160h:
	- Reading and Understanding of Provided Papers
	- Research of Additional Papers
	- Writing
	- Presentation
Kreditpunkte:	6 Credits= 180 h =
	20 h Lecture Time + 160 h Individual Work
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Students should have basic knowledge from the area of
	computational intelligence, like for instance Intelligent Systems,
	Machine Learning, Evolutionary Algorithms, Swarm Intelligence,
	Multi-objective Optimization.
Angestrebte Lernergebnisse:	- Capability to individually understand and research complex
	research topics
	- Writing of Scientific Articles
Libidi	- Presentation of Scientific Talks
Inhalt:	- Computational Intelligence
	- Machine Learning
	- Methods of Robotik
	- Evolutionary Algorithms
	- Multi-agent Scenarios and Systems

Studien-/ Prüfungsleistungen:	- Optimization Algorithms Cumulative Examination as "oral presentation" consisting of:
	- Discussion
	- Presentation
	- Written Article
Medienformen:	Introductory Lectures, Student Presentations
Literatur:	Will be announced in the beginning of the lecture.

Modulbezeichnung:	Seminar Managementinformationssysteme
engl. Modulbezeichnung:	Seminar Management Information Systems
ggf. Modulniveau:	
Kürzel:	SemMIS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. Dr. Hans-Knud Arndt
Dozent(in):	Prof. Dr. Hans-Knud Arndt
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Verstehen & Gestalten FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. CV - Bereich Computervisualistik FIN: M.Sc. DIGIENG - Human Factors FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Übung; Seminar
Arbeitsaufwand:	Präsenzzeiten = 56 h 2 SWS Seminar 2 SWS Übung Selbstständiges Arbeiten = 124 h Aufarbeitung des Themas Vorbereitung einer Präsentation schriftliche Ausarbeitung des Themas
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Selbstständige Erarbeitung eines anspruchsvollen Themas Mündliche Präsentation eines anspruchsvollen Themas Schriftliche Dokumentation eines anspruchsvollen Themas
Inhalt:	Ausgewählte Themen zu Managementinformationssysteme
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: -

	Prüfung: Hausarbeit (Seminararbeit)
Medienformen:	
Literatur:	Webseite: http://bauhaus.cs.uni-magdeburg.de

Modulbezeichnung:	Seminar: Text-Retrieval/Mining
engl. Modulbezeichnung:	Seminar: Text-Retrieval/Mining
ggf. Modulniveau:	
Kürzel:	TRM
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Data and Knowledge Engineering
Dozent(in):	Prof. DrIng. Andreas Nürnberger
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
-	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Interdisziplinäres Teamprojekt
	FIN: M.Sc. DIGIENG - Digital Engineering Projekt
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	
	Time of attendance = 28 hours: lecture
	Independent work = 152 hours: pre- and post-work for lecture,
	literature research, practical task, submit paper of task
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Information Retrieval
Angestrebte Lernergebnisse:	Enhance competence in the fundamentals of processing data
	with textual content.
	Applying Text Retrieval methods to solve relevant Retrieval
	tasks. Confrontation with significant data magnitudes and their
	resulting challenges.
	Working with adequate literature.
Inhalt:	Selected topics in data/text processing from unification,
	normalization, indexing to Retrieval applied to a significant
CL III. / D. III.	magnitude of data.
Studien-/ Prüfungsleistungen:	Successful implementation of a solution associated to a sub-
	problem in the Retrieval scenario and presentation of the result
	in form of a seminar-presentation and a written paper.
Medienformen:	PowerPoint, Whiteboard
Literatur:	roweiroiiii, wiiileboaiu
Literatur.	

Modulbezeichnung:	Service Engineering
engl. Modulbezeichnung:	Service Engineering
ggf. Modulniveau:	
Kürzel:	SOA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Praktische Informatik/Softwaretechnik
Dozent(in):	Prof. Dr. A. Schmietendorf
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Verstehen & Gestalten
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
	The initial via Science via Sc
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeit= 56h
	2 SWS VL
	2 SWS Übung
	selbstständige Arbeit = 124 h
	Lösung von (praktischen) Übungsaufgaben
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Software Engineering
Angestrebte Lernergebnisse:	Grundverständnis service-orientierter Software-Systeme
	Fähigkeien zur Definition, Konzeption und Anpassung an SOA-
	Paradigmen
	Fertigkeiten bei der Anwendung von Web-Service-Technologien
Inhalt:	Grundbegriffe von Architekturen industrieller Software-Systeme
	SOA-basierte Strukturen und Paradigmen
	Anwendungs- u. Entwicklungsaspekte
	SOA auf der Basis von Web-Service-Technologien
Studien-/ Prüfungsleistungen:	mündliche Prüfung
,	
,	Schein

Medienformen:	
Literatur:	Skriptum durch den Lehrenden bereitgestellt

Modulbezeichnung:	Sichere Systeme
engl. Modulbezeichnung:	Secure Systems
ggf. Modulniveau:	
Kürzel:	SISY
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Jana Dittmann, FIN-ITI
Dozent(in):	Jana Dittmann, FIN-ITI
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - Pflichtfächer
	FIN: B.Sc. WIF - Anwenden
	FIN: M.Sc. DIGIENG - Methoden der Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	<u> </u>
	Präsenzzeit = 56h
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständige Arbeit = 94h
	Lösung der Übungsaufgaben & Prüfungsvorbereitung150h = 4
	SWS = 56h Präsenzzeit+ 94h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	"Einführung in die Informatik"
	"Grundlagen der Theoretischen Informatik"
	"Grundlagen der Technischen Informatik"
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Fähigkeiten die Verlässlichkeit von IT-Sicherheit einzuschätzen
	Fähigkeit zur Erstellung von Bedrohungsanalysen
	Fähigkeiten zur Auswahl und Beurteilung von
	Sicherheitsmechanismen sowie Erstellung von IT-
	Sicherheitskonzepten
Inhalt:	IT-Sicherheitsaspekte und IT-Sicherheitsbedrohungen
	Designprinzipien sicherer IT-Systeme
	Sicherheitsrichtlinien
	Ausgewählte Sicherheitsmechanismen
Studien-/ Prüfungsleistungen:	
	Regelmäßige Teilnahme an den Vorlesungen und Übungen:
	Note: Prüfung (schriftlich, 120 Min, keine Vorleistungen)

	Schein: Bekanntgabe der erforderlichen Vorleistungen in der Veranstaltung
Medienformen:	
Literatur:	Literatur siehe unter http://wwwiti.cs.uni- magdeburg.de/iti_amsl/lehre/

Modulbezeichnung:	Simulation Project
engl. Modulbezeichnung:	Simulation Project
ggf. Modulniveau:	Simulation Project
Kürzel:	SimProj
ggf. Untertitel:	Jilli Toj
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 2. Semester
	Sommersemester
Semesterlage: Modulverantwortliche(r):	Professur für Simulation
	Claudia Krull
Dozent(in):	
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK
	FIN: M.Sc. DIGIENG - Interdisziplinäres Teamprojekt
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Applications
	Tilv. W.Sc. DKL (ait) - Bereich Applications
Lehrform / SWS:	Projekt
Arbeitsaufwand:	•
	BSc - 150 Stunden (56 h Präsenzzeit + 94 h Projektarbeit)
	MSc - 180 Stunden (56 h Präsenzzeit + 124 h Projektarbeit)
Kreditpunkte:	BSc 5; MSc 6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Introduction to Simulation
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Fähigkeit zur Team-Arbeit, Projektarbeit,
	Meilensteinorientierung
	Verantwortung, Führung, Delegation, Absprachen von Aufgaben
	in einem Team
	Durchführung eines praxisnahes Simulationsprojektes
	Ausarbeitung und Einhaltung von Erfolgs- und Qualitätskriterien
Inhalt:	Grundzüge des Projektmanagements und der Team-Arbeit
	Umsetzung der Inhalte aus "Introduction to Simulation" in
	einem realen Projekt.

Studien-/ Prüfungsleistungen:	Prüfungsvorleistung Benotet: Hausarbeit Unbenotet: Bestehen der Hausarbeit
Medienformen:	
Literatur:	

Modulbezeichnung:	Simulation und Entwurf leistungselektronischer Systeme
engl. Modulbezeichnung:	Simulation und Entwurf leistungselektronischer Systeme
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. DrIng. Andreas Lindemann (FEIT-IESY) / DrIng. Reinhard Döbbelin (FEIT-IESY)
Dozent(in):	Prof. DrIng. Andreas Lindemann (FEIT-IESY) / DrIng. Reinhard Döbbelin (FEIT-IESY)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: wöchentliche Vorlesung 2 SWS,
	zweiwöchentliche Übungen 1 SWS
	Selbständige Arbeiten: Vorlesung nacharbeiten,
	Übungsaufgaben lösen, Prüfung vorbereiten
	3 SWS / 5 CP = 150h (42h Präsenzzeit + 108h selbständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlagen der Leistungselektronik
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen:
	Es werden vertiefenden Kenntnisse und Fähigkeiten zur
	Vorgehensweise bei der simulativen und messtechnischen
	Untersuchung und dem Entwurf leistungselektronischer Baugruppen, Geräte und Anlagen vermittelt. Die Übung trägt zur
	Veranschaulichung der Nutzung der Entwurfswerkzeuge und der
	Entwurfsarbeit unter Berücksichtigung der Entwicklungstrends
	leistungselektronischer Komponenten bei.
Inhalt:	Schaltungssimulation digitaler Systeme in der
	Leistungselektronik mit Anwendungsbeispielen
	Modellbildung bei leistungselektronischen Bauelementen
	Funktionsprinzip und Anwendung digitaler Messmittel bei der
	Entwicklung leistungselektronischer Systeme
	Möglichkeiten und Anwendung von Signalanalysesoftware
	Ausführung aktiver und passiver leistungselektronischer
	Komponenten
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Madianfarman	
Medienformen:	

Litoratur	
Literatur.	

Modulbezeichnung:	Software Defined Networking
engl. Modulbezeichnung:	Software Defined Networking
ggf. Modulniveau:	
Kürzel:	SDN
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	FIN: Lehrstuhl Netzwerke und Verteilte Systeme
Dozent(in):	Prof. Dr. David Hausheer
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. ING - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science FIN: M.Sc. WIF - Bereich Informatik
	FIN. IVI.SC. WIF - Bereich informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	vollesuilg, obuilg
Arbeitsaurwariu.	Vorlesungen (2h pro Woche)
	Theoretische und praktische Uebungen (2h pro Woche)
	Hausaufgaben (124h):
	Weitere Studien
	Umsetzung der Uebungen
	Vorbereitung für die finale Prüfung
	180h (56h Kontaktstunden + 124h Selbststudium)
	· ·
	Noten gemäss Prüfungsbestimmungen
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Die Vorlesung Computernetze wird empfohlen
Angestrebte Lernergebnisse:	Studierende erhalten einen vertieften Einblick in Software

Inhalt:	Der Kurs behandelt Themen aus dem Bereich Software Defined Networking: SDN Architecture (Application, Control, Infrastructure Layer) SDN Interfaces (North/South-bound vs. East/West-bound interface) SDN Applications and Use Cases (e.g. Multicasting) Network Virtualization and Slicing (e.g. FlowVisor) Network Function Virtualization (NFV) and Network Service Chaining SDN Security Network Operating Systems and Languages OpenFlow Controller (e.g. NOX, Beacon, etc.) Hardware Switches (e.g. NEC IP8800, Pronto) vs. Software Switches (e.g. NetFPGA, OpenVSwitch) SDN in Wireless Networks (e.g. OpenWRT)
Studien-/ Prüfungsleistungen:	Schriftliche Prüfung
Medienformen:	
Literatur:	Lehrbücher gemäß Ankündigung. Folienskript der Vorlesung und Artikelkopien nach Bedarf.

Modulbezeichnung:	Software Engineering
engl. Modulbezeichnung:	Software Engineering
ggf. Modulniveau:	Software Engineering
Kürzel:	SE
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	
. ,	DrIng. Thomas Wilde
Dozent(in):	DrIng. Thomas Wilde deutsch
Sprache:	
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Pflichtfächer
	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - Pflichtfächer
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	. 0, 0
	150 h = 4 SWS = 56 h Präsenzzeit + 94 h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Algorithmen und Datenstrukturen, Modellierung
Angestrebte Lernergebnisse:	Kenntnis und Anwendung verschiedener Entwicklungsprozesse Erfahrung mit Techniken im Bereich des Use Case und Requirements Engineering Softwaredesignrichtlinien und –muster Überblick über moderne Technologien/Techniken des SE
Inhalt:	Vermittelt werden sollen hierbei Techniken und Tools, welche die Entwicklung von großen Softwareprojekten zwangsläufig notwendig machen. Dabei wird innerhalb des Semesters der gesamte Entwicklungszyklus vom ersten Requirement über das Softwaredesign bis zur Erstellung der Dokumentation durchgespielt. Die Veranstaltung richtet sich an alle Informatik-Bachelorstudenten.
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung erforderlich Prüfung: schriftliche Klausur, 120 Minuten

Medienformen:	
Literatur:	

Modulbezeichnung:	Software Engineering for technical applications
engl. Modulbezeichnung:	Software Engineering for technical applications
ggf. Modulniveau:	Section of the common approximations
Kürzel:	SE4TA
ggf. Untertitel:	<u> </u>
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Disc. do S. Selliestel
Modulverantwortliche(r):	Professur für Softwaretechnik
Dozent(in):	Frank Ortmeier, FIN-IVS
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zaoranang zam carricalam.	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	This black will will destalled a /lilwellden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	by the grant of the state of th
	150 h = 4 SWS = 56 h Präsenzzeit + 94 h selbstständige Arbeit
	0
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Verständnis der besonderen Herausforderungen bei der
	Softwareentwicklung für technische SystemeModellieren von
	Software-Anteilen von technischen Systemen
	modellbasiertes Softwaredesign mit SCADE
Inhalt:	Entwicklungsprozesse für Software in technischen
Timare.	SystemenModellieren mit SysML
	Softwareentwicklung für kritische Systeme mit SCADE
	Solution and the Kitabolic Systems into Solube
Studien-/ Prüfungsleistungen:	
,	Prüfungsvorleistung erforderlich
	Prüfung: mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Software Testing
engl. Modulbezeichnung:	Software Testing
ggf. Modulniveau:	
Kürzel:	SWT
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	PD DrIng. Sandro Schulze
Dozent(in):	PD DrIng. Sandro Schulze
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung; Projekt
Arbeitsaufwand:	150 h overall 2 44 class hours + 76 complementary reading and
Arbeitsaurwand.	realization of exercises + 30 hours of exam preparation
	realization of exercises 1 30 hours of exam preparation
Kreditpunkte:	
	Bachelor: 5CP
	Master: 6CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Basic knowledge of software engineering, good programming
	skills (mandatory)
Angestrebte Lernergebnisse:	Knowledge and Understanding Participants understand the
Angestrebte ternergebinsse:	Knowledge and Understanding:Participants understand the most important testing techniques needed to build high quality
	software systemsParticipants can apply modern testing
	techniques to create high quality software
	systemsParticipants can reflect about limitations of current
	testing techniques, know when and when not to apply them,
	and are aware of latest research developments aimed at
	addressing these limitations.
	Intellectual and Practical SkillsStudents know about quality
	attributesstudents identify appropriate testing type and
	technique for given problems and quality attributesadapt and
	execute respective algorithms to apply a concrete testing
	techniqueinterpret testing results and execute corresponding
	techniques for re-test scenariosapply bug-finding techniques for
	non-trivial problemsget familiar with git, maven, Eclipse, JUnit,
	and Cobertura and apply them to a small program
	and Cobertura and apply them to a small program

	Communication and Interpersonal skills: discuss problems and their possible solutions in classwork together in groups to solve tasks in exercises à need to discuss and self-organize to achieve the goal; requires intensive communication amongst each othercommunicating in english
Inhalt:	Introduction to:Test Process (& its relation to software development process) and testing terminologyQuality attributes, maintainability, and testabilityFoundations of static & dynamic testingCode reviews and inspectionConcrete dynamic testing techniques (black-box, white-box), including corresponding test design techniques and coverage criteriaTest-driven design and developmentModel-based and state-based testingDesign-by-contractUnit vs. integration testing
Studien-/ Prüfungsleistungen:	Written examination + labwork/assignments + quizzes - labwork/assignments must be solved in order to get the exam permission
Medienformen:	Live coding, paper reading, online quizzes, discussion groups, guest lectures
Literatur:	Rex Black, Erik Van Veenendaal, Dorothy Graham (2012), Foundations of Software Testing - ISTQB Certification, 3rd ed. Basiswissen Softwaretest, Spillner et al. P. Ammann and J. Offutt, "Introduction to Software Testing", 2nd edition 2015. Additional literature (papers, Blogs, books) is provided during the lectures

Modulbezeichnung:	Software-Development for Industrial Robotics
engl. Modulbezeichnung:	Software-Development for Industrial Robotics
ggf. Modulniveau:	
Kürzel:	SDIR
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Softwaretechnik
Dozent(in):	Frank Ortmeier, FIN-IVS
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INF - WPF Technische Informatik
	FIN: B.Sc. INGINF - WPF Technische Informatik
	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Ingenieurinformatik
	FIN: M.Sc. WIF - Bereich Informatik
	This is the Bereion information
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	180h = 4 SWS = 56h Präsenszeit + 224h selbständige Arbeit am Praktikumsprojekt
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Verständnis über Probleme der RobotikdomäneVerständnis und Anwendbarkeit der mathematischen Hintergründe
	Praktische Erfahrung in der Programmierung von industriellen
	Robotern auf Basis verschiedener Aufgabenstellungen
Inhalt:	Die Verwendung von industriellen Robotern steigt heutzutage rapide. 2014 stieg die erwartete Anzahl an industriellen
	Robotern um 27% zum Vorjahr. Der Hauptgrund liegt in deren
	Flexibiltät, insbesondere ihre Fähigkeit eine Bandbreite an
	Aufgaben durchzuführen. In der Vorlesung "Software-
	Development for Industrial Robotics" wird eine Übersicht über
	diese Domäne gegeben als auch die mathematischen
	diese politatie ReRenett als auch die Hattlefffatischen

	Hintergründe beleuchtet. Das Letztere behan-delt insbesondere die Idee Vorwärts- und der inversen Kinematik, Punkt-zu-Punkt-Bewegungen, lineare Bewegungen, Trajektorien Planung, Erkennen von Singularitäten, Denavit-Hartenberg-Konvention, Rotations- und Translationsmatrizen. Das endgültige Projekt behandelt die Steuerung mittels einen kollisionsfreien Pfadplanner, KUKA youBot Kinematik, numerische Ansätze zum Lösen der inversen Kindematik etc.
Studien-/ Prüfungsleistungen:	Prüfung: wissenschaftliches Projekt
Medienformen:	
Literatur:	

