
Fakultät Informatik
Studiengang Informatik (Bachelor)

Modulhandbuch
Stand: WS 2023/24

August 2023

Prof. Dr. E. Müller Prof. Dr. E. Böhler
Studiendekan der Fakultät Informatik Studiengangkoordinator

Prof. Dr. U. Göhner
Vorsitzender der Prüfungskommission

Inhaltsverzeichnis
1 Ziele und Aufbau des Studiengangs Informatik.. 2
2 Begriffserläuterungen .. 6
3 Modulbeschreibungen .. 8
 IFB1101 Einführung in die Informatik... 8
 IFB1102 Analysis .. 9
 IFB1103 Programmieren 1 ... 11
 IFB1104 Lineare Algebra und Analytische Geometrie .. 13
 IFB1105 Programmieren 2 ... 15
 IFB1106 Algorithmen und Datenstrukturen.. 17
 IFB1107 Theoretische Informatik ... 19
 IFB1108 IT-Systeme ... 21
 IFB1109 Rechnerarchitektur .. 22
 IFB1110 Grundlagen der Wirtschaftsinformatik ... 24
 IFB1111 Allgemeinwissenschaftliches Wahlpflichtfach .. 26
 IFB1112 Diskrete Mathematik .. 27
 IFB1113 Datenbanken.. 29
 IFB1114 Softwaretechnik 1 .. 31
 IFB1115 Betriebssysteme... 33
 IFB1116 Internettechnologien.. 35
 IFB1117 Human Computer Interaction / Softwaretechnik 2 ... 37
 IFB1118 Compiler... 39
 IFB1119 Rechnernetze ... 41
 IFB1120 Verteilte Softwaresysteme ... 43
 IFB1121 Wahrscheinlichkeitsrechnung und Numerik ... 44
 IFB1122 Software Praktikum.. 46
 IFB1123 Projektmanagement / IT-Projektmanagement.. 47
 IFB1124 IT-Sicherheit ... 49
 IFB2101 Architektur und Betrieb kommerzieller Anwendungssysteme................................ 50
 IFB2102 Mikrocomputertechnik mit Praktikum .. 52
 IFB2104 Administration von Rechnernetzen .. 54
 IFB2105 Automatische Spracherkennung .. 56
 IFB2106 Logik .. 57
 IFB2107 Softwareentwicklung für Smartphones .. 59
 IFB2109 Dokumentation und Informationssysteme ... 61
 IFB2110 Digitale Medien .. 63
 IFB2115 Operations Research .. 65
 IFB2125 IT-Management .. 67
 IFB2129 Grundlagen der Digitalen Produktion ... 69
 IFB2130 Grundlagen von eHealth .. 71
 IFB2131 Text Mining und Information Extraction ... 73
 IFB2132 Advanced Embedded Systems ... 75
 IFB2133 Telemedizin.. 77
 IFB2766 Einführung in die Funktionale Sicherheit.. 79
 IFB2767 Einführung in Data Science .. 81
 IFB3100.1 Praktisches Studiensemester .. 82
 IFB3100.2A Praxisbegleitende Lehrveranstaltung Kommunizieren und Präsentieren 83
 IFB3100.2B Praxisbegleitende Lehrveranstaltung Soziale Kompetenz................................. 84
 IFB4100 Seminar.. 85
 IFB5100 Projektarbeit... 86
 IFB6100.1 Bachelorarbeit... 87
 IFB6100.2 Bachelorarbeit - Seminar... 88

Stand: 01.08.2023 - 11:25 Seite 1

1 Ziele und Aufbau des Studiengangs Informatik

Ziele des Studiengangs Informatik sind die Vermittlung verschiedenster Kompetenzen und
Lehrinhalte (vgl. hierzu auch die ausführliche Darstellung im Kapitel 2.2.1). Den Studierenden
soll u.a. die Befähigung vermittelt werden, aus konkreten Fragestellungen der Praxis entstan­
dene informationstechnische Probleme systemgerecht zu analysieren, um auf dieser Grundla­
ge eine computerbasierte Lösung zu erarbeiten. Ziel des Studiums ist es ferner, die Studieren­
den zur selbständigen Anwendung wissenschaftlicher Erkenntnisse und Verfahren in dem be­
ruflichen Feld der Informatik zu befähigen und zu qualifizieren. Das Studium vermittelt Kennt­
nisse, die für den Entwurf, die Implementierung und den Betrieb von komplexen informations­
verarbeitenden Systemen in unterschiedlichen Anwendungsfeldern erforderlich sind. Das Infor­
matikstudium fördert zudem die für die berufliche Praxis notwendige Fähigkeit zur Kommunika­
tion und Teamarbeit sowie das Verantwortungsbewusstsein für den Umgang mit moderner In­
formationstechnik.
Der Bachelorstudiengang Informatik ist auch eine Basis und Zugangsmöglichkeit für eine an­
wendungsorientierte Weiterqualifizierung in den sich anschließenden Masterstudiengängen
der Informatik.
Absolventen des Studiengangs Informatik erwerben während Ihres Studiums vielfältige Kennt­
nisse und Fähigkeiten. Sie besitzen grundlegendes Verständnis für zentrale Konzepte der Infor­
matik, für Hard- und Softwaresysteme, sowie Kenntnisse zu den wichtigsten Informatiksyste­
men, wie Betriebs-, Datenbank- und Kommunikationssystemen. Zu ihren Kompetenzen zählen
die Befähigung, aus konkreten Fragestellungen der Praxis entstandene informationstechni­
sche Probleme systemgerecht zu analysieren und Lösungen unter Beachtung technischer, öko­
nomischer und ergonomischer Randbedingungen zu erstellen. Die Absolventen beherrschen
rechnerorientierte Arbeits- und Verfahrensweisen, deren Kernpunkt die Softwareentwicklung
darstellt. Sie verfügen über logisches und algorithmisches Denken und die Fähigkeit, in abs­
trakten Modellen zu denken. Sie besitzen Verständnis der Methodik der Modellbildung, die Fä­
higkeit zur Planung und Durchführung von Softwareprojekten, sind kontaktfähig und teamfä­
hig.
Nachfolgende Tabelle zeigt die angestrebten Studienziele und Lernergebnisse des Studien­
gangs Informatik der Hochschule Kempten:

Nr. Studienziel Lernergebnisse
1 Grundlagenkompetenz Grundlegendes Verständnis für zentrale Konzepte der Informa­

tik
Kenntnisse über formale, algorithmische und mathematische
Hilfsmittel der Informatik

2 IT-Systemkompetenz Verständnis für Hard- und Softwaresysteme
Kenntnisse über Aufbau und Funktionsweise von Rechnern so­
wie wichtigen Informatiksystemen, wie Betriebs-, Datenbank-
und Kommunikationssystemen

3 Analyse-, Design- und
Realisierungskompe­
tenz

Kenntnisse der für die Informatik typischen Vorgehensmodelle
und Methoden zur Analyse, Modellierung, Realisierung und
Test
Fähigkeit, in abstrakten Modellen zu denken und konstruktiv
vorzugehen
Fähigkeit zur Lösung von Anwendungsproblemen unter Beach­
tung technischer, ökonomischer und ergonomischer Randbedin­
gungen

Stand: 01.08.2023 - 11:25 Seite 2

4 Anwendungskompe­
tenz

Kenntnisse über Aufbau von Informatiksystemen in typischen
Anwendungsbereichen und Verständnis für die anwendungsbe­
zogenen Zusammenhänge
Fähigkeit, die Lösungen für spezielle Anwendungsgebiete zu er­
arbeiten und zu beurteilen

5 Soziale und überfachli­
che Kompetenzen

Kenntnisse in Arbeits-, Präsentations- und Kommunikationstech­
niken
Fertigkeiten im Umgang mit Personen, Gruppen und Institutio­
nen im Kontext des späteren Berufsfeldes
Fähigkeit, im Team fachlich als auch leitend verantwortliche
Funktionen zu übernehmen
Grundlegendes Verständnis für gesellschaftliche Auswirkungen
und Sozialverträglichkeit von Lösungen und Innovationen

Das Studium der Informatik teilt sich in ein Basisstudium sowie ein Vertiefungsstudium. Die
Module des Basisstudiums orientieren sich an den Grundlagen der obengenannten Fachdiszipli­
nen. Sie sollen den Studierenden zu Beginn des Studiums ermöglichen, sich in Fachdidaktik
und "Fachsprachen" einzuarbeiten. Im Basisstudium finden sich folglich die Modulbereiche für
die fachlichen Grundlagen in den Bereichen Mathematik, Theorie der Informatik, Software- und
Computertechnik. Inhaltlich steht die "klassische Lehre" im Vordergrund. Im Vertiefungsstudi­
um werden darüber hinaus unterschiedliche Lehr- und Lernformen eingesetzt. Es finden sich
neben Seminaren und Übungen auch Projektarbeiten.
Der Zusammenhang zwischen den übergeordneten Studienzielen (1) Grundlagenkompetenz,
(2) IT-Systemkompetenz, (3) Analyse- Design und Realisierungskompetenz, (4) Anwendungs­
kompetenz und (5) Soziale und überfachliche Kompetenzen sowie den Lernergebnissen des Ba­
chelorstudiengangs Informatik nebst dem Beitrag der Wahlpflichtmodule zur Umsetzung die­
ser Ziele sind in der folgenden Zielematrix dargestellt:

Modul Studienziele
1 2 3 4 5

Algorithmen und Datenstrukturen ++ +
Allgemein Wissenschaftliches Wahl­
pflichtfach

++

Analysis ++ +
Bachelorarbeit ++ +
Betriebssysteme + ++
Compiler + + +
Datenbanken ++
Diskrete Mathematik ++ +
Einführung in die Informatik ++ +
Fachwissenschaftliche Wahlpflichtfächer + + + +
Grundlagen der Wirtschaftsinformatik + +
Internettechnologien ++ +
IT-Sicherheit ++ + + + +
IT-Systeme ++
Linare Algebra und Analytische Geome­
trie

++ +

Praktisches Studiensemester ++
Praxisbegleitende Lehrveranstaltung ++
Programmieren 1 + + +
Programmieren 2 + + +
Projektarbeit ++ ++ ++

Stand: 01.08.2023 - 11:25 Seite 3

Projektmanagement + ++
Rechnerarchitektur ++
Rechnernetze + ++
Seminar ++
Software-Praktikum ++ +
Softwaretechnik 1 + ++ +
Softwaretechnik 2 (HCI) ++
Theoretische Informatik ++
Verteilte Softwaresysteme + ++ +
Wahrscheinlichkeitsrechnung und Nume­
rik

++ +

Mit einem Studienabschluss in der Informatik bieten sich den Absolventen heute und auch in
Zukunft vielfältige Einsatzmöglichkeiten. In technischen und kaufmännischen Bereichen von In­
dustrieunternehmen, im Handel, bei Banken, Versicherungen und in der öffentlichen Verwal­
tung werden sie zur Planung, Einsatz und Wartung von Soft- und Hardware benötigt. Ein star­
ker Impuls geht derzeit von diversen Digitalisierungs-Initiativen aus, deren Ziel es ist, sowohl
Produkte als auch Dienstleistungen durch Software zu unterstützen.
Es besteht daher ein kontinuierlicher Bedarf an qualifizierten Informatikern in vielen Zweigen
der Wirtschaft und im öffentlichen Dienst, der über Jahre hinaus abgedeckt werden muss. Das
dynamische wirtschaftliche Wachstum im Bereich der Informationstechnologien eröffnet außer­
dem engagierten und kreativen Absolventen einen leichten Einstieg in die berufliche Selbstän­
digkeit.
Der Einsatz von DV-Systemen führt zu einem breiten Aufgabenfeld in Firmen jeder Größenord­
nung. Anwendungen im kaufmännischen und technischen Bereich, lokal oder für weit verteilte
Firmenstandorte entwickelt, erfordern firmenspezifisch angepasste DV-Lösungen, die von Infor­
matikern eingeführt und betreut werden.
Darüber hinaus bieten Hard- und Software-Firmen anspruchsvolle Tätigkeiten in den Bereichen
Entwicklung, Produktion, Schulung, Kundenbetreuung und Marketing von Software. Um im in­
ternationalen Wettbewerb bestehen zu können, benötigen diese Firmen gut ausgebildete Infor­
matiker zur Erstellung und Pflege qualitativ hochwertiger Softwareprodukte.

Stand: 01.08.2023 - 11:25 Seite 4

Aufbau des Studiengangs Informatik

Informatik, Bachelor (B.Sc.)
Hochschule für angewandte Wissenschaften Kempten

Semester gültig mit Studienbeginn WS 2014/15

7 BA-SEM (8) Bachelorarbeit (8) WP-Fach (6) WP-Fach (6) IT-Sicherheit (4)

6 Projektarbeit (8) Seminar (8) WP-Fach (6) WP-Fach (6)

5 Praktisches Studiensemester (7) Praxisbegleitende
Lehrveranstaltung (4)

4
Wahrscheinlichkeits-
rechnung & Nume-

rik (1)

Internettechnologi-
en (3)

Verteilte Softwaresys-
teme (3)

Software Prakti-
kum (3) Rechnernetze (2) Projektmanage-

ment (4)

3
Diskrete Mathema-

tik (1) Datenbanken (3) Softwaretechnik 1 (3) Softwaretechnik 2 (3) Betriebssysteme (3) Compiler (3)

2
Lineare Algebra &

Analytische Geome-
trie (1)

Theoretische Informa-
tik (5) Programmieren 2 (3) Algorithmen & Daten-

strukturen (3) Rechnerarchitektur (2) AW-Fach (4)

1 Analysis (1) Einführung in die In-
formatik (3) Programmieren 1 (3) IT Systeme (2) Grundlagen der Wirt-

schaftsinformatik (4)

ECTS-
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 Punkte

Legende:

1 Mathematik 5 Theorie der Informatik

2 Computertechnik 6 Wahlpflichtfach

3 Softwaretechnik 7 Praktikum

4 Angewandte Informatik und interdisziplinäre Fächer8 Seminar- und Abschlussarbeit

Für den Studiengang Informatik stehen folgende Ansprechpartner zur Verfügung:
Studiengangkoordinator: Prof. Dr. Elmar Böhler
Studienfachberater: Prof. Dr. Jochen Staudacher
Beauftragter für das Praxissemester: Prof. Dr. Bernd Dreier
Vorsitzender der Prüfungskommission: Prof. Dr. Ulrich Göhner

Stand: 01.08.2023 - 11:25 Seite 5

2 Begriffserläuterungen

ECTS - European Credit Transfer System

Diese Vereinbarungen zur Anrechnung, Übertragung und Akkumulierung von Studienleistun­
gen basieren auf dem Arbeitspensum, das Studierende durchzuführen haben, um die Ziele des
Lernprogramms zu erreichen. Für jede studienbezogene Leistung wird der voraussichtliche
durchschnittliche Arbeitsaufwand angesetzt und auf das Studienvolumen angerechnet. Der Ar­
beitsaufwand umfasst Präsenzzeit und Selbststudium ebenso wie die Zeit für die Prüfungsleis­
tungen, die notwendig sind, um die Ziele des vorher definierten Lernprogramms zu erreichen.
Mit dem ECTS können Studienleistungen international angerechnet und übertragen werden.

Arbeitsaufwand (Workload) und Leistungspunkte (ECTS-LP)

Der Arbeitsaufwand der Studierenden wird im ECTS in Credit Points angegeben. Deutsche
Übersetzungen für Credit Point sind die Begriffe Leistungspunkt oder ECTS-Punkt. Ein Arbeits­
aufwand von 30 Zeitstunden bedeutet einen Leistungspunkt. Der Arbeitsaufwand von Vollzeit­
studierenden entspricht 60 Leistungspunkten pro Studienjahr, also 30 Leistungspunkten pro
Semester. Das sind 1.800 Stunden pro Jahr oder 45 Wochen/Jahr mit 40 Stunden/Woche.
Der Arbeitsaufwand setzt sich zusammen aus:

• Präsenzzeit
• Zeit für die Vor- und Nachbereitung des Vorlesungsstoffs,
• Zeit für die Vorbereitung von Vorträgen und Präsentationen,
• Zeit für die Erstellung eines Projekts,
• Zeit für die Ausarbeitung einer Studienarbeit,
• Zeit für notwendiges Selbststudium,
• Zeit für die Vorbereitung auf mündliche oder schriftliche Prüfungen.

Die Bachelorstudiengänge mit sieben Semestern bescheinigen erfolgreichen Studierenden 210
ECTS-LP, die dreisemestrigen Masterstudiengänge weitere 90 ECTS-LP. Damit ist die Forde­
rung nach 300 ECTS-LP für ein erfolgreich abgeschlossenes Masterstudium erfüllt.

Semesterwochenstunden und Präsenzzeit

Eine Semesterwochenstunde ist die periodisch wiederkehrende Lehreinheit in einem Modul, in
der Regel im Rhythmus von einer oder zwei Wochen. Dabei wird eine Präsenz von 45 Minuten
plus Wegzeiten gerechnet, sodass die Vorlesungsstunde als eine Zeitstunde gewertet wird.
Wir rechnen mit einer Vorlesungszeit von 15 Wochen pro Semester, wodurch sich aus der Zahl
der Semesterwochenstunden die geforderte Präsenzzeit ("Kontaktzeit") direkt ableitet: 1 SWS
entspricht 15 Stunden Präsenzzeit.