Modulbezeichnung:	Softwareprojekt
engl. Modulbezeichnung:	Software Project
ggf. Modulniveau:	
Kürzel:	SWP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Dozenten der FIN
Dozent(in):	veranstaltungsspezifisch
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. WIF - Gestalten
Lehrform / SWS:	Projekt
Arbeitsaufwand:	Präsenzzeiten = 0 h (veranstaltungsspezifisch) Selbstständiges Arbeiten = 180 h Projektarbeit in Teams
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Modul IT-Projektmanagement
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Teamarbeit (insbesondere Vergabe und Annahme von Verantwortung, Führung, Delegation und Absprache von Aufgaben, Vereinbarung von Zusammenarbeitskriterien) Projektarbeit (insbesondere Vereinbarung von Zielen, Lastenund Pflichtenheft, Planung von Meilensteinen und Arbeitspaketen, Projektdurchführung, Dokumentation und Präsentation eines Projektes und dessen Ergebnisse) Erstellung eines Software-Paketes im Team Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Fachliche Lehrziele sind angebotsspezifisch.
Inhalt:	

	Durchführung eines Softwareentwicklungsprojektes im Team Anwendung der Inhalte des Moduls IT- Projektmanagement Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Fachliche Inhalte sind angebotsspezifisch.
Studien-/ Prüfungsleistungen:	Benotet: Kumulativ: Durchführung, Dokumentation und Abnahme eines Softwareprojektes Unbenotet: Bestehen der benoteten Leistungen Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Studien-/ Prüfungsleistungen sind veranstaltungsspezifisch und werden zu Beginn der Veranstaltung bekanntgegeben.
Medienformen:	
Literatur:	

Modulbezeichnung:	Softwareprojekt (dual)
engl. Modulbezeichnung:	Software Project (dual)
ggf. Modulniveau:	
Kürzel:	SWP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Dozenten der FIN
Dozent(in):	veranstaltungsspezifisch
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. WIF - Gestalten
Lehrform / SWS:	Projekt
Arbeitsaufwand:	Präsenzzeiten = 0 h (veranstaltungsspezifisch) Selbstständiges Arbeiten = 180 h Projektarbeit in Teams
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Modul IT-Projektmanagement
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Teamarbeit (insbesondere Vergabe und Annahme von Verantwortung, Führung, Delegation und Absprache von Aufgaben, Vereinbarung von Zusammenarbeitskriterien) Projektarbeit (insbesondere Vereinbarung von Zielen, Lasten- und Pflichtenheft, Planung von Meilensteinen und Arbeitspaketen, Projektdurchführung, Dokumentation und Präsentation eines Projektes und dessen Ergebnisse) Erstellung eines Software-Paketes im Team und in Kooperation mit dem Praxispartner Dieses Modul wird durch unterschiedliche Lehrveranstaltungen im-plementiert. Fachliche Lehrziele sind angebotsspezifisch

Inhalt:	Durchführung eines Softwareentwicklungsprojektes im Team Anwendung der Inhalte des Moduls IT- Projektmanagement Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Fachliche Inhalte sind angebotsspezifisch.
Studien-/ Prüfungsleistungen:	Benotet: Kumulativ: Durchführung, Dokumentation und Abnahme eines Softwareprojektes Unbenotet: Bestehen der benoteten Leistungen Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Studien-/ Prüfungsleistungen sind veranstaltungsspezifisch und werden zu Beginn der Veranstaltung bekanntgegeben.
Medienformen:	
Literatur:	

Modulbezeichnung:	Softwareprojekt RIOT OS
engl. Modulbezeichnung:	Softwareprojekt RIOT OS
ggf. Modulniveau:	
Kürzel:	RIOT-Lab
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Technische Informatik / Communicataion and Networked Systems
Dozent(in):	Prof. Dr. Mesut Güneş
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Softwareprojekt FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - Softwareprojekt
Lehrform / SWS:	Projekt
Arbeitsaufwand:	Präsenzzeit = 56 h 4 SWS Projektseminar Selbstständige Arbeit = 124 h Bearbeitung der Programmieraufgaben
Kreditpunkte:	6 CP
Voraussetzungen nach Prüfungsordnung:	keine
Empfohlene Voraussetzungen:	Technische Informatik 1Technische Informatik 2 ComputernetzeAlgorithmen und Datenstrukturen
Angestrebte Lernergebnisse:	Tiefergehendes Verständnis von Betriebssystemen für eingebettete Systeme, bes. im Umfeld des Internets der DingeFähigkeit zur Anwendungsentwicklung für eingebettete SystemeTreiberentwicklung und SystementwicklungVerwendung von Versionsverwaltungssystemen
Inhalt:	Einführung in Tools wie Git, Make, etc.Einführung in RIOT OSAnwendungsentwicklungMulti- ThreadingTreiberentwicklungNetzwerkkommunikation
Studien-/ Prüfungsleistungen:	Leistungen: Regelmäßige Teilnahme am Projektseminar Erfolgreiche Bearbeitung der Programmieraufgaben Prüfung:Abschlusspräsentation

Medienformen:	
Literatur:	Wird in der Veranstaltung bekannt gegeben.

Modulbezeichnung:	Sozialwissenschaftliche Filmanalyse
engl. Modulbezeichnung:	Film Analysis in the Social Sciences
ggf. Modulniveau:	
Kürzel:	SWF
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Lesske, Frank
Dozent(in):	Lesske, Frank
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Anwendungen /
	Geisteswissenschaftliche Grundlagen
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Seminar 4 SWS
Kreditpunkte:	3-6 CP
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Kenntnisse der sozialwissenschaftlichen Medienanalyse, bes. Film und ComputerspielFähigkeiten zur kritischen Analyse von filmischen Mitteln und Vermittlungsformen hinsichtlich technischer und visueller Umsetzung
Inhalt:	In den Seminaren dieses Moduls werden unter
	unterschiedlichen inhaltlichen Gesichtspunkten und
	gesellschaftlich relevanten thematischen
	Schwerpunktsetzungen Filme ausgewählt und auf inhaltliche
	Aussagen, Vermittlungsformen, Vermittlungsleistungen und deren technische und gestalterische Umsetzung hin untersucht.
Studien-/ Prüfungsleistungen:	Vortrag mit Thesenpapier oder Präsentationje nach
	angestrebten CP zusätzlich schriftliche Hausarbeit bzw. mündliche Prüfung
Medienformen:	
Literatur:	Faulstich, Werner: Grundkurs Filmanalyse; Stuttgart 2008Hickethier, Knut: Film- und Fernsehanalyse; Stuttgart [u.a.] 2001, 3., überarb. Aufl. Korte, Helmut: Einführung in die systematische Filmanalyse; Berlin 1999

Monaco, James: Film verstehen: Kunst, Technik, Sprache, Geschichte und Theorie des Films und der neuen Medien; mit einem Lexikon der Fachbegriffe; Hamburg [u.a.] 2000

Modulbezeichnung:	Speicherprogrammierbare Antriebssteuerungen
engl. Modulbezeichnung:	Speicherprogrammierbare Antriebssteuerungen
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	DiplIng. Andreas Bannack (FEIT-IESY)
Dozent(in):	DiplIng. Andreas Bannack (FEIT-IESY)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung; Praktikum
Arbeitsaufwand:	Präsenzzeiten: 14-tätige Vorlesung 2 SWS, Übung 1 SWS, Laborpraktikum im Wechsel 2 SWS Selbständiges Arbeiten: Nacharbeiten der Vorlesung, Lösung von Übungsaufgaben
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Elektrische MaschinenElektrische Antriebe 1 Regelungstechnik Geregelte elektrische Antriebe
Angestrebte Lernergebnisse:	Lernziele: Vermittlung von Grundkenntnissen zur speicherprogrammierbaren Antriebssteuerung Entwicklung von Fähigkeiten zum praktischen Umgang mit industriellen Steuerungen
Inhalt:	Aufgaben und Einsatzgebiete von SPSSteuerschaltungen für Asynchronmaschinen Binäre Steuerungstechnik SPS-Anlagen für Antriebssteuerungen Binäre Maschinen- und Anlagensteuerungen Programmierübungen an SPS-gesteuerten Antriebsanlagen Steuerung von Motion Control Anlagen Speicherprogrammierbare Antriebsregelungen
Studien-/ Prüfungsleistungen:	Mündliche Prüfung

Medienformen:	
Literatur:	

Modulbezeichnung:	Spezielle Mikroskopie und Stereologie
engl. Modulbezeichnung:	Materials Microscopy and Stereology
ggf. Modulniveau:	
Kürzel:	SMS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Werkstoff- und Fügetechnik
Dozent(in):	Professur für Werkstoff- und Fügetechnik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Werkstoffwissenschaft
Lehrform / SWS:	Vorlesung; Praktikum
Arbeitsaufwand:	Präsenzzeiten: 3 SWS Vorlesung 1 SWS Praktikum Selbstständiges Arbeiten: Nachbereiten der Vorlesung Vorbereiten des Praktikums Anfertigen der Versuchsprotokolle150h = 4 SWS =56 h Präsenzzeit + 94 h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mikrostruktur der Werkstoffe, Mikroskopie und Werkstoffcharakterisierung
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Die makroskopischen Werkstoffeigenschaften beruhen letztlich auf dem Verhalten nano- und mikroskopisch kleiner Bereiche. Es werden mikroskopische Methoden zur Untersuchung der Zusammensetzung, der Kristallstruktur, der Mikrostruktur und von Eigenschaften behandelt. Als Signale werden dabei u. a. Elektronen, Ionen, Röntgenstrahlen und Atomkräfte zur Abbildung verwendet. Die Grundlagen der Methoden werden dargestellt und die praktische Durchführung anhand von Bauteilen des Maschinenbaus und der Mikroelektronik demonstriert. Die zwei- und dreidimensionalen Abbildungen bilden den Ausgangspunkt für das Quantifizieren der Mikrostruktur (Stereologie) und das Aufstellen von Beziehungen

	zwischen Struktur und Eigenschaften. Die Fähigkeit zur Auswahl der problemspezifischen Methode und der Meßbedingungen sowie zur Interpretation und zur Darstellung der mehrdimensionalen Meßergebnisse wird vermittelt.
Inhalt:	Rasterelektronenmikroskopie, TransmissionselektronenmikroskopieElektronenbeugung Röntgenspektroskopie/Elektronenstrahlmikroanalyse Ionenstrahlmikroskopie Rastersondenmikroskopie Konfokale Laserrastermikroskopie Stereologie von Werkstoffmikrostrukturen Topometrie
Studien-/ Prüfungsleistungen:	Leistungen: erfolgreiche Teilnahme am Praktikum Prüfung: mündlich M30
Medienformen:	
Literatur:	H. Blumenauer: Werkstoffprüfung, Deutscher Verlag für Grundstoffindustrie, Leipzig/Stuttgart, 1994W. Schatt, H. Worch, Werkstoffwissenschaft, Deutscher Verlag für Grundstoffindustrie, 8. Auflage, 1996 H.J. Bargel, G. Schulze, Werkstoffkunde, Springer Verlag 2005

Modulbezeichnung:	Spezifikationstechnik
engl. Modulbezeichnung:	Introduction to Specification
ggf. Modulniveau:	
Kürzel:	SPT
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Softwaretechnik
Dozent(in):	Frank Ortmeier, FIN-IVS
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik
	FIN: B.Sc. INGINF - Pflichtfächer
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	150 h = 4 SWS = 56 h Präsenzzeit + 94 h selbstständige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Algorithmen und Datenstrukturen, Theoretische Informatik
Angestrebte Lernergebnisse:	Vertrautheit mit Methoden der formalen
	SpezifikationBefähigung zur Einschätzung, für welche Software-
	Artefakte der Einsatz formaler Spezifikation sinnvoll ist.
	Kenntnisse über Potentiale und Grenzen formaler Methoden
L.E.D	
Inhalt:	Formale versus informale SpezifikationSpezifikation,
	Validierung, Verifikation, Generierung
	Spezifikation abstrakter Datentypen
	Spezifikation von zeitlichen Abläufen und Prozessen,
	Anwendungsbeispiel: Protokollspezifikation
	Konkrete Spezifikationssprachen und Werkzeuge
Studien-/ Prüfungsleistungen:	
Studien-/ Fruidingsieistungen.	Prüfungsvorleistung erforderlich
	Prüfung: mündliche Prüfung
	rranang. mununche rranang
Medienformen:	
ivieulemonnen.	

Literatur:	

Modulbezeichnung:	Sprachverarbeitung
engl. Modulbezeichnung:	Speech Processing
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Kognitive Systeme / Sprachverarbeitung
Dozent(in):	Professur für Kognitive Systeme / Sprachverarbeitung
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Anwendungsfach - Bildinformationstechnik
Zuorunung zum Curnculum.	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten 2SWS (Vorlesung) + 1SWS Übung (optional) Selbstständiges Arbeiten: Vorlesungsnachbereitung, Literaturstudium 90h (28h Präsenzzeit in den Vorlesungen+ 62h selbständiges Arbeiten)
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Kenntnisse analoger und digitaler Signalverarbeitung hilfreich
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Vermittlung der grundlegenden Probleme und Methoden der automatischen Sprachverarbeitung mit Hidden-Markov-Modellen. Der Teilnehmer versteht die Funktionalität der wesentlichen Module eines automatischen Sprachverarbeitungssystems und kann die Funktionsprinzipien mathematisch begründen. Der Teilnehmer kann Anwendungen in DSPs und CPUs unterscheiden und die spezifischen Anforderungen nennen. Das gleiche gilt für die unterschiedlichen Anforderungen Kommandos, Diktieren, Dialog, Erkennen großen Vokabulars, Benutzeradaption. In einem nachfolgenden Praktikum (optional) kann der Teilnehmer die einzelnen Module unter Anleitung

	programmieren und einen eigenen Spracherkenner zusammensetzen
Inhalt:	Die Lehrveranstaltung konzentriert sich auf die kommunikativen Aspekte gesprochener Sprache. Sie beschreibt den menschlichen Sprachproduktionsprozess sowie seine Modellierung durch (lineare) Modelle. Die mit Computern durchgeführte automatische Sprachverarbeitung wird mathematisch und praktisch vorgestellt. Dabei wird auf Klassifikationsverfahren, Hidden Markov Modelle, Produktion von akustischen Merkmalen sowie Aspekte der Dialogstrategie eingegangen. Die einzelnen Inhalte sind: Überblick über Spracherkennungssysteme und - architekturen Von der physiologischen Sprachproduktion und -rezeption zum technischen Modell Sprachwodelle Sprachverarbeitung mit Digitalen Signalprozessoren Grundlagen digitaler Signalverarbeitung Merkmalsextraktion Wahrscheinlichkeitsrechnung und Schätztheorie Klassifikation Hidden Markov Modelle Großes Vokabular Sprachverstehen und Dialogsteuerung
Studien-/ Prüfungsleistungen:	Klausur (K 90) oder mündliche Prüfung Prüfungsvorleistungen gemäß Bekanntgabe
Medienformen:	
Literatur:	Wendemuth, A (2004): "Grundlagen der Stochastischen Sprachverarbeitung", 279 Seiten, Oldenbourg, ISBN: 3-486- 57610-0 www.kognitivesysteme.de

Modulbezeichnung:	Startup Engineering I
engl. Modulbezeichnung:	Startup Engineering I
ggf. Modulniveau:	Startap Engineering i
Kürzel:	SE-I
ggf. Untertitel:	JE I
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Simulation
Dozent(in):	Graham Horton
Sprache:	deutsch
•	
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Studienprofil - Web-Gründer
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	150 Stunden (56 h Präsenzzeit + 94 h selbständiges Arbeiten)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Teilnehmer kennen und verstehen die Erfolgsfaktoren von Startups, die Führung eines Startups nach der "Lean"-Philosophie und dabei verwendete Methoden und haben sie anhand vorgegebener Beispiele selbst angewandt.
Inhalt:	Lean Startup Plausibilitätscheck des minimalen Geschäftsmodells Einschätzung des Marktpotenzials Problem-Solution-Fit und Product-Market-Fit
	Customer Journey Map Validierung von Gründungshypothesen
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung Benotet: Hausarbeit Unbenotet: Bestehen der Hausarbeit
Medienformen:	

Literatur:

Eric Ries: The Lean Startup

Diverse Internet-Quellen (werden in der Veranstaltung bekanntgegeben)

Modulbezeichnung:	Startup Engineering II - Develop an MVP
engl. Modulbezeichnung:	Startup Engineering II - Develop an MVP
ggf. Modulniveau:	
Kürzel:	SE-II
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Simulation
Dozent(in):	Graham Horton
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zaoranang zam carnearam.	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
	THV. WI.SC. WII BEICIEN INFORMATIK
Lehrform / SWS:	Projekt
Arbeitsaufwand:	180 Stunden (28 h Präsenzzeit + 152 h selbständiges Arbeiten)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Programmierkenntnisse Erfolgreicher Abschluss eines
	eigenständigen Programmierprojektes
Angestrebte Lernergebnisse:	Die Teilnehmer verstehen die Rolle von Hypothese in der
	Vorbereitungsphase eines Startups und die Validierung dieser
	durch ein MVP. Die Teilnehmer haben Erfahrung in der
	Entwicklung eines MVP für ein Startup unter Verwendung einer
	aktuellen Technologie.
6	
Inhalt:	Constituentian Fortallium of Text State AND CO
	Spezifikation, Erstellung und Test eines MVP zur Überprüfung
	einer Hypothese.
Studion / Brüfungeleistungen	Prüfungsvorleistung: wird zu Beginn der Veranstaltung
Studien-/ Prüfungsleistungen:	bekanntgegebenBenotet: Hausarbeit
	bekannigegebendenotet. Hausarbeit
Medienformen:	Individuelle Wahl der Teilnehmer
Wedlemornich.	maividuene wani der reinienner
Literatur:	Internet-Recherchen. Anhaltspunkte werden gegeben.

Modulbezeichnung:	Startup Engineering III – From Idea to Business
engl. Modulbezeichnung:	Startup Engineering III – From Idea to Business
ggf. Modulniveau:	
Kürzel:	SE-III
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Simulation
Dozent(in):	Graham Horton
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen FIN: M.Sc. INF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. INGINF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. WIF - Schlüssel- und Methodenkompetenzen
Lehrform / SWS:	Vorlesung; Seminar; Projekt
Arbeitsaufwand:	180 Stunden (56 h Präsenzzeit + 124 h Projektarbeit)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Startup-Engineering I + II
Angestrebte Lernergebnisse:	Die Teilnehmer haben gelernt, Wie man ein Startup nach dem "Lean"-Prinzip betreibt Wie man ein wettbewerbsfähiges Geschäftsmodell entwickelt und validiert Wie man Investorpräsentationen vorbereitet und hält Wie man Produktspezifikation erstellt Wie Arbeit im Gründerteam funktioniert
Inhalt:	Lean Startup Methode Marktanalyse MVP – Minimum Viable Product Problem/Solution fit Product/Market fit
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung Benotet: Hausarbeit

Medienformen:	
Literatur:	Siehe www.sim.ovgu.de

Modulbezeichnung:	Steuerung großer IT-Projekte
engl. Modulbezeichnung:	Steuerung großer IT-Projekte
ggf. Modulniveau:	Steachung großer in Projekte
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen: Studiensemester:	D.Co. oh 1. Compartor
	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Computational Intelligence
Dozent(in):	Dr. Karl Teille, Volkswagen AutoUni, Leiter des Instituts für Informatik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	2 SWS Vorlesung Selbstständiges Arbeiten: Bearbeitung Hausarbeit, Nachbereitung Vorlesung 60h = 28h Präsenszeit + 32h Selbstständiges Arbeiten
Kreditpunkte:	2
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Kenntnis eines SW-Entwicklungsprozesses. Erste Erfahrung mit Gruppen oder Projektarbeit.
Angestrebte Lernergebnisse:	Verständnis der Bedeutung von Projekten in der berufl.
	PraxisUnterschiede zwischen Projektarbeit und Linienarbeit kennen Wirkung von Unternehmens- und Projektkultur auf den Projekterfolg erkennen Klassische Projektmanagementdisziplinen kennen Agile Projektmanagement Methoden kennen Aspekte internationaler Projektarbeit bewerten können
Inhalt:	Definition von ProjekttypenProjektziele im Magischen Quadrat Einflussgrößen der Projekt- und Unternehmenskultur

	Projetarbeit am Beispiel des SW-Entwicklungsprozesses Neun Disziplinen des Projektmanagements nach PMI Auswirkung von Änderungen der Projektziele während der Projektlaufzeit Aspekte agiler Projektarbeit Aspekte internationaler Projektarbeit
Studien-/ Prüfungsleistungen:	Hausarbeit
Medienformen:	
Literatur:	Der Termin - Ein Roman über Projektmanagement. Tom DeMarco; HANSER; 1998Wien wartet auf Dich – Der Faktor Mensch im DV-Management. Tom deMarco, Timotthy Lister; HANSER; 1999 Agiles Projektmanagement - Risikogesteuerte Softwareentwicklung. Christiane Gernert; HANSER: 2003 Überleben im Projekt - 10 Projektfallen und wie man sie umschifft. Klaus D. Tumuscheit; Orell Füssli Verlag; 1999 Projektmanagement mit System - Organisation, Methoden, Steuerung. Georg Kraus, Reinhold Westermann; Gabler; 1998 Projektleiter-Praxis. Jürgen Hansel, Gero Lomnitz; Springer; 1999 Paradigm Shift - The New Promise of Information Technol-ogy Don Tapscott; McGraw-Hill; 1993 Bärentango – Mit Risiko- management Projekte zum Erfolg führen. Tom DeMarco, Timothy Lister; HANSER; 2003 Drachentöter – Risikomanagement für Software-Projekte. Georg Erwin Thaller; HEISE; 2004 Qualitätsmanagement in IT-Projekten - Planung, Organisa-tion, Umsetzung. Sandra Bartsch-Beuerlein; Hanser; 2000 Businessknigge-China. http://www.boersen- verein.de/sixcms/media.php/976/Businessknigge-China.pdf

Modulbezeichnung:	Steuerungstechnik
engl. Modulbezeichnung:	Discrete control systems
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Automatisierungstechnik und Modellbildung
Dozent(in):	DrIng. Jürgen Ihlow
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Elektrotechnik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 1 SWS Vorlesung 1 SWS Übung Selbstständiges Arbeiten: Lösen der Übungsaufgaben (vorbereitend vor der Übung)60h = 2 SWS = 28h Präsenzzeit + 32h selbständiges Arbeiten
Kreditpunkte:	2
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Mathematik, Elektrotechnik, Physik
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen: Einführung in die Theorie diskreter Systeme und der zu ihrer Behandlung erforderlichen mathematischen Hilfsmittel Vermittlung von Fähigkeiten zum Entwurf und zur Realisierung kombinatorischer und sequenzielle Steuerungen
Inhalt:	Einführung Steuerung/ Regelung, Signale, kombinatorische und sequenzielle Steuerung Grundlagen der BOOLEschen Algebra Ein- und zweistellige BOOLEsche Funktionen, Darstellung BOOLEscher Funktionen, Rechengesetze, Normalformen, Ableitung BOOLEscher Funktionen Minimierungsverfahren

	Primimplikant, minimale Normalformen, Verfahren von Karnaugh, Näherungsverfahren von McCluskey, Verfahren von Quine- McCluskey Entwurf kombinatorischer Steuerungen Entwurfsschritte, Signaldefinitionen, Modellierung in Form einer Schaltbelegungstabelle, Minimierung, Strukturierung Realisierung kombinatorischer Steuerungen Kontaktschaltungen, kontaktlose Schaltungen Grundlagen der Automatentheorie Automatendefinition, Automatenmodelle, Automatentypen, Verfahren der Zustandsreduktion Entwurf sequenzieller Steuerungen Entwurfsschritte, Signaldefinition, Modellierung, Zustandskodierung, Zustandsreduktion Realisierung sequenzieller Steuerungen Steuerungen, freie Rückführungen, konzentrierte Speicherelemente, Speichertypen
Studien-/ Prüfungsleistungen:	Prüfung: schriftlich
Medienformen:	
Literatur:	Zander, H. J.: Logischer Entwurf binärer Systeme, Verlag Technik, Berlin 1989Leonhardt, E.: Grundlage der Digitaltechnik, Carl Hanser Verlag, München, 1984 Borgmeyer, J:: Grundlage der Digitaltechnik, Carl Hanser Verlag, München, 1997

Modulbezeichnung:	Strömungsmechanik I
engl. Modulbezeichnung:	Strömungsmechanik I
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. habil. Dominique Thévenin
Dozent(in):	Prof. DrIng. habil. Dominique Thévenin
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen -
	Verfahrenstechnik
Lehrform / SWS:	
Arbeitsaufwand:	
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
A I I I	
Angestrebte Lernergebnisse:	
Inhalt:	
innait:	
Studien-/ Prüfungsleistungen:	
Studien-/ Fruidingsicistungen.	
Medienformen:	
Literatur:	

Modulbezeichnung:	Student Conference
engl. Modulbezeichnung:	Student Conference
ggf. Modulniveau:	
Kürzel:	StudConf
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und
	Informationssysteme
Dozent(in):	Gunter Saake
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen
_	FIN: M.Sc. DIGIENG - Human Factors
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Schlüssel- und Methodenkompetenzen
	FIN: M.Sc. INGINF - Schlüssel- und Methodenkompetenzen
	FIN: M.Sc. WIF - Schlüssel- und Methodenkompetenzen
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Three rounds of paper submission, two rounds of reviews, three
	presentations
Kreditpunkte:	6
Varaussatzungen nach	
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Emplomene voraussetzungen.	
Angestrebte Lernergebnisse:	Knowledge about scientific writingCapability to review scientific
Angestrebte terriergebinsse.	articles
	Experiences with scientific conferences
	Usage of web-based submission and review systems
	osage of web sused susmission and review systems
Inhalt:	Scientific writingConference organization
	Survey of research literature
	Assessment of other student's work
	Final presentation in a conference-like event
Studien-/ Prüfungsleistungen:	seminar paper (Paper + Reviews)Presentation
Medienformen:	
Literatur:	

Modulbezeichnung:	Summer Camp: Kubernetes
engl. Modulbezeichnung:	Summer Camp: Kubernetes
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester; M.Sc. ab 3./ 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Software Engineering
Dozent(in):	Prof. Dr. Frank Ortmeier
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik FIN: B.Sc. INF - WPF Informatik FIN: B.Sc. INF - WPF Technische Informatik FIN: B.Sc. INGINF - WPF Informatik FIN: B.Sc. INGINF - WPF Technische Informatik FIN: B.Sc. WIF - WPF Gestalten & Anwenden FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. VC - Computer Science FIN: M.Sc. VC - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenzzeiten: 40h im Block - 2 Wochen, halbtags Selbstständige Arbeit: 50h
Kreditpunkte:	3 CP
Voraussetzungen nach Prüfungsordnung:	keine
Empfohlene Voraussetzungen:	Software Engineering, Programmiererfahrung
Angestrebte Lernergebnisse:	 Being able to assess when to use Kubernetes Know how to deploy and scale containerized services in a Kubernetes cluster Deploy a cluster in the cloud or on bare-metal Being able to monitor and debug applications running in a Kubernetes cluster
Inhalt:	

	 Basic introduction to containers Get to know moving parts of Kubernetes Deploy cluster on bare-metal and in the cloud Write configuration files for distributed services Manage micro-service deployments Logging, monitoring, alerting and debugging How does network and storage work Security and multi-tenant concepts
Studien-/ Prüfungsleistungen:	Erfolgreiches Bearbeiten der Projektwoche Prüfungsform: Projekt
Medienformen:	Students get access to according servers Students must bring their laptops
Literatur:	https://kubernetes.io/docs/home/

Modulbezeichnung:	Summerschool Lernende Systeme
engl. Modulbezeichnung:	Summerschool Lernende Systeme
ggf. Modulniveau:	
Kürzel:	LernSys
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 2. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur Bildverarbeitung/Bildverstehen (Professur Knowledge
, ,	Management & Discovery)
Dozent(in):	Prof. Dr. Klaus Tönnies / PD Dr. Georg Krempl
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Trainingsmodul FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Trainingsmodul FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - Trainingsmodul FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen - Trainingsmodul Dieses Modul ist eine Implementation des Trainingsmoduls.
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenzzeiten:Blockseminar 2 SWSSelbstständiges Arbeiten: Selbständiges Bearbeiten von Themen 90h (50 h Präsenzzeit im Seminar + 40 h selbstständige Arbeit)
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundlegende Programmierkenntnisse (in Java oder MATLAB)Interesse am Profilstudium Lernende Systeme/Biocomputing.
Angestrebte Lernergebnisse:	Siehe Trainingsmodul SMK
Inhalt:	Die Blockveranstaltung "Summerschool Lernende Systeme/Biocomputing" ist eine Einführung in das Profilstudium "Lernende Systeme / Biocomputing". In dieser einwöchigen Blockveranstaltung werden einige Inhalte des Profils mit Themen aus der Informatik, der Psy-chologie und der Neurobiologie vorgestellt. Gemäß des Ziels des interdisziplinären Profilstudiengangs "Lernende Systeme" geht

	es auch in dieser Summerschool darum, diese drei Bereiche miteinander zu verknüpfen. Dazu werden Dozenten aus diesen verschiedenen Bereichen eingeladen, die anhand theoretischer und praktischer Einheiten ihren Fachbereich vertreten. In den verschiedenen tageweise gegliederten thematischen Blöcken werden beispielsweise Grundlagen des Reinforcement Learnings vermittelt, einfache selbstlernende Agenten programmiert, Grundlagen der nicht-invasiven Bildgebung wie fMRI erklärt und damit Experimente durchgeführt, Experimente mit einem Eyetracker entworfen und durchgeführt u.v.m. Zusätzlich werden Exkursionen wie beispielsweise zum 7-Tesla-Kernspintomograph am Leibniz Institut für Neurowissenschaften Magdeburg stattfinden.
Studien-/ Prüfungsleistungen:	Bei erfolgreicher Teilnahme an allen Veranstaltungen und Experimenten ist eine Anrechnung als Proseminar (Schein) möglich.
Medienformen:	
Literatur:	

Modulbezeichnung:	Swarm Intelligence
engl. Modulbezeichnung:	Swarm Intelligence
ggf. Modulniveau:	Swarm intelligence
Kürzel:	SI
ggf. Untertitel:	SI .
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester Latellianate Systems
Modulverantwortliche(r):	Intelligente Systeme
Dozent(in):	Prof. DrIng. Sanaz Mostaghim
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Learning Methods & Models for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Fundamentals
	FIN: M.Sc. DKE (alt) - Bereich Methods I
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeit:
	2 SWS Vorlesung
	2 SWS Übungen
	Selbstständige Arbeit:
	Bearbeiten von Übungs- und Programmieraufgaben
	180 h = 56 h Präsenzzeit + 124 h selbstständige Arbeit
Kreditpunkte:	6
Kreditpunkte.	O
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Informatik (Algorithmen und Datenstrukturen, Maschinelles
_	Lernen)
Angestrebte Lernergebnisse:	Anwendung der Methoden der Schwarmintelligenz zur
	Problemlösung (Optimierung und verteilte Systeme)Befähigung
	zur Entwicklung der Schwarmintelligenzalgorithmen
Inhalt:	Einführung in Schwarmintelligenz (Modellierung und Defini-
	tionen)Schwarmintelligenz in Optimierung (Modellierung, Ant
	Colony Optimization, Particle Swarm Optimization,
	multikriterielle Optimierung)
	·

	Schwarmintelligenz in dynamischen Umgebungen Schwarmintelligenz für Gruppierung und Sortieraufgaben
	Schwarmrobotik
Studien-/ Prüfungsleistungen:	Zum Bestehen der Prüfung oder zum Erwerb eines Scheins sind folgende Leistungen zu erbringen: - Regelmäßige Teilnahme und Mitarbeit in Vorlesung und Übung - Erwerb der Zulassungsvoraussetzungen zur Klausur - Bestehen der schriftlichen Prüfung, 120 Min. Die Zulassungsvoraussetzungen können aus verschiedenen Elementen bestehen, bspw. dem Lösen und Präsentieren von Übungsaufgaben oder dem Bestehen einer Zwischenklausur im Semester. Die genauen Zulassungsvoraussetzungen werden zum Anfang der Vorlesung, spätestens bis zum Ende der dritten Vorlesungswoche, auf der Webseite des Lehrstuhls bekannt gegeben.
Medienformen:	
Literatur:	Eric Bonabeau, Marco Dorigo and Guy Theraulaz, Swarm Intelligence: From Natural to Artificial Systems, Oxford University Press, 1999Andries Engelbrecht, Fundamentals of Computational Swarm Intelligence, Wiley 2006 James Kennedy and Russel Eberhart, Swarm Intelligence, Morgan Kaufmann, 2001 Zbigniew Michalewicz and David Fogel, How to solve it: Modern Heuristics, Springer, 2001 Veysel Gazi, Stability Analysis of Swarms, The Ohio State University, 2002 Marco Dorigo and Thomas Stützle, Ant Colony Optimization, The MIT Press, 2004 C. Solnon: Ant Colony Optimization and Constraint Programming. Wiley 2010 Gerhard Weiss, Multiagent Systems: A modern approach to distributed artificial systems, The MIT Press, 2000 Christian Müller-Schloer, Hartmut Schmeck and Theo Ungerer, Organic Computing – A Paradigm Shift for Complex Systems, Springer, 2011

Modulbezeichnung:	Systeme für Produktionsplanung und Supply Chain Management
engl. Modulbezeichnung:	Systeme für Produktionsplanung und Supply Chain Management
ggf. Modulniveau:	, , , , , , , , , , , , , , , , , , , ,
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Studienfachberater WIF
Dozent(in):	Studienfachberater WIF
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 28 h Vorlesung / 26 h Übung Selbstständiges Arbeiten: 56 h Nachbereitung der Vorlesung 70 h Vor- und Nachbereitung der Übung 6 x 30 h (54 h Präsenzzeit + 126 h selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Kenntnisse im Umgang mit SAP R/3 sowie zur Produktionsplanung nach dem MRPII- (Manufacturing Resource Planning) Konzept
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Problemstellungen und Lösungsansätze des Advanced Produktion Planning and Scheduling (APS) und des Supply Chain Management Umgang mit Systemen des APS Befähigung zur kritischen Auseinandersetzung mit den präsentierten Planungskonzepten
Inhalt:	Historie, Methodik und Systemlandschaften für PPS, APS und SCMStammdaten für Produktionsplanung und SCM: Supply Chain, Teile, Ressourcen, Produktionsprozessmodelle Nachfrageplanung Supply Chain Master Planning: Motivation, zentrale und dezentrale Planung

	Bestandsmanagement: Funktionen von Beständen, Bestandskennzahlen, lokales und kooperatives Bestandsmanagement Verfügbarkeitsprüfung
Studien-/ Prüfungsleistungen:	Mündliche Prüfung/Klausur zu Vorlesung und Übung
Medienformen:	
Literatur:	Gudehus, T.: Logistik: Grundlagen, Strategien, Anwendungen, 2. Aufl., Berlin et al.: Springer, 2004Kurbel, K.: Produktionsplanung und –steuerung im Enterprise Resource Planning und Supply Chain Management, 6. Aufl., München et al.: Oldenbourg, 2005 Stadtler, H.; Kilger, C. (eds.): Supply Chain Management and Advanced Planning –Concepts, Models, Software and Case Studies, 3rd ed., Berlin et al.: Springer, 2005

Modulbezeichnung:	System-on-Chip
engl. Modulbezeichnung:	System-on-Chip
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. Thilo Pionteck (FEIT-IIKT)
Dozent(in):	Prof. DrIng. Thilo Pionteck (FEIT-IIKT)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. INGINF - Bereich Ingenieurwissenschaften
Laberta de CANC	W. J Öl
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Dräsenzzeiten, wächentliche Verlesungen 2 SMC
	Präsenzzeiten: wöchentliche Vorlesungen 2 SWS, zweiwöchentliche Übungen 1 SWS
	Selbstständiges Arbeiten: Nacharbeiten Vorlesung, Lösung
	Übungsaufgaben und Prüfungsvorbereitung
	180 h (42 h Präsenzzeit + 138 h selbständige Arbeit)
	130 II (12 II I I I I I I I I I I I I I I I I I
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Bachelor in Elektrotechnik, Mechatronik oder Informatik
Angestrebte Lernergebnisse:	
	Lernziele und erworbene Kompetenzen:
	Nach dem erfolgreichen Abschluss des Moduls verfügen die
	Studierenden über detaillierte Kenntnisse über den Aufbau von
	System-on-Chips (SoCs) und deren einzelnen Komponenten. Sie
	sind in der Lage, Entwurfsentscheidungen selbständig zu treffen,
	zwischen Entwurfsalternativen abzuwägen und bestehende Entwürfe hinsichtlich ihrer Eignung für ein vorgegebenes
	Anwendungsszenario zu evaluieren. Die Studierenden können
	aktuelle Trends beim Entwurf und Einsatz von SoC benennen
	und in den Gesamtkontext einordnen. Durch Übungen sind die
	Studierenden in der Lage, angeleitet ihr Wissen und Fähigkeiten
	forschungsorientiert zu vertiefen und in komplexen
	Problemstellungen anzuwenden und zu beurteilen.