Module

Der Studiengang setzt sich aus Modulen zusammen. Ein Modul repräsentiert eine inhaltlich
und zeitlich zusammengehörige Lehr- und Lerneinheit. Module werden in der Regel in einem

Stand: 01.08.2023 - 11:25 Seite 6

Semester abgeschlossen.
Modulgruppen sind Zusammenfassungen von Modulen mit einem weiteren inhaltlichen Zusam­
menhang. In allen Fällen stellt ein Modul oder ein Teilmodul eine Einheit dar, für die innerhalb
und am Ende eines Semesters eine Prüfungsleistung erbracht werden kann, für die Leistungs­
punkte vergeben werden.
Wahlpflichtmodule werden bedarfsorientiert, meist in jährlichem Rhythmus angeboten. Das je­
weilige Semester (Sommer- oder Wintersemester) kann der Modulbeschreibung entnommen
werden. Grundsätzlich können Wahlpflichtmodule ab einer Untergrenze von 15 angemeldeten
Teilnehmern durchgeführt werden. In besonderen Ausnahmefällen, z. B. bei wiederholter Un­
terschreitung der Mindestteilnehmerzahl oder erstmaligem Angebot einer Veranstaltung, kann
die Fakultät von dieser Regelung abweichen. Die Entscheidung treffen der Fakultätsrat und
der Dekan der Fakultät. Wahlpflichtmodule, die gleichzeitig in einem anderen Studiengang als
Pflichtmodul gehalten werden, können auch stattfinden, wenn weniger als 15 Anmeldungen
vorliegen.
Die Lehrveranstaltungen werden derzeit in deutscher Sprache gehalten.

Studienbegleitende Prüfungen und Studienfortschritt

Sämtliche Prüfungen erfolgen über das gesamte Studium verteilt studienbegleitend und ste­
hen in direktem Bezug zur Lehrveranstaltung. Prüfungsbestandteile können je nach Lehrveran­
staltung begleitend oder nach Abschluss des Moduls stattfinden, beispielsweise als Referat,
Klausurarbeit, mündliche Prüfung, Hausarbeit mit Kolloquium, Entwurf mit Kolloquium, Labor­
bericht, Exkursionsbericht oder einer Kombination. In den Beschreibungen der einzelnen Modu­
le wird im Modulhandbuch die jeweilige Prüfungsform festgelegt. Es gelten allgemeine Studien­
fortschrittsberechtigungen, die die jeweils gültige Studien- und Prüfungsordnung regelt.

Stand: 01.08.2023 - 11:25 Seite 7

3 Modulbeschreibungen

IFB1101 Einführung in die Informatik

Allgemeines

Modulverantwortliche(r): Prof. Dr. Stefan Rieck
Dozent(en): Prof. Dr. Stefan Rieck
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 4 SWS Seminaristischer Unterricht
Leistungspunkte: 5
Arbeitsaufwand: 60 Stunden Präsenzzeit Unterricht

90 Stunden Selbststudium
Leistungsnachweis und Prüfung: Schriftliche Prüfung 90 Minuten
Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden sind in der Lage,
• die Informationsdarstellung im Rechner zu beschreiben
• einfache Algorithmen und Datenstrukturen wiederzugeben
• die Vorgehensweise beim Übersetzen von Programmen zu erläutern
• einfache Automaten und Sprachen zu definieren
• die wichtigsten Schritte bei der Software-Entwicklung zu erläutern
• die wirtschaftlichen und gesellschaftlichen Auswirkungen der Informatik zu diskutie­

ren
Lehrinhalte:

• Grundbegriffe der Informatik; Nachricht und Information, Codierung; Zahlensyste­
me

• Einführung in Algorithmen und Datenstrukturen
• Grundlagen der Automatentheorie und formaler Sprachen
• Grundlagen der Softwareentwicklung
• Wirtschaftliche und gesellschaftliche Verantwortung der Informatik

Literatur:
• H.P. Gumm, M. Sommer: Einführung in die Informatik, 10. Auflage, Oldenburg, 2012

Stand: 01.08.2023 - 11:25 Seite 8

IFB1102 Analysis

Allgemeines

Modulverantwortliche(r): Prof. Dr. Christian Blick
Dozent(en): Prof. Dr. Christian Blick
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 3 SWS Seminaristischer Unterricht

1 SWS Übung
Leistungspunkte: 5
Arbeitsaufwand: 60 Stunden Präsenzzeit Unterricht/Übung

30 Stunden Selbststudium - Betreute Studierzeit
60 Stunden Selbststudium

Leistungsnachweis und Prüfung: Schriftliche Prüfung 90 Minuten am Ende des Semes­
ters

Zur Prüfung zugelassene Hilfs­
mittel:

kein Taschenrechner, ansonsten ohne Einschränkung

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Teilnahme am Modul Analysis können die Studierenden
• Grundbegriffe der Analysis wiedergeben
• wesentliche Berechnungsmethoden der Analysis problemabhängig auswählen
• einfache Berechnungen mit Methoden der Analysis durchführen
• einfache Beweise analysieren und einfache Beweismethoden anwenden

Lehrinhalte:
• Aussagenlogik, Grundbegriffe der Prädikatenlogik
• Natürliche Zahlen und Vollständige Induktion
• Rationale Zahlen, Funktionen, Reelle Zahlen und Körperaxiome
• Folgen und Reihen, Grenzwerte
• Stetigkeit und stetige Funktionen
• Differential- und Integralrechnung
• Taylor-Entwicklung, Potenzreihen
• Differentialgleichungen: Beispiele

Literatur:
• Brill, M.: Mathematik für Informatiker, Hanser Verlag, 2. Auflage, 2005
• Hachenberger, D.: Mathematik für Informatiker, Pearson Studium, 2. Auflage, 2008
• Hartmann, P.: Mathematik für Informatiker, Springer Vieweg Verlag, 2019
• Stingl, P.: Einstieg in die Mathematik für Fachhochschulen, Hanser Verlag, 2013

Stand: 01.08.2023 - 11:25 Seite 9

• Stingl, P.: Mathematik für Fachhochschulen, Hanser Verlag, 2007

Stand: 01.08.2023 - 11:25 Seite 10

IFB1103 Programmieren 1

Allgemeines

Modulverantwortliche(r): Prof. Dr. Jürgen Brauer
Dozent(en): Prof. Dr. Jürgen Brauer
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 4 SWS Seminaristischer Unterricht

4 SWS betreutes Praktikum in kleinen Gruppen
Leistungspunkte: 10
Arbeitsaufwand: 60 Stunden Präsenzzeit Unterricht

60 Stunden Präsenzzeit Praktikum
180 Stunden Selbststudium

Leistungsnachweis und Prüfung: Schriftliche Prüfung 120 Minuten am Ende des Semes­
ters
Teilnahmepflicht im Praktikum,
Leistungsnachweise im Praktikum
Leistungsnachweise sind Zulassungsvoraussetzungen

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

• Die Studierenden können kleine Probleme der realen Welt mit prozeduralen oder ob­
jektorientierten Programmen lösen.

• Die Studierenden sind in der Lage, eine IDE (Integrated Development Environment)
zum Programmieren, Übersetzen und zur Fehlersuche zu benutzen.

Lehrinhalte:
• Einführung in C und C++
• Grundlegende Datentypen
• Programmablaufkontrollstrukturen (Selektion, Schleifen)
• Verständnis des Übersetzungsvorgangs (Präprozessor, Compiler, Linker)
• Funktionen und Möglichkeiten der Parameterübergabe
• Strukturierte Datentypen (structs), Felder (Arrays) und Zeichenketten (Strings)
• Statische vs. dynamische Speicherverwaltung mittels Pointern
• Verwendung eigener und fremder Bibliotheken
• Statisches vs. dynamisches Linken gegen Bibliotheken
• Lesen und Schreiben von Daten aus/in Dateien
• Grundkonzepte der objektorientierten Programmierung (Klassen, Datenkapselung,

Vererbung)

Stand: 01.08.2023 - 11:25 Seite 11

• Arbeiten mit einer IDE (Visual Studio)
Literatur:

Einführung in die Programmiersprache C:
• Joachim Goll, Manfred Dausmann. C als erste Programmiersprache. Mit den Konzep­

ten von C11. SpringerVieweg Verlag. 8. Auflage, 2014.
Einführung in die Objektorientierte Programmierung:

• Stefan Rieck. OOP für Ingenieure. Beispiele in C++. VDE-Verlag, 2002.

Stand: 01.08.2023 - 11:25 Seite 12

IFB1104 Lineare Algebra und Analytische Geometrie

Allgemeines

Modulverantwortliche(r): Prof. Dr. Matthias Becker
Dozent(en): Prof. Dr. Matthias Becker
Modultyp: Pflichtmodul
Voraussetzungen: Keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Wirt­

schaftsinformatik (B.Sc.), Studiengang Gesundheits-
und Pflegeinformatik (B.Sc.), , Studiengang Medizinin­
formatik (B.Sc.)

Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 3 SWS Seminaristischer Unterricht

1 SWS Übung in kleinen Gruppen (14tägig 90 Minuten)
Leistungspunkte: 5
Arbeitsaufwand: 45 Stunden Präsenzzeit Unterricht

15 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Schriftliche Prüfung 90 Minuten am Ende des Semes­
ters

Zur Prüfung zugelassene Hilfs­
mittel:

kein Taschenrechner, ansonsten ohne Einschränkung

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung können die Studierenden
• grundlegende Begriffe der Linearen Algebra definieren
• einfache geometrische Probleme in der Ebene und im Raum visualisieren, mathema­

tisch beschreiben und lösen
• sicher mit Matrizen und Vektoren arbeiten
• die Lösbarkeit eines linearen Gleichungssystems beurteilen und die Struktur von

dessen Lösungsmenge beschreiben
• mathematische Sachverhalte klar formal kommunizieren
• Methoden der Linearen Algebra auf einfache fachbezogene Fragestellungen anwen­

den
Lehrinhalte:

• Grundbegriffe der Mengenlehre, Relationen und Abbildungen
• Vektorräume, lineare und affine Unterräume
• Arbeiten mit Vektoren in der Ebene und im Raum
• Skalarprodukt, Orthogonalität, Normen, Längen- und Winkelmessung
• Lineare Abbildungen, Matrizenrechnung
• Matrizen mit besonderen Eigenschaften, Drehungen, Spiegelungen

Stand: 01.08.2023 - 11:25 Seite 13

• Lineare Gleichungssysteme und deren Lösungsmengen
• Lösungsverfahren für Lineare Gleichungssysteme
• Eigenwerte und Eigenvektoren

Literatur:
• M. Plaue, M. Scherfner: Mathematik für das Bachelorstudium I: Grundlagen und

Grundzüge der linearen Algebra und Analysis, Spektrum Akademischer Verlag, 2.
Auflage, 2019

• G. Gramlich: Lineare Algebra: Eine Einführung, Hanser Fachbuchverlag, 4. Auflage,
2014

• D. Hachenberger: Mathematik für Informatiker, Pearson Studium, 2. Auflage, 2008
• J. Schwarze: Mathematik für Wirtschaftswissenschaftler. Band 1: Grundlagen, Nwb

Verlag, 14. Auflage, 2015

Stand: 01.08.2023 - 11:25 Seite 14

IFB1105 Programmieren 2

Allgemeines

Programmieren 2 setzt grundlegende Programmierkenntnisse aus der Erstsemestervorlesung
Programmieren 1 voraus. In dieser Veranstaltung werden erste Programmiermuster, einfache
Algorithmen, GUI Programmierung, erweiterte Konzepte der OOP sowie zusätzliche Program­
mierkonzepte wie generische Programmierung und Operatorüberladung in C++ vermittelt und
praktisch umgesetzt.

Modulverantwortliche(r): Prof. Dr. Elmar Böhler
Dozent(en): Prof. Dr. Elmar Böhler / Prof. Dr. Christoph Bichlmeier
Modultyp: Pflichtmodul
Voraussetzungen: Programmieren 1
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS betreutes Praktikum in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht 30 Stunden Präsenz­

zeit Praktikum 90 Stunden Selbststudium
Leistungsnachweis und Prüfung: Schriftliche Prüfung 90 Minuten am Ende des Semes­

ters
Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

• Die Studierenden sind in der Lage, bei der Lösung von Programmieraufgaben struk­
turiert vorzugehen.

• Die Studierenden können kleine Probleme der realen Welt (gegebenenfalls mit Hilfe
von Standard-Bibliotheken und Frameworks) lösen.

Lehrinhalte:
• Grundlegende Schritte des Software-Entwicklungsprozesses (Analyse, Design, Imple­

mentierung, Test)
• Basis-Einführung in Entwurfsmuster
• Einsatz von Standard-Bibliotheken am Beispiel der C++ Standard Library
• Grundlagen der Programmierung von Graphischen User Interfaces (GUIs)
• Einsatz von Frameworks
• Festigung des Wissens zur OOP
• Templates in C++
• Operator Überladung in C++

Literatur:

Stand: 01.08.2023 - 11:25 Seite 15

• Peter Prinz und Ulla Kirch-Prinz: C++ lernen und professionell anwenden, 2015
• .NET Basisbibliothek (BCL). Das Referenzhandbuch, Microsoft Press, 2004
• Gamma, Helm, Johnson, Vlissides: Entwurfsmuster. Elemente wiederverwendbarer

Software, Addison-Wesley, München, 2014
• http://www.cplusplus.com/

Stand: 01.08.2023 - 11:25 Seite 16

IFB1106 Algorithmen und Datenstrukturen

Allgemeines

Modulverantwortliche(r): Prof. Dr. Ulrich Göhner
Dozent(en): Prof. Dr. Ulrich Göhner
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Teilnahmepflicht in den Übungen, Schriftliche Prüfung
90 Minuten am Ende des Semesters. Erfolgreiche Teil­
nahme an den Übungen ist Zulassungsvoraussetzung

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden haben einen Überblick über wichtige Algorithmen und Datenstrukturen
in der Informatik. Die Studierenden sind in der Lage, die Aufwände der Algorithmen zu
quantifizieren und in Komplexitätsmaße zu fassen. Sie können eine gegebene Problemstel­
lung in einen Algorithmus fassen und diesen in ein effizient laufendes Programm überfüh­
ren.

Lehrinhalte:
• Definition und Darstellung Algorithmus
• Komplexität und O-Notation
• Greedy-Algorithmen, Rekursion, Divide and Conquer-Algorithmen
• Definition Datenstruktur / ADT
• verkettete Liste, Stapel und Schlangen
• Tabelle mit Zugriffsoperationen und Implementierungen
• elementare Sortierverfahren (Insertion-, Selection-, ExchangeSort)
• schnelle Sortierverfahren (Quicksort, Mergesort, Heapsort, Shellsort, Combsort)
• Baumstrukturen (Begriffsbildung, Suchbaum, Heap, Treap, ausgeglichene Bäume)
• Hashfunktion
• Graphen (Definition, Darstellung, Implementierung, Breiten/Tiefensuche, reflexive

transitive Hülle, Kürzeste Wege)

Stand: 01.08.2023 - 11:25 Seite 17

Literatur:
• Sedgewick, R.; Wayne, K.: : "Algorithmen", 4. Auflage, Pearson, 2014.
• Saake, G.; Sattler, K.-U.: "Algorithmen und Datenstrukturen", 5. Auflage, dpunkt.ver­

lag, Heidelberg, 2014.
• Reeß, H.; Viebeck, G.: "Datenstrukturen und Algorithmen (C++)", Carl Hanser Ver­

lag, 2002.
• Heun, V.: "Grundlegende Algorithmen (C)", Vieweg Verlag, 2. Auflage, 2003.
• Dietzfelbinger, M.; Mehlhorn, K., Sanders, P.: "Algorithmen und Datenstrukturen",

Springer, Berlin Heidelberg, 2014.
• Edmonds: How to think about Algorithms, Cambridge, 2008

Stand: 01.08.2023 - 11:25 Seite 18

IFB1107 Theoretische Informatik

Allgemeines

Modulverantwortliche(r): Prof. Dr. Ulrich Göhner
Dozent(en): Prof. Dr. Ulrich Göhner / Prof. Nikolaus Steger
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Teilnahmepflicht in den Übungen, Schriftliche Prüfung
90 Minuten am Ende des Semesters. Erfolgreiche Teil­
nahme an den Übungen ist Zulassungsvoraussetzung

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden kennen die wichtigsten Grundlagen der theoretischen Informatik. Sie be­
herrschen die Grundbegriffe der Automatentheorie, der formalen Sprachen, der Berechen­
barkeit und der Entscheidbarkeit.

Lehrinhalte:
• Formale Sprachen und Grammatik
• Chomsky-Hierarchie
• Reguläre Sprachen und reguläre Ausdrücke
• Automatentheorie (NEA, DEA)
• Thompson-Algorithmus
• Turing-Berechenbarkeit
• Entscheidbarkeit
• Komplexitätstheorie, NP-Vollständigkeit

Literatur:
• Hopcroft, J.E., Motwani, R., Ullman, J.D.: "Einführung in die Automatentheorie, For­

male Sprachen und Komplexitätstheorie", Addison-Wesley
• Aho, A.V., Sethi, R., Ullmann, J. D.: "Compilerbau", Band 1 und 2, Addison-Wesley

1988
• Aho, A.V., Lam, M.S., Sethi, R., Ullmann, J. D.: "Compiler", Addison Wesley
• Vossen, G., Witt, K.-U.: "Grundkurs Theoretische Informatik", Vieweg

Stand: 01.08.2023 - 11:25 Seite 19

• Asteroth, A., Baier, Ch.: "Theoretische Informatik", Pearson
• Hromkovic; J.: "Theoretische Informatik", Springer Vieweg, 2015.
• Wagenknecht, Ch.; Hielscher, M.: "Formale Sprachenm abstrakte Automaten und

Compiler", Springer Vieweg, 2014.
• Böckenhauer, H.-J., Hromkovic, J.: "Formale Sprachen, Endliche Automaten, lexikali­

sche und syntaktische Analyse", Springer Vieweg Wiesbaden, 2013.

Stand: 01.08.2023 - 11:25 Seite 20

IFB1108 IT-Systeme

Allgemeines

Modulverantwortliche(r): Prof. Dr. Rafael Mayoral Malmström
Dozent(en): Prof. Dr. Rafael Mayoral Malmström
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 3 SWS Seminaristischer Unterricht

1 SWS Übung in Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 45 Stunden Präsenzzeit Unterricht

15 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Schriftliche Prüfung 90 Minuten am Ende des Semes­
ters. Leistungsnachweise sind Zulassungsvoraussetzun­
gen

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden sind in der Lage,
• den grundlegenden Aufbau, die Komponenten und die Funktionsweise von Program­

mierbaren Systemen zu erläutern
• einfache Assembler-Programme zu implementieren.

Lehrinhalte:
Die Lehrveranstaltung vermittelt Grundlagen folgender Themen:

• Boole'sche Algebra, Digitale Logik, Digitale Grundschaltungen,
• Rechenwerk, Steuerwerk,
• Speicher, Peripherie,
• Mikroprogrammierung, Assemblerprogrammierung.

Literatur:
• A. Tanenbaum: Rechnerarchitektur: Von der digitalen Logik zum Parallelrechner,

Pearson Studium - IT, 2014
• D. W. Hoffmann: Grundlagen der Technischen Informatik, Hanser, 5. Auflage, 2016
• H.-P. Gumm, M. Sommer: Einführung in die Informatik, Oldenbourg Verlag, 2012

Stand: 01.08.2023 - 11:25 Seite 21

IFB1109 Rechnerarchitektur

Allgemeines

Rechnerarchitektur ist ein Teilgebiet der Technischen Informatik, das sich mit dem Design von
Rechnern und speziell mit deren Organisation sowie deren externem und internem Aufbau be­
schäftigt.

Modulverantwortliche(r): Prof. Dr. Rafael Mayoral Malmström
Dozent(en): Prof. Dr. Rafael Mayoral Malmström
Modultyp: Pflichtmodul
Voraussetzungen: IT-Systeme
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 3 SWS Seminaristischer Unterricht

1 SWS Übung in Gruppen
Leistungspunkte: 6
Arbeitsaufwand: 45 Stunden Präsenzzeit Unterricht

15 Stunden Präsenzzeit Übung
120 Stunden Selbststudium

Leistungsnachweis und Prüfung: Schriftliche Prüfung 90 Minuten am Ende des Semes­
ters. Leistungsnachweise sind Zulassungsvoraussetzun­
gen

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie, nicht programmierbarer Ta­
schenrechner

Lernergebnisse und Inhalte
Lernergebnisse:

Nach dem Besuch dieser Lehrveranstaltung, sind die Studierenden in der Lage:
• Leistung und Zuverlässigkeit von Rechnersystemen zu definieren, zu berechnen

und zu bewerten.
• das Konzept von Benchmarks zu verstehen, diese Einzusetzen und Rechnersysteme

anhand ihrer Ergebnisse zu bewerten.
• die Prinzipien verschiedenartiger Rechnerarchitekturen zu verstehen und zu be­

schreiben.
• grundlegende Techniken der modernen Mikroarchitekturen von Prozessoren zu be­

nennen, ihre Funktionsprinzipien zu beschreiben und verschiedene Varianten an­
hand von Simulationen und Berechnungen zu bewerten und zu vergleichen.

• die Wichtigkeit des Speichersubsystems eines Rechners für die Gesamtleistung zu
verstehen und zu begründen.

• unterschiedliche Cache-Realisierungen zu verstehen und zu bewerten.
• verschiedene Techniken zur Parallelisierung zu benennen, deren Funktionsprinzip

zu beschreiben und zu bewerten.
Lehrinhalte:

Stand: 01.08.2023 - 11:25 Seite 22

Die Veranstaltung vermittelt Grundlagen der folgenden Themen:
• Grundlegende Konzepte der Rechnerarchitektur und -organisation
• Unterschiedliche Prozessor-Architekturen
• Leistung und Leistungsbewertung
• Befehlssatzarchitektur: Speichermodell, Register, Befehlssatz
• Mikroarchitektur: Umsetzung der Befehlssatzarchitektur, Datenpfad, Pipelining, Ha­

zards, Sprungvorhersage, Superskalarität, Out-of-Order-Ausführung
• Der Speichersubsystem: Cache-Speicher, Schreibstrategien, Cache-Leistung
• Parallelisierung: On-Chip Multithreading, Multiprozessoren und Multicomputer
• Zuverlässigkeit

Literatur:
• David A. Patterson, John L. Hennessy, Computer Organization and Design: MIPS Edi­

tion, Morgan Kaufmann, 5th ed., 2014
• David A. Patterson, John L. Hennessy, Computer Organization and Design: RISC-V

Edition, Morgan Kaufmann, 5th ed., 2018
• Andrew S. Tanenbaum, Todd Austin: Rechnerarchitektur, Pearson, 6. Aufl., 2014
• Andrew S. Tanenbaum, Herbert Bos: Moderne Betriebssysteme, Pearson, 4. Aufl.,

2016
• Axel Böttcher, Rechneraufbau und Rechnerarchitektur, Springer-Verlag Berlin Hei­

delberg 2006

Stand: 01.08.2023 - 11:25 Seite 23

IFB1110 Grundlagen der Wirtschaftsinformatik

Allgemeines

Modulverantwortliche(r): Prof. Dr. Michael Lenke
Dozent(en): Prof. Dr. Michael Lenke
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Praktikum in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Praktikum
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Erfolgreiche Teilnahme am Praktikum gilt als Zulas­
sungsvoraussetzung für die 90 minütige schriftliche
Prüfung, die am Ende des Semesters erfolgt.

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Die Absolventen dieses Moduls können:
• Information als kritischen Erfolgsfaktor für Unternehmen erkennen;
• unterschiedliche Klassifikationen für IT-Systeme gegenüberstellen und anwenden;
• den typischen Lebenszyklus eines IT-Systems beschreiben und die dabei benötigten

Kompetenzen benennen;
• zentrale Begriffe der Wirtschaftsinformatik nennen, einordnen und anwenden;
• Integrationsansätze moderner IT-Systeme diskutieren;
• typische E-Business Anwendungen als Bestandteil moderner IT-Infrastrukturen er­

kennen und einordnen;
• im Rollenspiel des Praktikums im Rahmen eines IT-System-Einführungsprojektes As­

pekte Ihres späteren Einsatzgebietes als Wirtschaftsinformatiker erfahren.
Lehrinhalte:

• Klassifikationen von IT-Systemen
• Life Cycle von IT-Systemen
• Zentrale Begriffe der Wirtschaftsinformatik
• Ausgewählte Themen der Informatik, Wirtschaftsinformatik und Betriebswirtschaft:

 - Architektur und Technologien moderner IKS.
 - E-Business Anwendungen
 - Menschen und Unternehmen im Kontext "Wirtschaft - Wirtschaftsordnung -
Geldwirtschaft - Geldkreislauf - Geld"

Stand: 01.08.2023 - 11:25 Seite 24

Literatur:
• Bernd W. Wirtz: Electronic Business, 4. Auflage, 2013, Springer Gabler
• Franz Lehner, S. Wildner, M. Scholz: Wirtschaftsinformatik - Eine Einführung, 2008,

Carl Hanser Verlag
• Hansen, Mendling, Neumann: Wirtschaftsinformatik, 2019; De Gruyter Oldenburg
• R. Thome: Grundzüge der Wirtschaftsinformatik. Pearson Studium 2006

Stand: 01.08.2023 - 11:25 Seite 25

IFB1111 Allgemeinwissenschaftliches Wahlpflichtfach

Allgemeines

Modulverantwortliche(r): Professoren und Lehrbeauftragte, verantwortlich: AW
Koordinator

Dozent(en): Professoren und Lehrbeauftragte, verantwortlich: AW
Koordinator

Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: abhängig von der Belegung
Leistungspunkte: 4
Arbeitsaufwand: Abhängig von der Belegung
Leistungsnachweis und Prüfung: siehe Modulhandbuch Allgemeinwissenschaftliche Mo­

dule
Zur Prüfung zugelassene Hilfs­
mittel:

siehe Modulhandbuch Allgemeinwissenschaftliche Mo­
dule

Lernergebnisse und Inhalte
Lernergebnisse:

Die Fächer (Ziele) werden im Einvernehmen mit dem AW-Beirat beschlossen und können
im Katalog der Allgemeinwissenschaftlichen Module nachgelesen werden.