Inhalt:	Aufbau von System-on-Chips (SoCs)Intellectual Property Core (IP-Core) basierter Entwurf Design Reuse ARM-Prozessoren Kommunikationsnetze Network-on-Chips (NoCs) Speicherarten und Speicherhierarchie 3D-Systeme Taktdomänen Power Management Test und Zuverlässigkeit
	Fallstudien
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Technische Aspekte der IT-Sicherheit
engl. Modulbezeichnung:	Technical Aspects of IT-Security
ggf. Modulniveau:	Teerimear / Speeds of 11 Seediffy
Kürzel:	TAITS
ggf. Untertitel:	17413
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	
Dozent(in):	Prof. Dr-Ing. Jana Dittmann Prof. Dr-Ing. Jana Dittmann
Sprache:	deutsch
•	FIN: B.Sc. CV - WPF Informatik
Zuordnung zum Curriculum:	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - ForensikDesign@Informatik FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	150h: Präsenzzeit = 56h, Selbstständige Arbeit = 94h
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	"Sichere Systeme", Technische Informatik, Kommunikation und Netzwerke, "Algorithmen und Datenstrukturen"
Angestrebte Lernergebnisse:	Lernziele: Verständnis der besonderen Eigenschaften und Probleme bei hardwarenahen Sicherheitslösungen (Kommunikationsprotokolle, Umgebungsabhängigkeit, Beschränkung der Ressourcen)
	Kompetenzen: Befähigung zum Entwurf und zur Realisierung angepass-ter Sicherheitslösungen, ausgehend von einem Anwendungsproblem
Inhalt:	Erarbeitung eines praxisrelevanten, hardwarenahen Anwendungsproblems aus Bereichen wie automotiver Sicherheit, IoT- oder Steuer- und RegelungstechnikEinführung in die Sensortechnik und Kommunikations-technologienTechnische Integrationsaspekte, Umsetzung ausgewählter der Inhalte aus "Sichere Systeme" und "Algorithmen und Datenstrukturen"

Studien-/ Prüfungsleistungen:	Prüfungsform: Referat (Präsentation und Abschlussbericht)
Medienformen:	
Literatur:	Literatur siehe unter wwwiti.cs.uni- magdeburg.de/iti_amsl/lehre/,

Modulbezeichnung:	Technische Informatik I
engl. Modulbezeichnung:	Principles of Computer Hardware
ggf. Modulniveau:	Trinciples of compater fluidware
Kürzel:	TI-I
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester; M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Technische Informatik / Professur ESS
Dozent(in):	Professur für Technische Informatik / Professur ESS
Sprache:	deutsch
·	FIN: B.Sc. CV - WPF Informatik
Zuordnung zum Curriculum:	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - Pflichtfächer
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Torresung, obanig
, w zeresaar wanar	Präsenzzeiten:
	SWS Vorlesung
	SWS Übung
	Selbstständiges Arbeiten:
	Bearbeitung von Übungs- und Programmieraufgaben &
	Prüfungsvorbereitungen
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit.
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
ļ	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen:
	Fähigkeit, den prinzipiellen Aufbau von Rechnern als
	Schichtenmodell von unterschiedlichen Abstraktionsebenen zu
	verstehen und zu beschreiben
	Kompetenz, Komponenten der digitalen Logikebene
	eigenständig zu entwerfen,
	Vertiefte Kenntnis über die Maschinenebene eines digitalen
	Rechners.
	Verständnis der Prinzipien zur Leistungssteigerung durch
	Fließband- und Parallelverarbeitung
Inhalt:	Kombinatorische SchaltnetzeSequentielle Schaltwerke
	Computerarithmetik

	Aufbau eines Rechners Befehlssatz und Adressierung Fließband- und Parallelverarbeitung
Studien-/ Prüfungsleistungen:	Leistungen: Bearbeitung der Übungs- und Programmieraufgaben Prüfung: Klausur 120 Min.
Medienformen:	
Literatur:	Wird in der VL bekanntgegeben

Modulbezeichnung:	Technische Informatik II
engl. Modulbezeichnung:	Principles of Resource Management and Communication
ggf. Modulniveau:	
Kürzel:	TIII
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Technische Informatik / Professur ESS
Dozent(in):	Professur für Technische Informatik / Professur ESS
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
	FIN: B.Sc. INF - Pflichtfächer
	FIN: B.Sc. INGINF - Pflichtfächer
	FIN: B.Sc. WIF - WPF Gestalten & Anwenden
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung
	2 SWS Übung
	Selbstständiges Arbeiten:
	Bearbeitung von Übungsaufgaben & Prüfungsvorbereitung
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit.
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Technische Informatik I
Angestrebte Lernergebnisse:	
,geon este zemengesee	Lernziele:
	Vermittlung von Grundlagen zur Einordnung und zum Entwurf
	von Architekturen und Komponenten der Systemsoftware aus
	den Bereichen Betriebssysteme, Kommunikationssysteme und
	Netzwerkarchitekturen.
	Kompetenzen:
	Fähigkeit zur Bewertung und praktischen Umsetzung von
	Konzepten, Komponenten und Strukturen aus den oben
	angegebenen Bereichen auf einer systemnahen Software-
	schicht.
Inhalt:	Inhalte
	Entwurfsprinzipien und Abstraktionen

	Systemressourcen und Aktivitätsstrukturen Kommunikation und Synchronisation Beispiele für Ressourcenverwaltung und Protokolle aus dem Bereich der Betriebs- und Netzwerkarchitekturen
Studien-/ Prüfungsleistungen:	Leistungen Regelmäßige Teilnahme an Vorlesungen und Übungen, Bearbeitung der Übungs- und Programmieraufgaben Prüfung: Klausur 120 Min
Medienformen:	
Literatur:	wird auf der Web-Seite der VL bekanntgegeben

Modulbezeichnung:	Technische Thermodynamik
engl. Modulbezeichnung:	Technische Thermodynamik
ggf. Modulniveau:	recimisere memodynamik
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	Wintersemester Park Day to a Li Calamida
Modulverantwortliche(r):	Prof. DrIng. J. Schmidt
Dozent(in):	Prof. DrIng. J. Schmidt
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeit: 112 Stunden, Selbststudium: 98 Stunden
Kreditpunkte:	7
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Lehrveranstaltung des Sommersemesters baut auf die Lehrveranstaltung im Wintersemester auf
Angestrebte Lernergebnisse:	Die Lehrveranstaltung verfolgt das Ziel, Basiskompetenzen zu den Grundlagen der Energieübertragung und Energiewandlung sowie dem Zustandsverhalten von Systemen zu entwickeln. Die Studenten erwerben Fertigkeiten zur energetischen Bilanzierung von technischen Systemen sowie zur energetischen Bewertung von Prozessen. In der Übung werden sie insbesondere befähigt, die Methodik der Thermodynamik für die Schulung des analytischen Denkvermögens zu nutzen und erreichen eine Grundkompetenz zur Identifizierung und Lösung energetischer Problemstellungen. Im 2. Semester des Moduls erwerben die Studenten vertiefte Kenntnisse und eignen sich Fertigkeiten zur energetischen Bilanzierung und Bewertung technisch wichtiger Prozesse an. Außerdem sollen die Studenten die Fähigkeit zur wissenschaftlich fundierten Arbeit sowie zu energie- und umweltbewusstem Handeln bei der beruflichen Tätigkeit erlangen.
Inhalt:	

Systematik und Grundbegriffe, Wärme als Form des Energietransportes, Arten der Wärmeübertragung, Grundgesetze und Wärmedurchgang

Wärmeübergang durch freie und erzwungene Konvektion, Berechnung von Wärmeübergangskoeffizienten, Energietransport durch Strahlung Wärme und innere Energie,

Energieerhaltungsprinzip, äußere Arbeit und Systemarbeit, Volumenänderungs- und technische Arbeit, dissipative Arbeit, p,v-Diagramm

Der erste Hauptsatz, Formulierungen mit der inneren Energie und der Enthalpie, Anwendung auf abgeschlossene Systeme, Wärme bei reversiblen Zustandsänderungen

Entropie und zweiter Hauptsatz, Prinzip der Irreversibilität, Entropie als Zustandsgröße und T,s-Diagramm, Entropiebilanz und Entropieerzeugung, reversible und irreversible Prozesse in adiabaten Systemen, Prozessbewertung (Exergie)

Zustandsverhalten einfacher Stoffe, thermische und energetische Zustandsgleichungen, charakteristische Koeffizienten und Zusammenhänge, Berechnung von Zustandsgrößen, ideale Flüssigkeiten, reale und ideale Gase, Zustandsänderungen idealer GaseBilanzen für offene Systeme, Prozesse in Maschinen, Appara-turen und anlagen: Rohrleitungen, Düse und

Diffusor, Armaturen, Verdichter (), Gasturbinen, Windräder, Pumpen, Was-serturbinen und Pumpspeicherkraftwerke, Wärmeübertrager, instationäre Prozesse

Thermodynamische Potentiale und Fundamentalgleichungen, freie Energie und freie Enthalpie, chemisches Potential, Maxwell-Relationen, Anwendung auf die energetische Zustandsgleichung (van der Waals-Gas)

Mischungen idealer Gase (Gesetze von Dalton und Arogadro, Zustandsgleichungen) und Grundlagen der

Verbrennungsrechnungen, Heiz- und Brennwert, Luftbedarf und Abgaszusam-mensetzung, Abgastemperatur und theoretische Verbrennungstemperatur -Diagramm)

Grundlagen der Kreisprozesse, Links- und Rechtsprozesse (Energiewandlungsprozesse: Wärmekraftmaschine, Kältemaschinen und Wärmepumpen), Möglichkeiten und Grenzen der Energiewandlung (2. Hauptsatz), Carnot-Prozess (Bedeutung als Vergleichsprozess für die Prozessbewertung) Joule-Prozess als Vergleichsprozess der offenen und geschlossenen Gasturbinenanlagen, Prozessverbesserung durch Regeneration, Verbrennungskraftmaschinen (Otto- und Dieselpro-zess) – Berechnung und Vergleich, Leistungserhöhung durch Abgasturbolader, weitere Kreisprozesse Zustandsverhalten realer, reiner Stoffe mit Phasenänderung, Phasengleichgewicht und Gibbs'sche Phasenregel, Dampftafeln

und Zustandsdiagramme, Trippelpunkt und kritischer Punkt,

	Clausius-Clapeyron'sche Gleichung, Zustandsänderungen mit Phasenumwandlung Kreisprozesse mit Dämpfen, Clausius-Rankine-Prozess als Sattdampf- und Heißdampfprozesse, "Carnotisierung" und Möglichkeiten der Wirkungsgradverbesserung (Vorwärmung, mehrstufige Prozesse, …) Verluste beim Kraftwerksprozess, Kombiprozesse und Anlagen zur Kraft-Wärme-Kopplung, Gas-Dampf-Mischungen, absolute und relative Feuchte, thermische und energetische Zustandsgleichung, Taupunkt
Studien-/ Prüfungsleistungen:	Klausur
Medienformen:	
Literatur:	

Modulbezeichnung:	Theoretische Elektrotechnik
engl. Modulbezeichnung:	Theoretische Elektrotechnik
ggf. Modulniveau:	Theoretisone Elektrotesimik
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. DrIng. Marco Leone (FEIT-IGET)
Dozent(in):	Prof. DrIng. Marco Leone (FEIT-IGET)
Sprache:	deutsch
•	
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten im SoSe:
	2 SWS Vorlesung, 1 SWS Übung
	Präsenzzeiten im WiSe:
	2 SWS Vorlesung, 1 SWS Übung
	Selbstständiges Arbeiten:
	Lösung der Übungsaufgaben und Prüfungsvorbereitung
	240 h (84 h Präsenzzeit + 156 h selbständige Arbeit)
Kreditpunkte:	8
Voraussetzungen nach Prüfungsordnung:	GET 1 und 2 sowie GET 3
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Vermittlung des Systems der Maxwellschen Gleichungen als Grundlage für das physikalische Verständnis und die mathematische Beschreibung elektrischer, magnetischer und elektromagnetischer PhänomeneSystematische Behandlung der elektromagnetischen Felder und adäquater Berechnungsmethoden sowie Herstellung des Bezugs zu realen Problemstellungen in den Bereichen der Elektrotechnik, Elektronik, Kommunikationstechnik Entwicklung von Fertigkeiten zur Lösung konkreter Aufgabenstellungen
Inhalt:	Maxwellsche Gleichungen in Differential- und Integralform und die Ableitung allgemeiner Schlussfolgerungen sowie eine Systematik der elektromagnetischen Felder.Auf dieser Basis erfolgt danach die Behandlung der einzelnen Feldtypen.

	Elektrostatisches Feld, stationäres elektrisches Strömungsfeld, Magnetfeld stationärer Ströme, Quasistationäres elektromagnetisches Feld, Wellenfelder
Studien-/ Prüfungsleistungen:	Klausur 180 min
Medienformen:	
Literatur:	

Modulbezeichnung:	Theorie elektrischer Leitungen
engl. Modulbezeichnung:	Theorie elektrischer Leitungen
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. M. Leone, FEIT-IGET
Dozent(in):	Prof. DrIng. M. Leone, FEIT-IGET
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung, 1 SWS Übung Selbständiges Arbeiten: Übungsaufgaben, Prüfungsvorbereitung 120 h (42 h Präsenz + 78 h selbstständige Arbeit)
Kreditpunkte:	4
Voraussetzungen nach Prüfungsordnung:	Grundlagen der Elektrotechnik I-III, Theoretische Elektrotechnik
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Vertiefter physikalischer Einblick in Ausgleichs- und Ausbreitungs-vorgänge auf Leitungsverbindungen bei schnellen zeitlichen Änderungen oder hohen Frequenzen, wenn ihre Ausdehnung bezüglich der Verzögerungszeit bzw. Wellenlänge nicht vernachlässigt werden kann. Kenntnis der Grundlösungen und Näherungsmodelle in Spezialfällen aus den Bereichen der Energietechnik, Elektronik/Schaltungstechnik und Kommunikationstechnik Mathematische Beschreibung und Analyse der dynamischen Vorgängen auf Leitungen im Zeit- und Frequenzbereich bei beliebiger Leitungsbeschaltung: Leitungsgleichungen in komplexer Form, Reflexionsfaktor, Welligkeit, Widerstandstransformation, Smith-Diagramm, Vierpolersatzschaltungen, Kettenleiter Mehrfachleitungen: Leitungsdifferentialgleichungssystem, Parametermatrizen, Modaltransformation.
Inhalt:	Einführung: Leitungsgeführte elektromagnetische Wellen und Wellentypen.TEM-Wellen auf Leitungen: Ableitung der

	Differentialgleichungen und differentielles Ersatzschaltbild der
	Doppelleitung, Lösung im Zeit- und Frequenzbereich,
	verlustloser und verlustbehafteter Fall, Phasen- u.
	Gruppengeschwindigkeit.
	Nicht-stationäre Analyse im Zeitbereich: Einfache
	Ausgleichsvorgänge, Reflexion und Brechung,
	Wellenersatzschaltbilder, Mehrfachreflexion (Wellenfahrplan,
	Bergeronverfahren, Netzwerk(SPICE)-Modell der Doppelleitung,
	Impulsverhalten bei dispersiven Leitungen
	Stationäre Analyse im Frequenzbereich: Strom und Spannung
	entlang der verlustbehafteten Leitung, Vierpoldarstellung,
	Impedanztransformation.
	Mehrfachleitungen: Definition und differentielles
	Ersatzschaltbild, Leitungsgleichungen u. Wellengleichung,
	Modale (Eigenwellen) Lösung, Leitungsübersprechen
	(8
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
studien / Traidingsieistungen.	Transmitter Transmig
Medienformen:	
Literatur:	
Litteratur.	

Modulbezeichnung:	Three-dimensional & Advanced Interaction
engl. Modulbezeichnung:	Three-dimensional & Advanced Interaction
ggf. Modulniveau:	
Kürzel:	TAI
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	AG Visualisierung, AG Computerassistierte Chirurgie
Dozent(in):	JunProf. Dr. Christian Hansen, Prof. DrIng. habil. Bernhard Preim
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung; Seminar
Arbeitsaufwand:	<u> </u>
	Attendance times:
	lecture: 2 semester hours per week
	tutorial/seminar: 2 semester hours per week
	Independent work:
	Reworking of the lecture
	Working on the seminar exercises
	Exam preparation
	180 h (2*28h attendance time + 124h independent work)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Interactive Systems lecture, User Interface Engineering lecture
Angestrebte Lernergebnisse:	Understanding the nature and importance of future user interfaces and the challenges and problems associated with them Getting to know, analyzing and evaluating technologies, interaction techniques and methods for the development of
	advanced user interfacesAbility to select suitable technologies and interaction techniques in the field of three-dimensional and modern Post-WIMP user interfaces

Inhalt:	Ability to critically analyze scientific literature and knowledge of scientific publishing Ability to conduct own research on a postgraduate level in the field of advanced user interfaces Introduction to Post-WIMP and Reality-based User Interfaces3D-Interaction: Tasks, Devices, 3D-Widgets, 3D UIs Augmented Reality Interaction Pen-based Interaction Techniques and Sketching Multitouch: Technologies, Gestures, Applications Gestural Interaction: Tracking, Freehand Gestures Tangible Interaction Advanced Topics: Gaze-based Interaction, Organic Interfaces,
	Everywhere Interfaces
Studien-/ Prüfungsleistungen:	Prüfung: Klausur 120 Min.
Medienformen:	Powerpoint, Tafel, Video, Softwaredemonstrationen
Literatur:	Bowman, Kruijff, Laviola, Jr., Poupyrev: "3D User Interfaces: Theory and Practice", Addison-Wesley, 2004Müller-Tomfelde (Ed.): "Tabletops – Horizontal Interactive Displays", Springer, 2010
	Saffer: "Designing Gestural Interfaces", O'Reilly Media, 2008 Shaer, Hornecker: "Tangible User Interfaces: Past, Present and Future Directions". In Foundations and Trends in Human- Computer Interaction, 3 (1), 2010
	Further references during the lecture and on the current website of the module (http://isgwww.cs.uni-magdeburg.de/uise/Studium/WS2010/VorlesungTAI/)

Modulbezeichnung:	Topics in Algorithmics
engl. Modulbezeichnung:	Topics in Algorithmics
ggf. Modulniveau:	7, 10
Kürzel:	TinA
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Theoretische Informatik / Algorithmische Geometrie
Dozent(in):	Professur für Theoretische Informatik / Algorithmische Geometrie
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Bereich Fundamentals
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 3 SWS Vorlesung + Präsentationen 1 SWS Übung Selbstständige Arbeit: Bearbeiten der Übungen und Nachbereitung der Vorlesungen, Vorbereiten der Präsentation 180h = 4 SWS = 56h Präsenzzeit + 124h selbstständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundkenntnisse in Algorithmen und Datenstrukturen und asymptotischer Analyse.
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Befähigung zum Finden asymptotisch effizienter Lösungen für algorithmische Probleme mit Hilfe von Methoden, die dem aktuellen Stand der Technik entsprechen
Inhalt:	Entwurf und Analyse ausgewählter Algorithmen (variiert von Veranstaltung zu Veranstaltung)

Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: s. Vorlesung Prüfung: mündlich
Medienformen:	
Literatur:	

Modulbezeichnung:	Trainingsmodul Schlüssel- und Methodenkompetenz
engl. Modulbezeichnung:	Training Module in Key Competencies
ggf. Modulniveau:	
Kürzel:	TM SMK
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Dozenten der FIN
Dozent(in):	veranstaltungsspezifisch
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Trainingsmodul FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Trainingsmodul FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - Trainingsmodul FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen - Trainingsmodul
Lehrform / SWS:	Veranstaltungsspezifisch
Arbeitsaufwand:	90 Stunden. Die Verteilung zwischen Präsenzzeiten und selbstständigem Arbeiten ist veranstaltungsspezifisch
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Anwendung und Training von Schlüssel- und Methodenkompetenzen. Hierzu können gehören: Team- und Projektarbeitmündliche PräsentationBericht anfertigenZeit- und Selbstmanagementberufliche Orientierungwissenschaftliches Arbeiten
Inhalt:	Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Die Inhalte sind daher angebotsspezifisch.
Studien-/ Prüfungsleistungen:	Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Studien-/ Prüfungsleistungen sind veranstaltungsspezifisch und werden zu Beginn der Veranstaltung bekanntgegeben.

	Das Modul wird in den Studiengängen der FIN nicht benotet.
Medienformen:	
Literatur:	Veranstaltungsspezifisch

Modulbezeichnung:	Trainingsmodul Schlüssel- und Methodenkompetenz (dual)
engl. Modulbezeichnung:	Training Module in Key Competencies (dual)
ggf. Modulniveau:	
Kürzel:	TM SMK
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Dozenten der FIN
Dozent(in):	veranstaltungsspezifisch
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - Trainingsmodul FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - Trainingsmodul FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - Trainingsmodul FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen - Trainingsmodul
Lehrform / SWS:	Veranstaltungsspezifisch
Arbeitsaufwand:	90 Stunden. Die Verteilung zwischen Präsenzzeiten und selbstständigem Arbeiten ist veranstaltungsspezifisch.
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Anwendung und Training von Schlüssel- und Methodenkompetenzen. Hierzu können gehören:Team- und Projektarbeit,mündliche Präsentation,Bericht anfertigen, Zeit- und Selbstmanagement,berufliche Orientierung,wissenschaftliches Arbeiten.
Inhalt:	Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Die Inhalte sind daher angebotsspezifisch.
Studien-/ Prüfungsleistungen:	Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Studien-/ Prüfungsleistungen sind veranstaltungsspezifisch und in Kooperation mit dem

	Praxispartner zu erbringen. Sie werden zu Beginn der Veranstaltung bekanntgegeben. Das Modul wird in den Studiengängen der FIN nicht benotet
Medienformen:	
Literatur:	Veranstaltungsspezifisch

Modulbezeichnung:	Transaction Processing
engl. Modulbezeichnung:	Transaction Processing
ggf. Modulniveau:	
Kürzel:	TV
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Praktische Informatik / Datenbanken und
	Informati-onssysteme
Dozent(in):	Prof. Dr. Thomas Leich
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zaoranang zam carnearann	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Data Processing for Data Science
	FIN: M.Sc. DKE (alt) - Bereich Methods II
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
	Thv. W.Sc. Will - Bereich informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Torresung, obanig
	Präsenzzeiten:
	wöchentliche Vorlesungen 2 SWS
	wöchentliche Übungen 2 SWS
	Selbstständiges Arbeiten:
	Übungsaufgaben & Prüfungsvorbereitung
	180h (56h Präsenzzeit in den Vorlesungen & Übungen + 124h
	selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Veranstaltung "Datenbanken"
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Grundverständnis der Problematik d. Transaktionsverwaltung
	Kenntnisse von theoretischen Grundlagen
	Kenntnisse zur Algorithmen u. Verfahren zur Synchronisation
	Kenntnisse über Algorithmen und Verfahren zur Aufrecht-
	erhaltung der ACID-Eigenschaften

Inhalt:	TransaktionskonzeptSerialisierbarkeitstheorie Synchronisationsverfahren Wiederherstellung und Datensicherung Transaktionsverwaltung in verteilten Datenbanksystemen (Verteilte Synchronisation, Verteilt Commit, etc.) Erweiterte Transaktionsmodelle
Studien-/ Prüfungsleistungen:	Prüfungsvoraussetzungen: Anmeldung und Teilnahme an den Vorlesungen und Übungen Prüfung/ Schein: mündlich
Medienformen:	
Literatur:	Datenbanken: Implementierungstechniken. Gunter Saake, Kai- Uwe Sattler, Andreas Heuer, 3. Auflage mitp-Verlag, Bonn, 2011, ISBN 978-3826691560

Modulbezeichnung: engl. Modulbezeichnung: ggf. Modulniveau: Kürzel: ggf. Untertitel:	Transport phenomena in granular, particulate and porous media Transport phenomena in granular, particulate and porous media
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Prof. Tsotsas
Dozent(in):	Prof. Tsotsas
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
Lehrform / SWS:	
Arbeitsaufwand:	Präsenzzeit: 42 Stunden / Selbststudium: 48 Stunden
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Dispersed solids find broad industrial application as raw materials (e.g. coal), products (e.g. plastic granulates) or auxiliaries (e.g. catalyst pellets). Solids are in this way involved in numerous important processes, e.g. regenerative heat transfer, adsorption, chromatography, drying, heterogeneous catalysis. To the most frequent forms of the dispersed solids belong fixed, ag-itated and fluidized beds. In the lecture the transport phenomena, i.e. momentum, heat and mass transfer, in such systems are discussed. It is shown, how physical fundamentals in combination with mathematical models and with intelligent laboratory experiments can be used for the design of processes and products, and for the dimensioning of the appropriate apparatuses. Master transport phenomena in granular, particulate and porous media Learn to design respective processes and products Learn to combine mathematical modelling with lab experiments
Inhalt:	Transport phenomena between single particles and a fluidFixed beds: Porosity, distribution of velocity, fluid-solid transport phenomena Influence of flow maldistribution and axial dispersion on heat and mass transfer

	Fluidized beds: Structure, expansion, fluid-solid transport phenomena Mechanisms of heat transfer through gas-filled gaps Thermal conductivity of fixed beds without flow Axial and lateral heat and mass transfer in fixed beds with fluid flow Heat transfer from heating surfaces to static or agitated bulk materials Contact drying in vacuum and in presence of inert gas Heat transfer between fluidized beds and immersed heating elements
Studien-/ Prüfungsleistungen:	Exam: oral
Medienformen:	
Literatur:	

Modulbezeichnung:	Umweltmanagementinformationssysteme
engl. Modulbezeichnung:	Umweltmanagementinformationssysteme
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik - Managementinformationssysteme
Dozent(in):	Professur für Angewandte Informatik / Wirtschaftsinformatik - Managementinformationssysteme
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung = 28h 2 SWS Übung = 28h Selbstständiges Arbeiten: Vor- und Nachbereitung Vorlesung Entwicklung von Lösungen in der Übung 150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Methods and Tools for Management Information Systems
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Verständnis des Spannungsfeldes aus Umweltaspekten, umweltorientierter Leistung und Umweltinformation Anwendung von methodischen Herangehensweisen zur Messung Umweltaspekten und umweltorientierter Leistung Verständnis der rechtlichen Folgen mangelnder Umweltleistung Anwendung von methodischen Herangehensweisen zur effizienten Erfassung, Verwaltung und Nutzung von Metadaten und Daten eines Umweltmanagements Anwendung einer methodischen Herangehensweise zur Einführung Umweltmanagementinformationssystemen in Organisationen

Inhalt:	Grundlagen zu UmweltmanagementsystemenGesetzliche und andere Forderungen des Umweltschutzes Methoden, Werkzeuge und Normen zu Umweltmanagementsystemen Konzeption und Einführung von Umweltmanagementinformationssystemen
Studien-/ Prüfungsleistungen:	Bearbeitung der Übungsaufgaben mündliche Prüfung
Medienformen:	
Literatur:	

engl. Modulhezeichnung: ggf. Modulniveau: Kürzel: ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Prof. Dr. G. Rose, FEIT, IESK Dozent(in): Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. DIGIENG - Fachliche Spezialisierung Lehrform / SWS: Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	Modulbezeichnung:	Unsicheres Wissen
ggf. Modulniveau: Kürzel: ggf. Lehrveranstaltungen: Studiensemester: Studiensemester: M.Sc. ab 1. Semester Semesterlage: Modulverantwortliche(r): Prof. Dr. G. Rose, FEIT, IESK Dozent(In): Prof. Dr. G. Rose, FEIT, IESK Dozent(In): Sprache: Geutsch FIN: M.Sc. DIGIENG - Fachliche Spezialisierung Lehrform / SWS: Vorlesung; Übung Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung		
Kürzel: ggf. Luhreritel: ggf. Luhreritel: ggf. Lehrveranstaltungen: Studiensemester: M.Sc. ab 1. Semester Semesterlage: Modulverantwortliche(r): Prof. Dr. G. Rose, FEIT, IESK Dozent(in): Prof. Dr. G. Rose, FEIT, IESK Sprache: Zuordnung zum Curriculum: FIN: M.Sc. DIGIENG - Fachliche Spezialisierung Lehrform / SWS: Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Werständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		Chistorie es Wisself
ggf. Lehrveranstaltungen: Studiensemester: Semesterlage: Modulverantwortliche(r): Prof. Dr. G. Rose, FEIT, IESK Dozent(In): Prof. Dr. G. Rose, FEIT, IESK Dozent(In): Prof. Dr. G. Rose, FEIT, IESK Dozent(In): Filn: M.Sc. DIGIENG - Fachliche Spezialisierung Lehrform / SWS: Vorlesung; Übung Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
ggf. Lehrveranstaltungen: Studiensemester: M.Sc. ab 1. Semester Semesterlage: Modulverantwortliche(r): Prof. Dr. G. Rose, FEIT, IESK Dozent(in): Sprache: Zuordnung zum Curriculum: FIN: M.Sc. DIGIENG - Fachliche Spezialisierung Lehrform / SWS: Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Klausur bzw. mündliche Prüfung Medienformen:		
Studiensemester: Semesterlage: Modulverantwortliche(r): Prof. Dr. G. Rose, FEIT, IESK Dozent(in): Prof. Dr. G. Rose, FEIT, IESK Sprache: deutsch Zuordnung zum Curriculum: FiN: M.Sc. DIGIENG - Fachliche Spezialisierung Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Klausur bzw. mündliche Prüfung Medienformen:		
Semesterlage: Modulverantwortliche(r): Prof. Dr. G. Rose, FEIT, IESK Dozent(in): Prof. Dr. G. Rose, FEIT, IESK deutsch Zuordnung zum Curriculum: FIN: M.Sc. DIGIENG - Fachliche Spezialisierung Lehrform / SWS: Vorlesung; Übung Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		M.Sc. ah 1. Samastar
Modulverantwortliche(r): Prof. Dr. G. Rose, FEIT, IESK Dozent(in): Prof. Dr. G. Rose, FEIT, IESK Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. DIGIENG - Fachliche Spezialisierung Lehrform / SWS: Vorlesung; Übung Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung		W.Sc. ab 1. Semester
Dozent(in): Prof. Dr. G. Rose, FEIT, IESK Sprache: deutsch Zuordnung zum Curriculum: FIN: M.Sc. DIGIENG - Fachliche Spezialisierung Lehrform / SWS: Vorlesung; Übung Arbeitsaufwand: Präsenzzeiten:	-	Drof Dr. C. Poso EEIT IESV
Sprache: Zuordnung zum Curriculum: FiN: M.Sc. DIGIENG - Fachliche Spezialisierung FiN: M.Sc. DIGIENG - Fachliche Spezialisierung Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Zuordnung zum Curriculum: FIN: M.Sc. DIGIENG - Fachliche Spezialisierung Fin: M.Sc. DIGIENG - Fachliche Spezialisierung Fin: M.Sc. DIGIENG - Fachliche Spezialisierung Fräsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	· · · · · · · · · · · · · · · · · · ·	
Lehrform / SWS: Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung	·	
Arbeitsaufwand: Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	zuoranung zum Curriculum:	Fin: M.Sc. Digieng - Fachliche Spezialisierung
Präsenzzeiten: wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	· · · · · · · · · · · · · · · · · · ·	Vorlesung; Übung
wöchentliche Vorlesungen: 2 SWS Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	Arbeitsaufwand:	
Selbstständige Arbeit: Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Nachbearbeitung der Vorlesungen, Vorbereitung für die Klausur 90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung		
90 h (28 h Präsenzzeit + 62 h selbstständige Arbeit) Kreditpunkte: 3 Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Voraussetzungen nach Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Prüfungsordnung: Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	Kreditpunkte:	3
Empfohlene Voraussetzungen: Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Angestrebte Lernergebnisse: Verständnis der Konzepte für den Umgang mit unsicherem Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Wissen bei der Modellierung, Schätzung, Klassifikation und Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	Empfohlene Voraussetzungen:	
Entscheidung Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	Angestrebte Lernergebnisse:	, , , , , , , , , , , , , , , , , , , ,
Fähigkeit der Entwicklung und Parametrisierung eines Bayes Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		G. G.
Netzes Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Verständnis der Konzepte der Schätztheorie und ihres Einsatzes Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Fähigkeit der Anwendung von stochastischen Filtern Inhalt: Grundlagen der Verarbeitung unsicheren WissensBayes Netze, Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Topologie, Parametrisierung, Inferenz Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	Inhalt.	Consultation des Versiles in a consideration with the constant of the constant
Stochastische Schätzung Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:	innart:	
Wiener-Filter Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Kalman-Filter Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		_
Studien-/ Prüfungsleistungen: Klausur bzw. mündliche Prüfung Medienformen:		
Medienformen:		Kallilali-rillel
	Studien-/ Prüfungsleistungen:	Klausur bzw. mündliche Prüfung
	Medienformen:	
	Literatur:	

Modulbezeichnung:	Usability und Ästhetik
engl. Modulbezeichnung:	Usability and Aesthetic
ggf. Modulniveau:	Osability and restricte
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik – Managementinformationssysteme
Dozent(in):	Prof. Dr. Hans-Knud Arndt
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Informatik
Zaoranang zam carnealam.	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - Gestalten
	WPF WLO BSc ab 5. Semester (Modul 4 CP), WPF WMB BSc ab 5.
	Semester (Modul 4 CP)
	Semester (Modul 4 CP)
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	vonesung, obung
Arbeitsaarwaria.	Präsenzzeiten:
	- 2 SWS Vorlesung
	- 2 SWS Übung
	Selbstständiges Arbeiten:
	- Vor- und Nachbereitung Vorlesung
	- Entwicklung von Lösungen in und für die Übung
	150h = 4 SWS = 56h Präsenzzeit + 94h selbstständige Arbeit
	13011 - 4 3W3 - 3011 Taschizzett 1 3411 Schststandige Arbeit
Kreditpunkte:	5
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	l
	Lernziele & zu erwerbende Kompetenzen:
	Verständnis für die Ästhetik und das Design von Informations-
	und Kommunikationssystemen bzw. Informations- und
	Kommunikationstechnik
	Verständnis von Design als Schlüssel zur nachhaltigen und
	zeitgemäßen Umsetzung von Informations- und
	Kommunikationssystemen bzw. einer Informations- und
	Kommunikationstechnik
	Anwendung einer methodischen Herangehensweise

	zur Entwicklung einer nachhaltigen Designstrategie Anwendung von Usability, User Experience und gutem Design für Informations- und Kommunikationssysteme bzw. Informations- und Kommunikationstechnik
Inhalt:	Methoden des User Experience Design und Design Thinking für die Ideation Phase im Entwicklungsprozess von Produkten und Dienstleistungen - Designgeschichte von Informations- und
	Kommunikationsprodukten - Methoden zur Konzipierung und Realisierung einer Usability und User Experience - 10 Thesen des guten Designs - Gutes Design für Informations- und Kommunikationssysteme bzw. Informations- und Kommunikationstechnik
Studien-/ Prüfungsleistungen:	Das erfolgreiche Absolvieren der Semesteraufgabe ermöglicht den Studierenden die Teilnahme an der Prüfung. Prüfung: schriftliche Prüfung (Klausur) jeweils im SoSe
Medienformen:	
Literatur:	Siehe http://bauhaus.cs.uni-magdeburg.de

Modulbezeichnung:	Verfahrenstechnische Projektarbeit
engl. Modulbezeichnung:	Verfahrenstechnische Projektarbeit
ggf. Modulniveau:	,
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Thermodynamik und Verbrennung
Dozent(in):	DrIng. Hermann Woche, Prof. DrIng. Eckehard Specht
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen - Verfahrenstechnik
Lehrform / SWS:	Praktikum; Seminar
Arbeitsaufwand:	Präsenzzeit: 28 Stunden, Selbststudium: 32 Stunden
Kreditpunkte:	2
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen: Erlernen von Gruppenarbeit und selbständigem Erarbeiten von verfahrenstechnischen Projektabläufen
Inhalt:	Zur Herstellung eines vorgegebenen Produktes muss eine mögliche Verfahrenstechnik erarbeitet werden. Über das Produktverhalten sind an einer Laboranlage Untersuchungen durchzuführen.
Studien-/ Prüfungsleistungen:	Präsentation
Medienformen:	
Literatur:	

Modulbezeichnung:	Verteilte adaptive Systeme (Seminar)
engl. Modulbezeichnung:	Verteilte adaptive Systeme (Seminar)
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Professur für Technische Informatik / Echtzeitsysteme und Kommunikation
Dozent(in):	PD Mock
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	Präsenszeiten: SWS Seminar Selbständige Arbeit: Literaturrecherche, Vorbereiten des Vortrags, Erstellen der schriftlichen Ausarbeitung 90h = 2SWS = 28h Präsenszeit + 62h selbständige Arbeit
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Bachelor in Informatik oder einem verwandtem technischem Studiengang
Angestrebte Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen Erarbeitung und selbständige Recherche des state-of-the-Art zu einer Problemstellung aus dem Gebiet der verteilten adaptiven Systeme Präsentation, schriftliche Ausarbeitung und Kompetenz zur wissenschaftlichen Diskussion
	Kompetenz, Lösungsansätze für verteilte adaptive Systeme zu kennen, zu bewerten, um in Hinblick auf ihre Anwendbarkeit in konkreten Problemen einschätzen zu können.