Lehrinhalte:
Die Fächer können aus folgenden Bereichen ausgewählt werden:

• Historisch-politischer Bereich
• Philosophisch-ethischer Bereich
• Psychologisch-, pädagogisch-, soziologischer Bereich
• Technisch-naturwissenschaftlicher Bereich
• Wirtschafts- und Rechtswissenschaften
• Kommunikation und Rhetorik
• Arbeits- und Kreativitätsmethoden
• Sprachlicher Bereich

Literatur:
Literaturempfehlungen in Absprache mit den zuständigen Dozenten

Stand: 01.08.2023 - 11:25 Seite 26

IFB1112 Diskrete Mathematik

Allgemeines

Modulverantwortliche(r): Prof. Dr. Christian Blick
Dozent(en): Prof. Dr. Christian Blick
Modultyp: Pflichtmodul
Voraussetzungen: Lineare Algebra
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 3 SWS Seminaristischer Unterricht

1 SWS Übung
Leistungspunkte: 5
Arbeitsaufwand: 60 Stunden Präsenzzeit Vorlesung/Übung

30 Stunden Selbststudium - Betreute Studierzeit
60 Stunden Selbststudium

Leistungsnachweis und Prüfung: Schriftliche Prüfung 90 Minuten am Ende des Semes­
ters

Zur Prüfung zugelassene Hilfs­
mittel:

kein Taschenrechner, ansonsten ohne Einschränkung

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Teilnahme am Modul Diskrete Mathematik können die Studierenden
• wesentliche Begriffe der Diskreten Mathematik wiedergeben
• wesentliche Berechnungsmethoden der Diskrete Mathematik problemabhängig aus­

wählen
• Berechnungen mit Methoden der Diskrete Mathematik durchführen

Lehrinhalte:
• Grundlegende Begriffe der Diskreten Mathematik
• Abzählmethoden
• Graphen, Bäume, aufspannende Bäume, kürzeste Wege, Euler- und Hamilton-Kreise
• Algorithmen von Kruskal und Dijkstra, MST-Heuristik
• Determinanten
• Ringe: Matrizenring, Polynomring
• Körper: Komplexe Zahlen, Endliche Körper, modulare Arithmetik,
• Einführung in die Lineare Optimierung

Literatur:
• Aigner, M.: Diskrete Mathematik, Vieweg Verlag, 2007
• Aigner, M.: Zahlentheorie : eine Einführung mit Übungen, Hinweisen und Lösungen,

Vieweg-Teubner, 2012
• Brill, M.: Mathematik für Informatiker, Hanser Verlag, 2. Auflage, 2005

Stand: 01.08.2023 - 11:25 Seite 27

• Hachenberger, D.: Mathematik für Informatiker, Pearson Studium, 2. Auflage, 2008
• Hartmann, P.: Mathematik für Informatiker, Springer Vieweg Verlag, 2019
• Stingl, P.: Mathematik für Fachhochschulen, Hanser Verlag, 2007
• Stingl, P.: Operations Research : Linearoptimierung, Hanser Verlag, 2002

Stand: 01.08.2023 - 11:25 Seite 28

IFB1113 Datenbanken

Allgemeines

Die Studierenden haben einen Überblick über den Einsatz von Datenbanken und Informations­
systemen. Sie kennen die Grundlagen und die praktische Anwendung von Datenmodellierung
und Datenbankentwurf. Die Studierenden können Datenbanken mit SQL erstellen, die Daten
manipulieren und komplexe Abfragen durchführen. Sie sind in der Lage Ausführungspläne zu
analysieren und Optimierungen am physischen Entwurf vorzunehmen. Außerdem können sie
transaktionsorientierte Anwendungen erstellen.

Modulverantwortliche(r): Prof. Nikolaus Steger
Dozent(en): Prof. Nikolaus Steger
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übung
90 Selbststudium

Leistungsnachweis und Prüfung: Schriftliche Prüfung 90 Minuten am Ende des Semes­
ters

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung sind die Studierenden in der Lage
• Datenmodelle aus gegebenen Anforderungen zu erstellen
• Einen Logischen Datenbankentwurf und einen Physischen Datenbankentwurf aus ei­

nem gegebenen Datenmodell zu entwerfen und Datenbank mit SQL DDL zu erstel­
len

• Daten in Datenbanken mit SQL zu manipulieren
• Komplexe Abfragen in Relationaler Algebra und in SQL auf einem gegebenen Daten­

bankschema zu erstellen
• SQL-Abfragen in Relationale Algebra zu übersetzen und mittels Heuristischer Opti­

mierung zu optimieren
• Zugriffspläne zu Abfragen zu analysieren und daraus physische Optimierungen ab­

zuleiten und umzusetzen
• Ein Datenbankschema mit gegebenen Funktionalen Abhängigkeiten bis zur Boyce-

Codd-Normalform zu normalisieren

Stand: 01.08.2023 - 11:25 Seite 29

• Transaktionsorientierte Anwendungen mit SQL zu implementieren
Lehrinhalte:

• Grundlagen Datenbanken und Informationssysteme
• Entity Relationship-Datenmodelle und Datenmodellierung mit UML
• Das Relationale Datenmodell
• Relationale Algebra
• Datenbankentwurf
• SQL (DDL, DML und DCL)
• Datenbankzugriff aus Programmiersprachen
• Implementierung der Relationalen Algebra
• Query-Übersetzung und Optimierung
• Relationale Entwurfstheorie, Normalformen
• Das ACID-Prinzip

Literatur:
• Kemper, Eickler: Datenbanksysteme: Eine Einführung, 10. Auflage 2015, Oldenburg,
• Elmasri, Navathe: Fundamentals of Database Systems, Pearson, 7th Edition 2016,

Pearson
• Garcia-Molina, Ullman, Widom: Database Systems The Complete Book, Second Editi­

on 2013, Pearson

Stand: 01.08.2023 - 11:25 Seite 30

IFB1114 Softwaretechnik 1

Allgemeines

Modulverantwortliche(r): Prof. Dr. Georg Hagel
Dozent(en): Prof. Dr. Georg Hagel
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übungen/Praktikum in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Leistungsnachweise in der Übung, schriftliche Prüfung
90 Minuten am Ende des Semesters. Leistungsnachwei­
se sind Zulassungsvoraussetzungen.

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung sind die Studierenden in der Lage,
• verschiedene Vorgehensmodelle mit ihren Stärken und Schwächen zu beschreiben.
• die UML in ihrer aktuellen Version zur Beschreibung von Ergebnissen in Analyse, Ar­

chitektur und Design anzuwenden.
• alle Phasen der Softwareerstellung (Requirements Engineering, Analyse, Architektur

und Design, Implementierung und Qualitätssicherung) zu beschreiben.
• Bekannte Muster in Analyse und Entwurf anzuwenden.
• Testfallermittlung und Metriken auf gegebene Problemstellungen anzuwenden.

Lehrinhalte:
• Vorgehensmodelle
• Modellierung mit Strukturdiagrammen
• Modellierung mit Verhaltensdiagrammen
• Modellierung mit Architekturdiagrammen
• Modellierung mit Interaktionsdiagrammen
• Requirements Engineering
• Analyse und Analysemuster
• Architekturbeschreibung
• Design-Beschreibung und Design-Muster

Stand: 01.08.2023 - 11:25 Seite 31

• Qualitätssicherung
• Ethik in der Informatik

Literatur:
• Sommerville, Ian: Software Engineering, Pearson Studium, 10. Auflage (2018)
• Farley, David: Modern Software Engineering, Addison-Wesley Professional (2022)
• Oestereich, Bernd: Analyse und Design mit der UML 2.5, Oldenbourg Verlag, 11. Auf­

lage (2013)
• Kecher, Christoph: UML 2.5 –Das umfassende Handbuch, Rheinwerk Verlag, 7. Aufla­

ge (2021)

Stand: 01.08.2023 - 11:25 Seite 32

IFB1115 Betriebssysteme

Allgemeines

Modulverantwortliche(r): Prof. Dr. Arnulf Deinzer
Dozent(en): Prof. Dr. Arnulf Deinzer
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übungen/Praktikum in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Pflicht zur aktiven Teilnahme in Übungen/Praktikum,
Schriftliche Prüfung 90 Minuten am Ende des Semes­
ters.