	Aktuelle Themen und Beispiele zu verteilten adaptiven Systemen mit Anwendung von Verfahren aus den Bereichen Organic Computing, Autonomic Computing und Data Mining: Modelle selbst-organisierender und adaptiver Systeme Architekturen zum Monitoring verteilter Systeme Data Mining und statistisches Lernern für adaptive Fehlererkennung Autonomic Computing und selbst-heilende Systeme Selbst-Konfiguration und Grid-Computing
Studien-/ Prüfungsleistungen:	Kumulative Prüfung: 1 Präsentation, 1 schriftliche Ausarbeitung 3 Credit Points = 90h = 2SWS = 28h Präsenszeit + 62h selbständige Arbeit Notenskala gemäß Prüfungsordnung
Medienformen:	
Literatur:	

Modulbezeichnung:	Virtuelle Inbetriebnahme
engl. Modulbezeichnung:	Virtuelle Inbetriebnahme
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Prof. Dr. Christian Diedrich, FEIT-IFAT
Dozent(in):	Prof. Dr. Christian Diedrich, FEIT-IFAT
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenszeiten: Vorlesungen 2 SWS; Übungen 1 SWS Selbstständiges Arbeiten: Nacharbeiten der Vorlesung;Lösung der Übungsaufgaben Prüfungsvorbereitung 120 h (42 h Präsenzzeit + 78 h selbstständige Arbeit)
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	Grundkenntnis in der Informatik und Softwareentwicklung
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Einordnung der Maschinen- und Anlagensimulation mit Schwerpunkt der virtuellen und hybriden Inbetriebnahme in die digitalen Planungs- und Betriebslebenszyklusphasenautomatisierungstechnischen Aspekte der virtuellen Inbetriebnahme Modellgrundlagen für die verwendeten Komponenten bei der virtuellen Inbetriebnahme Vermittlung der Integrationstechnologien in das PLM
Inhalt:	In der frühen Planungs- und Fertigungsphase werden im Engineering für technische Systeme Simulationswerkzeuge zur Validierung und Absicherung des Entwurfs, zum Test der Steuerungssoftware sowie zu Schulungszwecken für die Anwender eingesetzt. Die real nicht vorhandenen Systemkomponenten werden simulativ behandelt und werden deshalb als virtuelle bezeichnet. So ist ein schrittweises Vorgehen vom vollständig virtuellen bis zum vollständigen

	realen und funktionsfähigen technischen System möglich (hybride Inbetriebnahme). Die Simulation erfolgt im interdisziplinären Umfeld zwischen Mechanik, Elektro- und Automatisierungstechnik.
Studien-/ Prüfungsleistungen:	Teilnahme an den Lehrveranstaltungen Prüfung am Ende des Moduls, Notenskala gemäß Prüfungsordnung, Punktvergabe nach schriftl. Klausur oder mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	Visual Analytics
engl. Modulbezeichnung:	Visual Analytics
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Visualisierung
Dozent(in):	Prof. DrIng. Bernhard Preim
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
, and the second	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS wöchentliche Vorlesung, 2 SWS wöchentliche Übung Selbstständiges Arbeiten: Nacharbeiten der Vorlesung, Bearbeiten der Übungsaufgaben, Prüfungsvorbereitung, schriftliche Ausarbeitung für Masterstudenten 150 h (2*28h Präsenzzeit + 94h selbstständige Arbeit), zzgl. 1 CP (Master) für schriftliche Ausarbeitung
Kreditpunkte:	Master: 6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Visualisierung, Vorkenntnisse in der Datenanalyse, z.B. Intelligente Datenanalyse, Data Mining, Machine Learning, Künstliche Intelligenz
Angestrebte Lernergebnisse:	Lernziele und zu erwerbende Kompetenzen: Diese Vorlesung vermittelt, wie große, hochdimensionale, partiell unzuverlässige und unvollständige Daten analysiert werden können unter Nutzung von Datenanalysetechniken und interaktiven Visualisierungen, die eng gekoppelt sind. Dabei

	werden die Eigenschaften und Parameter wichtiger Datenanalysemethoden erklärt und gezeigt, wie diese Methoden in Visual Analytics-Systeme integriert werden können. Der interdisziplinäre Charakter der Entwick-lung und Nutzung von Visual Analytics-Ansätzen wird betont. Dazu zählen auch Fragen der visuellen Wahrnehmung und der kognitiven Verarbeitung visueller Daten und deren Rolle in Entscheidungsprozessen. Besonderes Augenmerk wird auf den Wissenserzeugungsprozess gelegt; also den Prozess mit dem Beobachtungen, Hypothesen, statistische Ergebnisse und andere Artefakte erzeugt und verwaltet werden. Die Anwendungsbeispiele reichen von Finanzdaten (Aktienkursen), Daten von Kreditkartenbewegungen, Genexpressionsdaten bis zu epidemiologischen Daten und Patientendaten. Zielgruppen solcher Anwendungen sind Investoren, Sicherheitsabteilungen, Biologen, Statistiker und Ärzte.
Inhalt:	Einleitung: Potenzial und Anwendungsbereiche von Visual AnalyticsVisual Analytics auf Basis von Clustering Visual Analytics auf Basis von Subspace-Clustering und Bi-Clustering Visual Analytics mit Decision Trees Visual Analytics mit Assoziationsregeln Scatterplot-basierte Visualisierungen Visual Analytics von Ereignissequenzen Interaktive und Kooperative Methoden von Visual Analytics Visual Analytics im Gesundheitswesen
Studien-/ Prüfungsleistungen:	Prüfungsvorleistungen: Werden zu Beginn des Semesters bekannt gegeben. Prüfung: Klausur (120 Min.)
Medienformen:	Powerpointpräsentation, Tafelnutzung, Videos
Literatur:	J. J. Thomas, K. A. Cook (Hrsg.): Illuminating the path: The research and development agenda for visual analytics. IEEE Computer Society 2005D. A. Keim, F. Mansmann, J. Schneidewind, J. Thomas, H. Ziegler: Visual analytics: Scope and challenges. Visual Data Mining, 2008

NA - J. H C.L	After all A and after the life Const
Modulbezeichnung:	Visual Analytics in Health Care
engl. Modulbezeichnung:	Visual Analytics in Health Care
ggf. Modulniveau:	
Kürzel:	VAHC
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. DrIng. Bernhard Preim Dr. Gabriel Mistelbauer
Dozent(in):	Prof. DrIng. Bernhard Preim Dr. Gabriel Mistelbauer
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. CV - Bereich Anwendungen /
	Geisteswissenschaftliche Grundlagen
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Seminar
Arbeitsaufwand:	3 credit points = 90 h (28 h attendance time + 62 h independent
	work), grading scale according to examination regulations
Kreditpunkte:	3
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Visualization, Data Mining, Visual Analytics or Information Visualization
Angestrebte Lernergebnisse:	Learning objectives and competences to be acquired: This seminar teaches how combinations of data analysis (clustering, regression analysis, classification rules) can be combined with methods of interactive visualization, e.g. heat maps,
	scatterplots and time-based visualizations to solve problems in healthcare. The applications concern clinical medicine (decision support for physicians based on electronic health records), medical research, e.g. the recognition of undesirable drug effects, the area of public health, which is concerned, for example, with defining an adequate data-based reaction to a strong outbreak of an infectious disease, and epidemiology, which examines risk factors for the development of diseases on the basis of observation and cohort studies and thus develops

	approaches for the prevention of diseases. All the topics covered are based on real data. The presentations are also intended to raise awareness of the fact that data quality is never perfect; missing and partially unreliable or at least inaccurate data are the basis of the analytical evaluation.
Inhalt:	 Overview: Potential and applications of Visual Analytics in Healthcare Visual Analytics in Public Health Visual Analytics in Clinical Medicine Visual Analytics for Detecting Adverse Drug Effects Visual Analytics in Epidemiology
Studien-/ Prüfungsleistungen:	Examinations: student talk, seminar paper (10 pages)
Medienformen:	PowerPoint presentation, use of whiteboard, videos
Literatur:	Workshop volumes of the IEEE Workshop Visual Analytics in Healthcare (since 2010), selected publications of other conferences / magazines in the fields of data analysis and visualization

	Objectives: Awareness of visualization goals, selection and assessment of visualization techniques Application of basic principles of computer-assisted visualization Adaptation of visualization algorithms for solving application problems Evaluation of visualization techniques in terms of performance, scaleability
Inhalt:	Visualization goals and quality criteriaUnderstanding of fundamentals of visual perceptionOverview about data structures in visualizationBasic algorithms (Isolines, color scales, diagramm techniques), Direct and indirecte visualization of volume dataInformation visualization
Studien-/ Prüfungsleistungen:	Prerequisites: s. lecture Exam: written examination 120 Min.
Medienformen:	Powerpoint presentation, sketches, videos
Literatur:	P. and M. Keller (1994): Visual Cues, IEEE Computer Society PressT. Munzner (2015). Visualization Analysis and Design: Principles, Techniques, and Practice, A K PetersW. Schroeder, K. Martin, B. Lorensen (2001): The Visualization Toolkit: An object-oriented approach to 3d graphics, 3. Aufl. Springer, HeidelbergA. Telea (2014): Data Visualization: Principles and Practice, Second Edition, AK Peters (2. Auflage)M. Ward, D. Keim, G. Grinstein (2015): Interactive Data Visualization: Foundations, Techniques, and Applications, Second Edition

Modulbezeichnung:	Visuelle Analyse und Strömungen in medizinischen Daten
engl. Modulbezeichnung:	Visual Analysis and Flow in Medical Data
ggf. Modulniveau:	
Kürzel:	VASMed
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 4. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	DrIng. Sylvia Saalfeld (FIN-ISG)
Dozent(in):	DrIng. Sylvia Saalfeld (FIN-ISG) DrIng. Philipp Berg (FVST-ISUT)
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - WPF Computervisualistik
	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INGINF - WPF Informatik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Präsenzzeiten: 4 SWS anwendungsorientierte Vorlesung Selbständiges Arbeiten: Nacharbeiten der Vorlesungen und der vorgestellten Anwendungsbeispiele, Prüfungsvorbereitung oder Projektarbeit (bei geringer Teilnehmerzahl) 180h (56h Präsenzzeit + 124h selbständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Die Lehrveranstaltung gliedert sich in zwei medizintechnisch rele-vante Themenbereiche. Im Rahmen des ersten Teils werden strömungsmechanische Grundlagen anwendungs-orientiert vermittelt. In diesem Zusammenhang werden Grundprinzipien der klassischen Strömungsmechanik auf medizinische Fragestellungen übertragen, wobei Blutflussbeschreibungen im Fokus stehen. Weiterhin erfolgt eine Einführung in die numerische Strömungsmechanik (CFD), die es erlaubt, diverse Strömungsphänomene simulativ zu beschreiben. Hierbei werden sowohl Chancen als auch Limitationen der verwendeten Ansätze vermittelt. Der zweite Teil der Lehrveranstaltung bezieht sich auf die visuelle Analyse medizinischer Datensätze, bspw. Computertomographie- (CT) oder Magnetresonanztomographie- (MRT) Daten. 3D Visualisierungen der Datensätze verbessern dabei die Diagnose

	bestimmter Krankheitsbilder, wie kardiovaskuläre Erkrankungen oder Krebs, ermöglichen die Therapieplanung komplexer Eingriffe und erlauben eine interaktive Exploration der patientenindividuellen Anatomie. Die Lehrveranstaltung vermittelt Grundlagen der Computergraphik und Visualisierung, sowie die benötigten Bildverarbeitungs- und Analyseschritte. Anschließend werden komplexe Visualisierungstechniken für den medizinischen Anwendungsfall vorgestellt.
Inhalt:	Teil 1: Medizinische Strömungen: Vermittlung strömungsmechanischer Grundlagen Anwendung auf medizinisch relevante Strömungsphäno-mene (u.a. Herz-Kreislauf-System, zerebrale Hämodynamik, Lungen- und Rachenströmungen) Einführung in die numerische Strömungsmechanik Identifikation von Chancen und Limitationen der Simulationstechniken für medizinische Strömungen Teil 2: Visuelle Analyse medizinischer Daten Einführung in die Visualisierung und Bildanalyse für medizinische Datensätze Direkte Volumenvisualisierung mittels Transferfunktionen Indirekte Volumenvisualisierung mittels Oberflächen Visuelle Analyse medizinisch relevanter Erkrankungen (u.a. kardiovaskuläre Erkrankungen, Tumorerkrankungen)
Studien-/ Prüfungsleistungen:	Mündliche Prüfung oder Projektpräsentation (bei geringer Teilneh-merzahl)
Medienformen:	
Literatur:	

munication for Digital Media
Semester
ster
Hußlein
Hußlein, Mareike Gabele (M.A.)
, , , , , , , , , , , , , , , , , , , ,
V - Allgemeine Visualistik - Design
Std.
senz + 60 Std. selbstständiges Einarbeiten und Üben
orbereitung eines Referats + 30 Std. Erarbeiten eines
n eigenem Layout)
nende Komplexität und Vielfalt digitaler Medien in sicheren Umgang im Bereich der digitalen notwendig. Die dafür notwendigen Kompetenzen tematisch durch eine Vorlesungsreihe im Bereich der ommunikation mit Schwerpunkt der Gestaltung von edien erworben. Hinzu kommen gsorientierte Aufgaben, die zu jeder Vorlesung eben werden und das Gelernte zu vertiefen. Die gestalterischer und konzeptioneller Grundlagen für teme soll die Entscheidungsfähigkeit in sfragen im Interaction Design festigen, sowie eine ige Kompetenz und Stilsicherheit im Entwurf Es werden theoretische und praktische Grundlagen in Kommunikation im Screen Design elektronischer a. Internet/World Wide Web, Tablets, Smartphones, gitales Fernsehen, Medienfassaden, Digital Video itelt sowie Methoden zum Umgang und zur von Informations- und Bedienstrukturen in digitalen, en Anwendungen gelehrt.

Visuelle Kommunikation geht über das Interface als Styling Fläche hinaus. Herausforderungen liegen unter anderem in der Verständlichkeit und Anpassung an die Zielgruppe. Im Kurs "Visuelle Kommunikation für digitale Medien I UI Design" werden schrittweise und praxisbezogen Ideen, Konzepte, Visualisierungen und prototypische Umsetzungen einer Tablet App erarbeitet. Dafür werden unter anderem Ablaufdiagramme und Wireframes erstellt. Im Fokus eines finalen Videoprototypen stehen neben der zielgruppenorientierten schlüssigen Konzeption und Interaktion eine passende formalästhetische Umsetzung von Layout und Mikroanimationen. Die Veranstaltung setzt sich aus folgenden theoretischen und praktischen Inhaltsmodulen zusammen: Entwicklung der visuellen Kommunikation: Von den analogen Medien zu den digitalen Medien Grundlagen der visuellen Kommunikation Gestaltgesetze Wahrnehmungsphysiologie und - psychologie Lesbarkeit von Text in digitalen Medien Digitale Farbe und Farbmischung Bildschirmraster und Bildorganisation Orientierung und Navigation in digitalen Informationsräumen Aufbereitung und Erstellung von digitalen, dynamischen Datenund Informationsvisualisierungen Neben den Gestaltungsprinzipien, Rückkopplung, Kontinuität, Konsistenz und Plausibilität wird die Bedeutung von mentalen Modellen und Metaphern sowie die Organisation und Navigation von und in Informationsmengen behandelt. Diese Grammatik umfasst die Themen: Organisation und Wahrnehmung von Fläche und Raum, Farbe, Bewegung/Geschwindigkeit, Layout, semantische Strukturierung von Text und Bild, Skalierbarkeit von Rastern sowie Typografie. Studien-/ Prüfungsleistungen: Entwurf + Referat + Handout Medienformen: Literatur:

Modulbezeichnung:	VLBA – Cloud DevOps Technologies
engl. Modulbezeichnung:	VLBA – Cloud DevOps Technologies VLBA – Cloud DevOps Technologies
	VLBA – Cloud Devops Technologies
ggf. Modulniveau:	\u00e4
Kürzel:	VLBA-CDOT
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Prof. Dr. Klaus Turowski
Dozent(in):	Prof. Dr. Klaus Turowski
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zuorunang zum carricarann	FIN: M.Sc. DIGIENG - Informatikgrundlagen für Ingenieure
	FIN: M.Sc. DIGIENG - Methoden der Informatik
	FIN: M.Sc. DKE - Data Processing for Data Science
	_
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Computer Science
	FIN: M.Sc. WIF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten = 42 h:
	• 21 h Vorlesung
	• 21 h Übung
	Selbstständiges Arbeiten = 138 h:
	• 138 h Bearbeiten mehrerer aufeinander aufbauender
	Hausarbeiten
Kreditpunkte:	6 Credit Points = 6*30 h = 180 h
	(42 h Präsenzzeit + 138 h selbstständige Arbeit)
	Notenskala gemäß Prüfungsordnung
W	
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Schaffung eines Überblicks über relevante Tools und
3	Technologien für die Entwicklung cloudbasierter Systeme und
	Vermittlung erster Erfahrungen in deren Nutzung.
	2
Inhalt:	Angesichts hochgradig vernetzter Anwendungen, Big Data und
	Cloud Computing, ist die sorgfältige Planung und Konstruktion
	von Architekturen und Landschaften der entsprechenden
	Informationssysteme wichtiger denn je. In vielen Fällen endet
	iniormationssysteme withtiger defin je. Ili vielen rallen endet

	der Lebenszyklus eines Systems nicht mit der Auslieferung der Lösung, vielmehr sind der anschließende Betrieb, die Überwachung und die Wartung zu einem wesentlichen Bestandteil dieses Prozesses geworden. An diesem Punkt sind ausgefeilte Paradigmen und Methoden erforderlich, die die kontinuierliche Entwicklung und den Betrieb dieser Systeme erleichtern und gleichzeitig Fehler, Ausfälle und andere Störungen verhindern. Der Kurs dient der Vermittlung von Grundlagen als auch erster praktischer Erfahrungen bei der Entwicklung (Development) und dem Betrieb (Operations), kurz DevOps, von Systemen in Verbindung mit dedizierten Cloud-Technologien. Neben den theoretischen Grundlagen werden wesentliche Konzepte und Technologien diskutiert und angewendet, die die kontinuierliche Integration, Auslieferung und das Testen von entsprechenden Systemen ermöglichen.
Studien-/ Prüfungsleistungen:	Hausarbeit
Medienformen:	
Literatur:	

Modulbezeichnung:	VLBA 1: Systemarchitekturen
engl. Modulbezeichnung:	VLBA 1: Systemarchitekturen
ggf. Modulniveau:	VLDA 1. Systematchitekturen
Kürzel:	VLBA1
	VLDAI
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	NA Co. ob 1. Compostor
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik
Dozent(in):	Professur für Angewandte Informatik / Wirtschaftsinformatik
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	28 h Vorlesung / 28 h Übung
	Selbstständiges Arbeiten:
	54 h Vor- und Nachbereitung Vorlesung
	70 h Entwicklung eines Informationssystems in der Übung
	6 x30h (56 h Präsenzzeit + 124 h selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Emplomene voldassetzangen.	
Angestrebte Lernergebnisse:	
and a second sec	Lernziele & zu erwerbende Kompetenzen:
	Erlernen von Techniken und Methoden der Komponenten-
	basierten Systementwicklung
	Methoden zum Aufbau komplexer interorganisationaler
	betrieblicher Informationssysteme auf Grundlage der Service-
	orientierten Architektur
	Erlangung von praktischen Fähigkeiten zur Entwicklung
	komplexer verteilter Informationssysteme
	Romplexer vertenter informationssysteme
Inhalt:	Theorie der komponentenbasierten
initial.	SystementwicklungFachkomponenten, Frameworks,
	Systementwicklung denkomponenten, Frameworks,

	Komponenten-Lebenszyklen,CoBCoM-ArchitekturArchitekturen von Systemlandschaften Pattern-Sprachen und Architektur-Pattern Service-orientierte Architektur (SoA) Web-Services Mediatoren Fallstudien Personal Information GuideShared ERP ArchitecturePrototypische Realisierung eines interorganisationalen Informationssystems auf Grundlage der CoBCoM-Architektur und SoA
Studien-/ Prüfungsleistungen:	Beteiligung an einem Entwicklungsprojekt, mündliche Prüfung
Medienformen:	
Literatur:	Turowski, K.: Fachkomponenten. Aachen 2002. Herden, S., Marx Gómez, J., Rautenstrauch, C., Zwanziger, A.: Softwarearchitekturen für E-Business-Systeme, Berlin, Heidelberg u. a., 2006.