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie, nicht programmierbarer Ta­
schenrechner

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden haben fundierte Kenntnisse aus Aufgaben und Realisierungen von Be­
triebssystemen. Sie sind sicher im Umgang mit Linux auf Nutzerniveau und sind nach er­
folgreicher Beendigung der Veranstaltung in der Lage, in einem experimentellen Betriebs­
system einfache Aufgaben aus Scheduling und Synchronisation von Prozessen umzuset­
zen.
Im Einzelnen sind die Studierenden nach erfolgreicher Beendigung der Veranstaltung in
der Lage

• die gebräuchlichsten Verfahren für die Organisation von Sekundärspeichern darzu­
stellen und die entsprechenden Verwaltungsaufwände zu berechnen

• verschiedene Schedulingstrategien darzustellen und unter Verwendung von Stan­
dardmetriken zu vergleichen

• die gebräuchlichsten Verfahren für die Organisation von Primärspeichern darzustel­
len und die entsprechenden Verwaltungsaufwände zu berechnen

• sicher mit grundlegenden Synchronisationsprimitives wie Semaphoren umzugehen,
d.h. ein gegebenes
Synchronisationsproblem mit Semaphoren zu lösen bzw. problematische Implemen­
tierungen zu verbessern

• Strategien zur Deadlockerkennung und -vermeidung darzustellen und in Vor- und
Nachteilen zu vergleichen

Lehrinhalte:

Stand: 01.08.2023 - 11:25 Seite 33

• Einführung und Überblick
• Dateisysteme, IO-Devices, Primär-, Sekundär- und Tertiärspeicher
• Prozess- und Prozessorverwaltung
• Primärspeicherverwaltung
• Prozesskommunikation
• Sicherheit
• Kommandosprachen

Literatur:
• Tanenbaum, Andrew S.: Moderne Betriebssysteme, Prentice-Hall 2002
• Stallings, William: Betriebssysteme, 4. Auflage, 2003 Pearson
• Herrtwich R.G., Hommel G.: Kooperation und Konkurrenz, Springer 1989

Stand: 01.08.2023 - 11:25 Seite 34

IFB1116 Internettechnologien

Allgemeines

Modulverantwortliche(r): Prof. Dr. Matthias Becker
Dozent(en): Prof. Dr. Matthias Becker
Modultyp: Pflichtmodul
Voraussetzungen: Softwareentwicklung und Programmieren
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Wirt­

schaftsinformatik (B.Sc.), Studiengang Gesundheits
und Pflegeinformatik (B.Sc.), Studiengang Medizininfor­
matik (B.Sc.)

Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Praktikum in kleinen Projektteams
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: In diesem Modul wird die Prüfungsstudienarbeit im lau­
fendem Semester angefertigt bzw. durchgeführt. Die
Prüfungsstudienarbeit kann dabei aus schriftlichen Aus­
arbeitungen, Präsentationen, Arbeiten am PC oder der
Bearbeitung von Aufgabenstellungen im Rahmen einer
Projektarbeit und einem Abschlussbericht bestehen.
Der Arbeitsumfang beträgt 40 - 60 Stunden.

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Absolventen dieses Moduls können:
• Das Internet als Infrastruktur für Web-Technologien verstehen.
• Web Technologien bei der Implementierung moderner IT-Systeme richtig einordnen

und anwenden.
• Websites mittels HTML, CSS und JavaScript erstellen.
• Web Applikationen mittels REST- und HTML5-Technologien programmieren.
• XML-Technologien verstehen und am Beispiel des Single Source Publishing (SSP) an­

wenden.
• Im Praktikum anhand von Praxisbeispielen das Erlenrte einüben und weiterführende

Techniken kennenlernen.
• Umgang und Einsatzgebiete mit aktuelle Webtechnologien wie react.js, angular.io,

vue.js und TypeScript.
Lehrinhalte:

• Grundlagen von Internettechnologien

Stand: 01.08.2023 - 11:25 Seite 35

• Programmierung von Webseiten (HTML, CSS, JavaScript)
• Programmierung von WebAppikationen (react, angular, TypeScript, vue)
• Programmierung mit XML / XSL
• Webservices (REST, SOAP)
• Datentransfer mit AJAX und Node Injection

Literatur:
• http://www.selfhtml.org/
• Balzert; Basiswissen Web-Programmierung, 2017; Springer
• Heiko Wöhr; Web-Technologien, 2004; dpunkt.verlag Heildelberg
• Head First: HTML5 Programming, 2011, O'Reilly
• https://www.typescriptlang.org/
• https://reactjs.org/
• https://angular.io/
• https://vuejs.org/

Stand: 01.08.2023 - 11:25 Seite 36

IFB1117 Human Computer Interaction / Softwaretechnik 2

Allgemeines

Modulverantwortliche(r): Prof. Dr. Bernd Dreier
Dozent(en): Prof. Dr. Bernd Dreier
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.), Studiengang Gesund­
heits- und Pflegeinformatik (B.Sc.), Studiengang Medi­
zininformatik (B.Sc.)

Angebot und Dauer: Wintersemester und Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS betreutes Praktikum in kleinen Gruppen mit Er­
stellung einer Studienarbeit

Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Teilnahmepflicht im Praktikum, der endnotenbildende
Leistungsnachweis besteht aus einer benoteten Studi­
enarbeit (30-40 Seiten).

Zur Prüfung zugelassene Hilfs­
mittel:

Lernergebnisse und Inhalte
Lernergebnisse:

• Die Studierenden verstehen die Bedeutung der Human Computer Interaction und ih­
re Ziele.

• Die Studierenden kennen aktuelle Methoden zur benutzerzentrierten Softwareent­
wicklung als Design Thinking-Prozess und können diese anwenden.

• Die Studierenden verstehen die relevanten Grundlagen der menschlichen Physiolo­
gie und Psychologie und können diese bei der Gestaltung von Benutzeroberflächen
anwenden.

• Die Studierenden kennen die relevanten objektiven Kriterien (Normen und Richtlini­
en) und können diese anwenden.

Lehrinhalte:
• Begriffsdefinition und Einführung von Human Computer Interaction, Interaktionsde­

sign, Usability (Engineering)
• Einführung in Design Thinking und UI-/UX-Design als strukturierter Prozess
• Einführung eines Prozesses zur Nutzer- und Kontextanalyse (User Empathy Maps,

User Needs und Szenarien)
• Relevante Teile der Physiologie und Psychologie des Menschen sowie abgeleitete

Modelle und Verfahren

Stand: 01.08.2023 - 11:25 Seite 37

• Objektive Kriterien zur Gestaltung und Beurteilung von User Interfaces, Richtlinien
und Normen, insbesondere DIN EN ISO 9241

Literatur:
• David Benyon, Designing Interactive Systems, 4th edition, 2019, Pearson
• Richter, Flückiger, Usability Engineering kompakt, 3. Auflage, 2013
• Norm DIN EN ISO 9241 in der aktuellen Fassung
• Andreas Butz, Antonio Krüger, Sarah Theres Völkel, Mensch-Maschine-Interaktion,

De Gruyter Studium, 3. Auflage, 2022

Stand: 01.08.2023 - 11:25 Seite 38

IFB1118 Compiler

Allgemeines

Modulverantwortliche(r): Prof. Dr. Ulrich Göhner
Dozent(en): Prof. Dr. Ulrich Göhner
Modultyp: Pflichtmodul
Voraussetzungen: Theoretische Informatik, insbesondere Automatentheo­

rie und formale Sprachen
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Teilnahmepflicht in den Übungen, Schriftliche Prüfung
90 Minuten am Ende des Semesters. Erfolgreiche Teil­
nahme an den Übungen ist Zulassungsvoraussetzun­
gen

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden kennen den Aufbau eines Compilers und die verwendeten Methoden
beim Compilerbau. Sie beherrschen die Grundbegriffe der Scanner- und Parsertheorie und
sind in der Lage, Compiler für einfache Sprachen selbst zu entwickeln. Sie können mit
Scanner- und Parsergeneratoren umgehen und kennen die dabei angewandten Techni­
ken.

Lehrinhalte:
• Compiler/Interpreter
• T-Diagramm, Bootstrapping
• Lexikalische Analyse (Adhoc-Scanner, Scanner-Generator,

ex)
• Syntaktische Analyse (Top-Down, Bottom-Up, Rekursiver Abstieg, LL-Parsing)
• First- und Follow-Mengen
• Kellerautomat
• LR-Parsing
• Parsergenerator yacc
• Fehlerbehandlung
• Semantische Analyse

Stand: 01.08.2023 - 11:25 Seite 39

• Attributierter Syntaxbaum
• Codegenerierung und Codeoptimierung

Literatur:
• Aho, A.V., Sethi, R., Ullmann, J. D.: "Compilerbau" Band 1 und 2, Addison-Wesley,

1988
• Aho, A.V., Lam, M.S., Sethi, R., Ullmann, J. D.: "Compiler", Addison-Wesley.
• Levine, J. R., Mason, T., Brown, D.: "lex and yacc", O'Reilly and Associates, 1995.
• Wilhelm, R., Seidl, H., Hack, S.: "Übersetzerbau", Springer Vieweg Berlin Heidelberg,

2012.
• Wagenknecht, Ch.; Hielscher, M.: "Formale Sprachenm abstrakte Automaten und

Compiler", Springer Vieweg, 2014.
• Böckenhauer, H.-J., Hromkovic, J.: "Formale Sprachen, Endliche Automaten, lexikali­

sche und syntaktische Analyse", Springer Vieweg Wiesbaden, 2013.