NA - alvelle	VIDA 3. Contains Landscape Finite video
Modulbezeichnung:	VLBA 2: System Landscape Engineering
engl.	VLBA 2: System Landscape Engineering
Modulbezeichnung:	
ggf. Modulniveau:	
Kürzel:	VLBA2
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortlich e(r):	Professur für Angewandte Informatik / Wirtschaftsinformatik
Dozent(in):	Professur für Angewandte Informatik / Wirtschaftsinformatik
Sprache:	deutsch
Zuordnung zum	FIN: M.Sc. CV - Bereich Informatik
Curriculum:	FIN: M.Sc. DIGIENG - Fachliche Spezialisierung
	FIN: M.Sc. DKE - Applied Data Science
	FIN: M.Sc. DKE (alt) - Bereich Applications
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten:
	28 h Vorlesung
	28 h Übung
	Selbstständiges Arbeiten:
	54 h Vor- und Nachbereitung Vorlesung
	70 h Entwicklung eines Informationssystems in der Übung
	6 x30h (56 h Präsenzzeit + 124 h selbstständige Arbeit)
Kreditpunkte:	6
Voraussetzungen	
nach	
Prüfungsordnung:	
Empfohlene	
Voraussetzungen:	
Angestrebte	
Lernergebnisse:	Lernziele & zu erwerbende Kompetenzen:
0.1.1.1	Erlernen von Techniken und Methoden zur Entwicklung und
	Implementierung komplexer Systemlandschaften in Rechenzentren
	Methoden zum Management von unternehmensinternen und
	Outsourcing-Rechenzentren
	0

	Entwicklung von praktischen Fähigkeiten zur Planung eines Rechenzentrums (Fallstudie)
Inhalt:	Strategische Planung der InformationsinfrastrukturZielplanungStrategisches GeschäftsprozessmanagementInfrastrukturkomponentenInfrastrukturpla nungSizing von Hardware-Systemen Server-SystemeStorage-SystemeBackup-SystemeFacilitiesKonzepte des Systemmanagements VirtualiserungKonsolidierungAdaptive ComputingOutsourcing ASP, Application Hosting und Application ManagementService Level Agreements und ManagementPersonalmanagement AufbauorganisationPersonalstrukturSkill ManagementOperationalisierung des SystembetriebsSupport- Infrastruktur (Helpdesk)SystemmonitoringBackup- ManagementInformationssysteme für das Management von InfrastrukturenFallstudie: Planung einer RZ-Infrastruktur
Studien-/ Prüfungsleistungen:	Beteiligung an einem Planungsprojekt, mündliche Prüfung
Medienformen:	
Literatur:	

Modulbezeichnung:	VR und AR in industriellen Anwendungen
engl. Modulbezeichnung:	VR und AR in industriellen Anwendungen
ggf. Modulniveau:	VIV and VIV III industriench VIII wendangen
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wi.Sc. ab 1. Semester
Modulverantwortliche(r):	Professur für Logistische Systeme
Dozent(in):	Professur für Logistische Systeme
	deutsch
Sprache:	
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung; Übung; Praktikum
Arbeitsaufwand:	Vorlesung und vorlesungsbegleitende Übung einschließlich
	eines Programmierpraktikums mit der VDT-Plattform des
	Fraunhofer IFF, selbständiges Bearbeiten der Übungsaufgaben
	als Voraussetzung zur Prüfungszulassung
	Präsenzzeiten
	Wöchentliche Vorlesungen 2 SWS
	Wöchentliche Übungen 2 SWS
	Selbständiges Arbeiten, Bearbeiten der Übungsaufgaben,
	Nachbereitung der Vorlesungen, Prüfungsvorbereitung
	180 h (56 h Präsenzzeit + 124 h selbständige Arbeit)
	180 II (30 II Fraselizzett † 124 II selbstalldige Arbeit)
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Grundkenntnisse der Computergraphik
_	
Angestrebte Lernergebnisse:	
	Lernziele & zu erwerbende Kompetenzen
	Die Vorlesung vermittelt anhand praxisnaher Beispiele die
	Erstellung von VR- und AR-Anwendungen im industriellen
	Umfeld. Die Vorlesung schließt vorbereitende Maßnahmen zur
	Datenaufbereitung, wie Übernahme von Daten aus CAD-
	Systemen, Texturgewinnung ein. Im Programmierpraktikum
	werden das Autorensystem der VDT-Plattform des Fraunhofer
	IFF eingesetzt und eigene Programmerweiterungen der VDT-
	Plattform umgesetzt.

Inhalt:	Überblick über Einsatzmöglichkeiten von VR-Anwendungen in unterschiedlichen BranchenÜberblick über marktübliche VR/AR-Hardware/Software Erstellung einfacher VR-Modelle mit einem 3-DModellierungssystem Datenübernahme aus kommerziellen CAD-Systemen Erstellung von Szenarien mit dem Autorensystem der VDTPlattform des Fraunhofer IFF Erstellung eigener VR-Anwendungen am Beispiel der Grafikbibliothek OpenSG sowie der VDT-Plattform Erstellung von AR-Anwendungen mit einem AR-Toolkit
Studien-/ Prüfungsleistungen:	Werden zu Beginn der Veranstaltung bekannt gegeben. Prüfung oder Leistungsnachweis
Medienformen:	
Literatur:	

Modulbezeichnung:	VR/AR-Technologien für die Produktion
engl. Modulbezeichnung:	VR/AR-Technologien für die Produktion
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	FMB-ILM, Prof. Schenk, Steffen Masik
Dozent(in):	Hon. Prof. Schreiber, Dr. Schumann, FMB-ILM
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Anwendungen / Geisteswissenschaftliche Grundlagen
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeit: Vorlesungen: 2 SWS, Übungen: 1 SWS Selbstständiges Arbeiten: Vor-und Nachbereiten der Übungen (42 h Präsenzzeit und 108 h Selbststudium) M.Sc. CV: 6 CP mit Zusatzleistung: Seminarvortrag
Kreditpunkte:	5 Master CV: 6
Voraussetzungen nach Prüfungsordnung:	Grundlagen der Fertigungslehre Grundlagen der Konstruktionstechnik
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Kennenlernen von Virtual Reality (VR) und Augmented Reality (AR) als neue Formen der Mensch-Maschine-Interaktion zur Gestaltung von Produktionssystemen und –prozessen.
Inhalt:	Einsatzszenarien am Beispiel des Produktionslebenszyklus; Überblick über VR/AR-HardwareSoftwarebestandteile VR/AR- Systeme VR-basierte Experimentierplattformen zum Planen, Testen, Betreiben von Produktionstechnik
Studien-/ Prüfungsleistungen:	Prüfung: Klausur K90
Medienformen:	

Literatur: Skript: Schreiber, W.; Zimmermann, P.,(Hrsg.): Virtuelle Techniken im industriellen Umfeld

Modulbezeichnung:	Wahlpflichtfach FIN Schlüssel- und Methodenkompetenz
engl. Modulbezeichnung:	Elective Course in Method and Key Competencies
ggf. Modulniveau:	· · ·
Kürzel:	WPF FIN-SMK
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 6. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Dozenten der FIN
Dozent(in):	Veranstaltungsspezifisch
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen - FIN SMK FIN: B.Sc. WIF - WPF Gestalten & Anwenden - FIN SMK
Lehrform / SWS:	Veranstaltungsspezifisch
Arbeitsaufwand:	Veranstaltungsspezifisch
Kreditpunkte:	5
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen Fortgeschrittene methodische Kompetenzen auf dem Gebiet der Informatik und ihre Anwendungen und/oder fortgeschrittene persönliche oder soziale Kompetenzen auf der Basis einer Fachveranstaltung der OVGU. Dieses Modul kann durch unterschiedliche Lehrveranstaltungen implementiert werden. Die fachspezifischen Lernziele sind angebotsspezifisch.
Inhalt:	Dieses Modul kann durch unterschiedliche Lehrveranstaltungen implementiert werden. Die fachspezifischen Inhalte sind angebotsspezifisch.
Studien-/ Prüfungsleistungen:	Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Studien-/ Prüfungsleistungen sind veranstaltungsspezifisch und werden zu Beginn der Veranstaltung bekanntgegeben.

Medienformen:	
Literatur:	Veranstaltungsspezifisch

Modulbezeichnung:	Werkstofftechnik für die Stg. WMB, WVET, IngINF, PH
engl. Modulbezeichnung:	Werkstofftechnik für die Stg. WMB, WVET, IngINF, PH
ggf. Modulniveau:	
Kürzel:	
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Professur für Werkstofftechnik
Dozent(in):	Prof. Dr. Michael Scheffler
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen -
	Maschinenbau Spezialisierung Konstruktion
	FIN: B.Sc. INGINF - Ingenieurbereich Vertiefungen -
	Maschinenbau Spezialisierung Produktion
Lehrform / SWS:	Vorlesung; Seminar
Arbeitsaufwand:	
	Präsenzzeiten:
	SWS Vorlesungen
	1 SWS Übung (fakultativ)
	Selbständige Arbeit:
	Eigenständige Vor- und Nachbereitung 90h = 3 SWS = 42 h Präsenzzeit + 48h selbständige Arbeit
	9011 = 3 SWS = 42 11 Praserizzeit + 4811 Seibstandige Arbeit
Kreditpunkte:	3
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Emplomene voldassetzangen.	
Angestrebte Lernergebnisse:	
	Lernziele & zu erwerbende Kompetenzen:
	Die Herstellung und Verarbeitung sowie die effektive Auswahl
	und Anwendung von Werkstoffen erfordern umfangreiche
	Kenntnisse über deren innere Struktur und Eigenschaften. Es
	wird daher grundlegendes Wissen über den Zusammenhang
	zwischen dem Aufbau und dem Eigenschaftsprofil metallischer
	und nichtmetallischer Werkstoffe vermittelt. Darüber hinaus
	werden Möglichkeiten zur Eigenschaftsverbesserung, z.B. durch
	Wärmebehandlung, aufgezeigt. Für den Werkstoffeinsatz erfolgt
	eine umfassende Charakterisierung des mechanischen,
	physikalischen und chemischen Verhaltens.
	Die Studierenden sind durch die Vermittlung der
	werkstoffwissenschaftlichen Zusammenhänge in der Lage, das Verhalten von Werkstoffen zu verstehen. Sie werden dazu
	vernatien von vverkstonen zu verstenen. Sie werden dazu

	befähigt, Werkstoffe selbständig auszuwählen und nach ihren Kenngrößen zweckmäßig einzusetzen.
Inhalt:	Struktur metallischer und nichtmetallischer Werkstoffe Gefüge des metallischen und nichtmetallischen Festkörpers Zustandsänderungen und Phasenumwandlungen Legierungsbildung Wärmebehandlung Werkstoffeigenschaften Werkstoffauswahl und -anwendung
Studien-/ Prüfungsleistungen:	Prüfung : schriftlich
Medienformen:	
Literatur:	W. Bergmann, Werkstofftechnik, Teil 1 und 2, Carl Hanser- Verlag 2002 H.J. Bargel, G. Schulze, Werkstoffkunde, Springer Verlag 2005

Modulbezeichnung:	Werkzeuge für das wissenschaftliche Arbeiten
engl. Modulbezeichnung:	Tools for Scientific Work
ggf. Modulniveau:	Tools for scientific work
Kürzel:	WWA
ggf. Untertitel:	WWA
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester
	Wintersemester
Semesterlage:	JunProf. Dr. Michael Kuhn
Modulverantwortliche(r):	
Dozent(in):	JunProf. Dr. Michael Kuhn
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen -
	Trainingsmodul
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen -
	Trainingsmodul
	FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen -
	Trainingsmodul
	FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen -
	Trainingsmodul
Laberta and CNAC	Dudud
Lehrform / SWS:	Praktikum
Arbeitsaufwand:	Dui 2 CMC (42h)
	Präsenz: 3 SWS (42h)
	Selbstständiges Arbeiten: Nachbereiten der vorgestellten Inhalte, weitergehende Beschäftigung mit den Werkzeugen
	(48h)
	(4611)
Kreditpunkte:	3 CP
Ricaripanice.	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Emplomene voldussetzungen.	
Angestrebte Lernergebnisse:	Die Teilnehmenden lernen, mit den vorgestellten Werkzeugen
, ingestreate zernergeamsser	umzugehen und damit effektiv zu arbeiten.
	anizagenen ana admit enekat za arbeitem
Inhalt:	Für die wissenschaftliche Arbeit werden heutzutage eine
	Vielzahl an Werkzeugen eingesetzt, die Wissenschaftlerinnen
	und Wissenschaftlern die Arbeit erleichtern können. Dafür ist es
	allerdings notwendig, die Stärken und Schwächen der jeweiligen
	Werkzeuge zu kennen und mit deren Funktionsweise vertraut zu
	sein.
	Im Trainingsmodul werden wir uns mit den wichtigsten
	Werkzeugen für das wissenschaftliche Arbeiten auseinander
	setzen. Dazu zählen unter anderem die Bedienung der
	Kommandozeile, die Versionsverwaltung mit Git, die
	Rommanaozene, die versionsverwaltung fillt dit, die

	Entwicklung von Scripten zur Automatisierung, das Plotten von Ergebnissen, sowie die Arbeit mit LaTeX zum Schreiben von Publikationen, Berichten und Präsentationen. Die Veranstaltung ist dabei sehr praktisch angelegt. Die Werkzeuge können und sollen live durch die Teilnehmenden ausprobiert werden.
Studien-/ Prüfungsleistungen:	Aktive und erfolgreiche Teilnahme am Präsenzteil
Medienformen:	
Literatur:	

	Wissenschaftliches Individualprojekt
engl. Modulbezeichnung:	Wissenschaftliches Individualprojekt
ggf. Modulniveau:	
Kürzel:	WIP
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Professur für Simulation
Dozent(in):	Wird von unterschiedlichen Hochschullehrern der FIN angeboten
Sprache:	deutsch
Zuordnung zum Curriculum:	???
Lehrform / SWS:	Angeleitetes wissenschaftliches Individualprojekt
Arbeitsaufwand:	180h Selbststudium und Projektarbeit
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Angebotsspezifisch
Angestrebte Lernergebnisse:	Lernziel: In diesem Modul erwerben Studierende durch angeleitetes wissenschaftliches Arbeiten Fachwissen auf einem Teilgebiet der Informatik. Dies erfolgt durch Studium der Fachliteratur und durch originäre wissenschaftliche Arbeit. Erworbene Kompetenzen: Selbstständiges und angeleitetes wissenschaftliches Arbeiten, z.B.: Einarbeitung in eine wiss. FragestellungDarstellung des aktuellen Erkenntnisstands auf der Basis einer LiteraturrechercheErkennung von Problemen bzw. ErkenntnislückenVorschlag zur Schließung der LückeUmsetzung eines LösungsvorschlagesPlanung, Durchführung und Interpretation von ExperimentenVerfassen einer AusarbeitungHalten eines VortragsDie fachlichen Lernergebnisse sind angebotsspezifisch.
Inhalt:	Angebotsspezifisch
Studien-/ Prüfungsleistungen:	Wissenschaftlicher Vortrag und Ausarbeitung

Medienformen:	
Literatur:	Angebotsspezifisch

Modulbezeichnung:	Wissenschaftliches Rechnen IV: Tensoren, Differentialformen und Vektoranalysis
engl. Modulbezeichnung:	Scientific Computing IV: tensors, differential forms, and vector calculus
ggf. Modulniveau:	
Kürzel:	WRIV
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 1. Semester; M.Sc. ab 1. Semester
Semesterlage:	Sommersemester
Modulverantwortliche(r):	Juniorprofessur Echtzeit-Computergraphik
Dozent(in):	JunProf. Dr. Christian Lessing
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Computervisualistik
<u> </u>	FIN: M.Sc. DKE - Fundamentals of Data Science
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	FIN: M.Sc. WIF - Bereich Informatik
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	
	Präsenzzeiten:
	2 SWS Vorlesung / 2 SWS Übung
	Selbstständiges Arbeiten:
	Nacharbeiten der Vorlesung
	Lösen der Übungsaufgaben
	180 h (56h Präsenzzeit + 124h selbstständige Arbeit)
	Notenskala gemäß Prüfungsordnung
Kreditpunkte:	6 CP
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	Sichere Kenntnisse der linearen Algebra
Angestrebte Lernergebnisse:	Vermittlung von Grundkenntnissen zu Tensoren und
	Differentialformen und deren klassische Formulierung als
	Vektoranalysis, so dass diese in Anwendungen der
	Computergraphik, Natur- und Ingenieurwissenschaften, z.B. zur
	numerischen Simulation von Flüssigkeiten oder Maxwell's
	Gleichungen, verwendet werden können.
Inhalt:	Tensoren und multi-lineare Algebra
	Differentialformen, de Rahm Komplex, äußere Ableitung, Lie
	Ableitung, Hodge dual
	Formulierung von Vektoranalysis mit Differentialformen
	Ggf. Erweiterung der Konzepte auf Mannigfaltigkeiten

Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	Tafel, Folien, Beispielprogramme
Literatur:	J. E. Marsden, T. S. Ratiu, and R. Abraham, Manifolds, Tensor Analysis, and Applications, Springer-Verlag, 2004. T. Frankel, The Geometry of Physics, Third. Cambridge University Press, 2011. I. Agricola and T. Friedrich, Vektoranalysis: Differentialformen in Analysis, Geometrie und Physik. Vieweg+Teubner Verlag, 2010.

Modulbezeichnung:	Wissenschaftliches Rechnen V: Strukturerhaltende Simulationen und Geometrische Mechanik
engl. Modulbezeichnung:	Scientific Computing V: Structure Preserving Simulations and Geometric Mechanics
ggf. Modulniveau:	
Kürzel:	WRV
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Juniorprofessur für Echtzeit-Computergraphik
Dozent(in):	JunProf. Dr. Christian Lessig
Sprache:	englisch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zaoranang zam camcarann	FIN: M.Sc. DIGIENG - Methoden des Digital Engineering
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. VC - Visual Computing - Wahlpflichtfächer
	The state of the s
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	Präsenzzeiten: 2 SWS Vorlesung / 2 SWS Übung Selbstständiges Arbeiten: Nacharbeiten der Vorlesung Lösen der Übungsaufgaben
Kreditpunkte:	6 Credit Points = 180 h (56h Präsenzzeit + 124h selbstständige Arbeit) Notenskala gemäß Prüfungsordnung
Voraussetzungen nach Prüfungsordnung:	keine
Empfohlene Voraussetzungen:	Stark empfohlen: Wissenschaftliche Rechnen IV; Empfohlen: Wissenschaftliche Rechnen II
Angestrebte Lernergebnisse:	The course provides an introduction to structure preserving numerical simulations that respect the invariants of physical systems, for example conserve energy or momentum. It also provides the necessary background from geometric mechanics.
Inhalt:	 Variational and Hamiltonian formulation of mechanical systems Variational structure preserving integrators Symplectic integrators

	- Mechanical systems with symmetry, reduction and numerical integrators for these systems
Studien-/ Prüfungsleistungen:	Mündliche Prüfung
Medienformen:	Tafel, Folien, Beispielprogramme
Literatur:	J. E. Marsden and T. S. Ratiu. Introduction to Mechanics and Symmetry: A Basic Exposition of Classical Mechanical Systems. Texts in Applied Mathematics. Springer-Verlag, New York, third ed. edition, 1999. J. E. Marsden and M. West. Discrete Mechanics and Variational Integrators. Acta Numerica, 10:357–515, 2001. E. Hairer, C. Lubich, and G. Wanner. Geometric Numerical Integration. Springer Series in Computational Mathematics. Springer-Verlag, second ed. edition, 2006

Modulbezeichnung:	Wissenschaftliches Seminar
engl. Modulbezeichnung:	Scientific Seminar
ggf. Modulniveau:	Scientific Seminar
Kürzel:	WissSem
ggf. Untertitel:	WISSSEIII
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	jedes Semester Dozenten der FIN
Modulverantwortliche(r):	
Dozent(in):	veranstaltungsspezifisch
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
	FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
	FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
Lehrform / SWS:	
Arbeitsaufwand:	
Arbeitsaurwanu.	Präsenzzeiten = 28 h
	SWS Seminar
	Selbstständiges Arbeiten = 62 h
	Aufarbeitung des Themas
	Vorbereitung einer Präsentation
	schriftliche Ausarbeitung des Themas
	Sommending west memos
Kreditpunkte:	3
·	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Selbstständige Erarbeitung eines anspruchsvollen Themas
	Mündliche Präsentation eines anspruchsvollen Themas
	Schriftliche Dokumentation eines anspruchsvollen Themas
	Dieses Modul wird durch unterschiedliche Lehrveranstaltungen
	implementiert. Die fachlichen Lehrziele sind angebotsspezifisch.
Inhalt:	Dieses Modul kann durch unterschiedliche Lehrveranstaltungen
	_
	ļ ·
	implementiert werden. Die fachlichen Inhalte sind angebotsspezifisch.

Studien-/ Prüfungsleistungen:	Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Studien-/ Prüfungsleistungen sind veranstaltungsspezifisch und werden zu Beginn der Veranstaltung bekanntgegeben.
Medienformen:	
Literatur:	veranstaltungsspezifisch

Modulbezeichnung:	Wissenschaftliches Seminar (dual)
engl. Modulbezeichnung:	Scientific Seminar (dual)
ggf. Modulniveau:	
Kürzel:	WissSem
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 5. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Dozenten der FIN
Dozent(in):	veranstaltungsspezifisch
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: B.Sc. CV - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
	FIN: B.Sc. INF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
	FIN: B.Sc. INGINF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
	FIN: B.Sc. WIF - Schlüssel- und Methodenkompetenzen -
	Wissenschaftliches Seminar
1.1.5. /504/5	M. I
Lehrform / SWS:	Vorlesung
Arbeitsaufwand:	Defference them 20 h
	Präsenzzeiten = 28 h SWS Seminar
	Selbstständiges Arbeiten = 62 h
	Aufarbeitung des Themas
	Vorbereitung einer Präsentation
	schriftliche Ausarbeitung des Themas
	Serimence Addardereding des memas
Kreditpunkte:	3
Manager at a series and a series	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Selbstständige Erarbeitung eines anspruchsvollen Themas
	Mündliche Präsentation eines anspruchsvollen Themas
	Schriftliche Dokumentation eines anspruchsvollen Themas
	Dieses Modul wird durch unterschiedliche Lehrveranstaltungen
	implementiert. Die fachlichen Lehrziele sind angebotsspezifisch
Inhalt:	Dieses Modul kann durch unterschiedliche Lehrveranstaltungen
initale.	implementiert werden. Die fachlichen Inhalte sind
	angebotsspezifisch.
	angesotospezinsen.

Studien-/ Prüfungsleistungen:	Dieses Modul wird durch unterschiedliche Lehrveranstaltungen implementiert. Studien-/ Prüfungsleistungen sind veranstaltungsspezifisch und in Kooperation mit dem Praxispartner zu erbringen. Sie werden zu Beginn der Veranstaltung bekanntgegeben.
Medienformen:	
Literatur:	veranstaltungsspezifisch

Modulbezeichnung:	Wissenschaftliches Team-Projekt
engl. Modulbezeichnung:	Wissenschaftliches Team-Projekt
ggf. Modulniveau:	wissensenarilenes realitivojeke
Kürzel:	WTP
ggf. Untertitel:	VVII
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	jedes Semester
Modulverantwortliche(r):	Dozenten der FIN
Dozent(in):	Wird von unterschiedlichen Hochschullehrern der FIN angeboten.
Sprache:	
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Schlüssel- und Methodenkompetenzen FIN: M.Sc. DIGIENG FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Models FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. DKE (alt) - Bereich Methods II FIN: M.Sc. DKE (alt) - Bereich Applications FIN: M.Sc. INF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Ingenieurinformatik FIN: M.Sc. INGINF - Bereich Ingenieurwissenschaften FIN: M.Sc. INGINF - Schlüssel- und Methodenkompetenzen FIN: M.Sc. VC - Schlüssel- und Methodenkompetenzen FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik FIN: M.Sc. WIF - Bereich Wirtschaftswissenschaften
Lehrform / SWS:	Projekt
Arbeitsaufwand:	Betreute Projektarbeit, Teamarbeit, Selbststudium, Präsentationen 180h (Verteilung veranstaltungsspezifisch)
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: Fortgeschrittene methodische Kompetenzen auf dem Gebiet der Informatik und ihre Anwendungen Fortgeschrittene persönliche und soziale Kompetenzen Arbeiten im Team

	Vorbereitung und Durchführung wissenschaftlicher Präsentationen Selbstständiges und geleitetes wissenschaftliches Arbeiten Implementierung und Bewertung wissenschaftlicher Ideen Dieses Modul wird von unterschiedlichen Hochschullehrern implementiert. Die fachlichen Lehrziele sind daher angebotsspezifisch
Inhalt:	Dieses Modul wird von unterschiedlichen Hochschullehrern implementiert. Die fachlichen Inhalte sind daher angebotsspezifisch.
Studien-/ Prüfungsleistungen:	veranstaltungsspezifisch
Medienformen:	
Literatur:	

Modulbezeichnung:	Wissenschaftliches Teamprojekt KMD
engl. Modulbezeichnung:	Teamproject KMD
ggf. Modulniveau:	
Kürzel:	TeamprojKMD
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	
Modulverantwortliche(r):	Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II (Arbeitsgruppe KMD)
Dozent(in):	Prof. Myra Spiliopoulou
Sprache:	
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik FIN: M.Sc. DIGIENG - Methoden der Informatik FIN: M.Sc. DKE - Applied Data Science FIN: M.Sc. DKE (alt) - Bereich Methods I FIN: M.Sc. DKE (alt) - Bereich Methods II FIN: M.Sc. DKE (alt) - Bereich Applications FIN: M.Sc. INF - Bereich Informatik FIN: M.Sc. INGINF - Bereich Informatik FIN: M.Sc. WIF - Bereich Informatik FIN: M.Sc. WIF - Bereich Wirtschaftsinformatik Als Implementierung des generischen Moduls "Wissenschaftliches Teamprojekt" entsprechend anrechenbar.
Lehrform / SWS:	Wissenschaftliches Teamprojekt
Arbeitsaufwand:	Präsenzzeiten (inkl. Beratungstermine) und selbstständiges Arbeiten (einzeln und im Team) gemäß "Kreditpunkte" 180h = 28h Präsenzzeit +152h selbständige Arbeit Selbständige Bearbeitung von einem anspruchsvollen wissenschaftlichen Thema in Gruppenarbeit Präsenzzeit (inkl. Beratungstermine) für die Betreuung und Besprechung des Themas, Kontrolle des Fortschritts bei der Bearbeitung Koordination im Team Vorbereitung einer Präsentation Vorbereitung der Hausarbeit, zu der auch die Inhalte der Präsentation gehören
Kreditpunkte:	6
Voraussetzungen nach Prüfungsordnung:	
Empfohlene Voraussetzungen:	Data Mining

Angestrebte Lernergebnisse:	Lernziele & erworbene Kompetenzen: 1. Allgemeine Ziele und Kompetenzen: s. Modulbeschreibung des fakultätweiten Moduls "Wissenschaftliches Team-Projekt" sowie 2. Fachspezifische Ziele und Kompetenzen: Erwerb von Kenntnissen zu ausgewählten Themen von "Knowledge Management & Discovery" (Beispiele von Teilgebieten unter "Inhalt") Einarbeitung in einem anspruchsvollen wissenschaftlichen Teilgebiet von "Knowledge Management & Discovery" Erarbeitung von einer Lösung zu einer reellen oder realitätsnahen (vereinfachten) Aufgabenstellung im Gebiet von "Knowledge Management & Discovery"
Inhalt:	Fortgeschrittene Aufgabenstellungen aus dem Forschungsgebiet "Knowledge Management & Discovery", darunter Themen aus den Teilgebieten: Stream Mining (Stream) Recommenders Medical Mining Opinion (Stream) Mining Active & Semi-supervised (Stream) Learning
Studien-/ Prüfungsleistungen:	Prüfung: Hausarbeit
Medienformen:	
Literatur:	Themenabhängig, wird am Anfang des Projekts für jedes Team bereitgestellt

Modulbezeichnung:	Wissenschaftliches Teamprojekt Managementinformationssysteme
engl. Modulbezeichnung:	Scientific Teamproject Management Information Systems
ggf. Modulniveau:	p system of the
Kürzel:	WTPMIS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	M.Sc. ab 1. Semester
Semesterlage:	THISSI US IT SETTIESTED.
Modulverantwortliche(r):	Prof. Dr. Hans-Knud Arndt
Dozent(in):	Prof. Dr. Hans-Knud Arndt
Sprache:	deutsch
Zuordnung zum Curriculum:	FIN: M.Sc. CV - Bereich Informatik
Zuorunung zum Curnculum:	FIN: M.Sc. CV - Bereich Computervisualistik
	FIN: M.Sc. DIGIENG - Human Factors
	FIN: M.Sc. INF - Bereich Informatik
	FIN: M.Sc. INGINF - Bereich Informatik
	FIN: M.Sc. WIF - Bereich Informatik
	THE WINGE WIT DETECTION MOTIVALIA
Lehrform / SWS:	Übung; Seminar
Arbeitsaufwand:	obung, seminar
Arbeitsaurwaria.	Präsenzzeiten = 56 h
	2 SWS Seminar
	2 SWS Übung
	Selbstständiges Arbeiten = 124 h
	Aufarbeitung des Themas
	Vorbereitung einer Präsentation
	schriftliche Ausarbeitung des Themas
Kreditpunkte:	6
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene Voraussetzungen:	
Angestrebte Lernergebnisse:	
	Lernziele & erworbene Kompetenzen:
	Fortgeschrittene methodische Kompetenzen auf dem Gebiet der
	Informatik und ihre Anwendungen
	Fortgeschrittene persönliche und soziale Kompetenzen
	Arbeiten im Team
	Vorbereitung und Durchführung wissenschaftlicher
	Präsentationen
	Selbstständiges und geleitetes wissenschaftliches Arbeiten
	Implementierung und Bewertung wissenschaftlicher Ideen

Inhalt:	Ausgewählte Themen zu Managementinformationssysteme
Studien-/ Prüfungsleistungen:	Prüfungsvorleistung: - Prüfung: Hausarbeit (Seminararbeit)
Medienformen:	
Literatur:	Webseite: http://bauhaus.cs.uni-magdeburg.de

Modulbezeichnung:	Wissensmanagement – Methoden und Werkzeuge
engl. Modulbezeichnung:	Knowledge Management – Methods and Tools
ggf. Modulniveau:	
Kürzel:	WMS
ggf. Untertitel:	
ggf. Lehrveranstaltungen:	
Studiensemester:	B.Sc. ab 3. Semester
Semesterlage:	Wintersemester
Modulverantwortliche(r):	Lehrstuhl Angewandte Informatik / Wirtschaftsinformatik II
,	(Arbeitsgruppe KMD)
Dozent(in):	Prof. Myra Spiliopoulou
Sprache:	deutsch
Zuordnung zum	FIN: B.Sc. CV - WPF Informatik
Curriculum:	FIN: B.Sc. INF - WPF Informatik
	FIN: B.Sc. INF - Studienprofil - Lernende Systeme / Biocomputing
	FIN: B.Sc. INGINF - WPF Informatik
	FIN: B.Sc. WIF - Gestalten
	FIN: M.Sc. DKE - Applied Data Science
	Für Freigabe und Zuordnung zu Curricula von interdisziplinären
	Studiengängen und von Studiengängen außerhalb der FIN, s.
	Studiumsdokumente des jeweiligen Studiengangs.
	, , ,
Lehrform / SWS:	Vorlesung; Übung
Arbeitsaufwand:	
	Präsenzzeiten: 2 SWS Vorlesung + 2 SWS Übung
	Selbstständiges Arbeiten:
	Vor- und Nachbearbeitung der Vorlesung
	Entwicklung von Lösungen für die Übungsaufgaben
	Vorbereitung für die Abschlussprüfung
	150 h = 4 SWS=56h Präsenzzeit+94h selbständige Arbeit
	Masterstudiengänge: 6 CP erreicht durch Zusatzaufgabe, die in der
	Übung zum Semesterbeginn angekündigt wird
Kreditpunkte:	5
Marayaaatayaaan naab	
Voraussetzungen nach	
Prüfungsordnung:	
Empfohlene	
Voraussetzungen:	
Angestrebte	Finblish zum Cobiot (Missonomana zomant/ balance zo
Lernergebnisse:	Einblick zum Gebiet 'Wissensmanagement' bekommen,
	darunter:Verständnis der Rolle von Wissensmanagement und WMS in
	der OrganisationErwerb von Kenntnissen zu relevanten Technologien,
	mit Schwerpunkt auf Text MiningErwerb von Kenntnissen zu den
	Funktionalitäten von Wissensmanagementlösungen anhand von
	Beispielen

Inhalt:	
	Wissensmanagement im Unternehmen: Begriffe und Ordnungsrahmen für Wissensmanagement-lösungenWissen und Strategie/EntscheidungsunterstützungWissensmanagementmethoden für explizites und tazides Wissen, darunter Dokumentenmanagement und Text MiningFallbeispiele
Studien-/ Prüfungsleistungen:	Prüfung: schriftlich (Klausur)
Medienformen:	
Medienformen: Literatur:	Literatur zum Teil I der Lehrveranstaltung: 1. Franz Lehner 'WISSENSMANAGEMENT - Grundlagen, Methoden und technische Unterstützung' 6. überarbeitete und erweiterte Auflage, 2021, Verlag: HANSER; erreichbar unter www.hanser-elibrary.com von unserer Universitätsbibliothek 2. Fallstudien zusätzlich aus: • K. Mertins & H. Seidel. "Wissensmanagement im Mittelstand", SPRINGER (2009) • A. Stocker & K. Tochtermann, "Wissenstransfer mit Wikis und Weblogs: Fallstudien zum erfolgreichen Einsatzvon Web 2.0 in Unternehmen", GABLER (2010) Literatur zum Teil II der Lehrveranstaltung: 1. Einstiegshilfe für Klassifikation aus dem entsprechenden Kapitel des Buchs 'Introduction to Data Mining', 2. Auflage, (2018/2019) von PanNing Tan, Michael Steinbach, Anuj Karpatne & Vipin Kumar, PEARSON (erreichbar unter https://www-users.cs.umn.edu/~kumar001/dmbook/index.php) 2. Auszüge zu Text Mining aus 'Modeling the Internet and the Web: Probabilistic Methods and Algorithms' (2003) von Pierre Baldi, Paolo Frasconi, Padhraic Smyth, WILEY 3. Tutorial von Jesse Read zu Multi-Label Klassifikation (verlinkt vom Foliensatz) 2013 Außerdem, zwei Einstiegsartikel zu Textklassifikation: 1) 'Text document preprocessing with the Bayes formula for classification using the Support Vector Machine' by Isa, D., Lee, L. H., Kallimani, V., and Rajkumar, R. IEEE Transactions on Knowledge and Data Engineering, 20(9):1264–1272, (2008), IEEE 2) 'Multinomial naive bayes for text categorization revisited' by
	Kibriya, A. M., Frank, E., Pfahringer, B., and Holmes, G. In Australasian Joint Conference on Artificial Intelligence, p. 488–499, (2004), SPRINGER Weiterführende Literatur zum Teil II:

Wissensrohstoff Text: Eine Einführung in das Text Mining', Chris Biemann, Gerhard Heyer, Uwe Quasthoff (2022), SPRINGER Im Teil II gehen wir Themen ein, die im Buch in

X Abschnitt 3.2 'Die linguistische Pipeline': Unterabs. 3.2.1-4

X Abschnitt 6.6 Klassifikation, insbesondere Naive Bayes & Evaluation

X Abschnitt 6.7 Erstellung von Trainingsdaten erscheinen.

Weitere zitierte Literatur, zusätzliche Fallstudien und wissenschaftliche Artikel werden am Anfang des jeweiligen Veranstaltungsblocks bekannt gegeben.