Stand: 01.08.2023 - 11:25 Seite 40

IFB1119 Rechnernetze

Allgemeines

Modulverantwortliche(r): Prof. Dr. Arnulf Deinzer
Dozent(en): Prof. Dr. Arnulf Deinzer
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übungen/Praktikum in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übungen/Praktikum
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Pflicht zur aktiven Teilnahme in Übungen/Praktikum,
Schriftliche Prüfung 90 Minuten am Ende des Semes­
ters.

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden kennen das OSI-7-Schichten-Modell und - zum Vergleich - das TCP/IP-Mo­
dell. Sie kennen die grundlegenden Aufgaben in den Schichten 1-4 einschließlich der ent­
sprechenden Realisierungen im TCP/IP-Stack. Die Studierende sollen wenigstens für eine
Applikation auf L7 exemplarisch zeigen können, wie die Dienste der niedrigeren Schich­
ten genutzt werden.
Im Einzelnen sind die Studierenden nach erfolgreicher Beendigung der Veranstaltung in
der Lage

• ein Schichtenmodell auf eine skizzierte Kommunikationsaufgabe anzuwenden
• die Aufgaben der einzelnen Schichten sowohl im OSI- als auch im TCP/IP-Modell zu

nennen und einander gegenüberzustellen
• Fehlererkennungs- und -korrekturverfahren der Sicherungsschicht zu beschreiben

und deren Leistungsfähigkeiten und Grenzen abzuschätzen
• Mehrfachzugriffsverfahren anschaulich zu beschreiben
• Die gebräuchlichsten Routingprotokolle zu beschreiben und ihre Realisierung in ein­

fachen Beispielnetzen umzusetzen
• Vor-und Nachteile von verbindungsorientierten und verbindungslosen Transportpro­

tokollen zu nennen und einander gegenüberzustellen
Lehrinhalte:

• Einführung
• Modelle (OSI-Referenzmodell, TCP/IP-, Normierungsgremien)

Stand: 01.08.2023 - 11:25 Seite 41

• Bitübertragungsschicht
• Sicherungsschicht (incl. MAC, LLC), LAN
• Vermittlungsschicht
• Transportschicht
• Verarbeitungsschicht

Literatur:
• Tanenbaum, Andrew S.: Computernetzwerke (4. Auflage), Pearson 2003
• Kurose, James F., Ross, Keith W.: Computernetze, Pearson 2002

Stand: 01.08.2023 - 11:25 Seite 42

IFB1120 Verteilte Softwaresysteme

Allgemeines

Modulverantwortliche(r): Prof. Dr. Stefan Frenz
Dozent(en): Prof. Dr. Stefan Frenz
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.), Studiengang Wirt­
schaftsinformatik (B.Sc.), Studiengang Gesundheits-
und Pflegeinformatik (B.Sc.), Studiengang Medizininfor­
matik (B.Sc.)

Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übungen/Praktikum in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übungen/Praktikum
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: schriftl. Prüfung 90 Minuten am Ende des Semesters.
Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden verstehen die grundlegenden Herausforderungen an und Möglichkeiten
von softwareseitig verteilten Systemen. Sie lernen das OSI-7-Modell, Client-/Server- und
Peer-To-Peer-Architekturen sowie die erforderlichen theoretischen Hintergründe kennen.
Die Studierenden implementieren verteilte Anwendungen über UDP, TCP und RMI.

Lehrinhalte:
• Kommunikationsgrundlagen
• Architektur verteilter Systeme
• Implementierung verteilter Anwendungen
• Sicherheitsaspekte verteilter Anwendungen

Literatur:
• Tanenbaum, Andrew S.; van Steen, Marten: Verteilte Systeme (2. Auflage), Pearson

2007
• Coulouris, George et al: Verteilte Systeme (3. Auflage), Pearson 2005
• Bengel, Günther: Grundkurs Verteilte Systeme (3. Auflage), vieweg 2004

Stand: 01.08.2023 - 11:25 Seite 43

IFB1121 Wahrscheinlichkeitsrechnung und Numerik

Allgemeines

Modulverantwortliche(r): Prof. Dr. Jochen Staudacher
Dozent(en): Prof. Dr. Jochen Staudacher
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik - Game Engineering (B.Sc.),

Studiengang Informatik (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Erfolgreiche Teilnahme an den Übungen, schriftliche
Prüfung 90 Minuten am Ende des Semesters. Leistungs­
nachweis ist Zulassungsvoraussetzung.

Zur Prüfung zugelassene Hilfs­
mittel:

kein Taschenrechner, ansonsten ohne Einschränkung

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung können die Studierenden
• wichtige Grundbegriffe der Wahrscheinlichkeitsrechnung und der Numerik definie­

ren
• wichtige Verteilungen auf einfache fachspezifische Fragestellungen anwenden
• die Funktionsweise zentraler numerischer Algorithmen beschreiben
• Methoden zur Beurteilung der Komplexität, Stabilität und Genauigkeit numerischer

Algorithmen in einfachen Fällen einsetzen
Lehrinhalte:

• Grundbegriffe der Wahrscheinlichkeitsrechnung
• Zufallsexperiment und Wahrscheinlichkeit
• Zufallsvariable, diskrete und stetige Verteilungen; Grenzwertsätze
• Kombinatorik
• Hypothesentest
• Zahldarstellung und Fehlerrechnung
• Stabilität und Komplexität numerischer Algorithmen
• Grundbegriffe der Numerischen Linearen Algebra
• Approximation, Interpolation und numerische Integration
• Iterative Verfahren zur Bestimmung von Nullstellen und Fixpunkten

Stand: 01.08.2023 - 11:25 Seite 44

Literatur:
• W. Dürr, H. Mayer: Wahrscheinlichkeitsrechnung und Statistik, Hanser Verlag, 8. Auf­

lage, 2018
• M. Sachs: Wahrscheinlichkeitsrechnung und Statistik, Hanser Fachbuchverlag, 5.

Auflage, 2018
• G. Fischer: Stochastik einmal anders: Parallel geschrieben mit Beispielen und Fak­

ten, vertieft durch Erläuterungen, Vieweg+Teubner, 1. Auflage, 2005
• Thomas Huckle, Stefan Schneider: Numerische Methoden: Eine Einführung für Infor­

matiker, Naturwissenschaftler, Ingenieure und Mathematiker, Springer, 2.Auflage,
2006.

• Lloyd N. Trefethen, David Bau III: Numerical Linear Algebra, SIAM, 1997.
• Günther Hämmerlin, Karl-Heinz Hoffmann: Numerische Mathematik, Springer, 4.Auf­

lage, 1994.
• Jochen Werner: Numerische Mathematik 1, Vieweg, 1992.
• Endre Süli, David Mayers: An Introduction To Numerical Analysis, Cambridge Univer­

sity Press, 2003.

Stand: 01.08.2023 - 11:25 Seite 45

IFB1122 Software Praktikum

Allgemeines

Modulverantwortliche(r): Prof. Dr. Stefan Rieck
Dozent(en): Prof. Dr. Stefan Rieck
Modultyp: Pflichtmodul
Voraussetzungen: Softwaretechnik 1 und 2
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 4 SWS Betreutes Praktikum in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 60 Stunden Präsenzzeit Praktikum

90 Stunden Selbststudium
Leistungsnachweis und Prüfung: Benoteter Praktikumsbericht
Zur Prüfung zugelassene Hilfs­
mittel:

ohne / keine Einschränkung, alle Hilfsmittel zugelassen

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung sind die Studierenden in der Lage,
• ein Softwaretechnik-Projekt eigenständig durchzuführen
• im Team zu arbeiten und sich selbst zu organisieren
• Entwicklungs-Ergebnisse vorzustellen und ihre Lösungsansätze zu diskutieren

Lehrinhalte:
• Praktische Umsetzung aller Schritte des Software-Entwicklungsprozesses im Rah­

men eines Modell-Projektes, d.h. Analyse des Anwendungsbereiches, Erstellung von
Spezifikationen, Systemdesign, Unittests, Systemtests an Hand einer konkreten Auf­
gabenstellung aus dem Softwarebereich.

• Präsentation von Ergebnissen
Literatur:

siehe Literatur zu den Modulen Softwaretechnik 1 und 2

Stand: 01.08.2023 - 11:25 Seite 46

IFB1123 Projektmanagement / IT-Projektmanagement

Allgemeines

Modulverantwortliche(r): Prof. Dr. Peter Klutke
Dozent(en): Prof. Dr. Peter Klutke
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übungen
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Eine 90 minütige schriftliche Prüfung, die am Ende des
Semesters erfolgt.

Zur Prüfung zugelassene Hilfs­
mittel:

Skript (Ausdruck mit eigenen Notizen), nicht program­
mierbarer Taschenrechner

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung sind die Studierenden in der Lage,. . .
• die Bedeutung von Projektmanagement zu erläutern,
• Projektmanagement-Standards einzusetzen,
• Abhängigkeiten im Umfeld eines Projektes zu analysieren,
• den Ablauf eines Projektes und die zugehörigen Tätigkeiten des Projektmanage­

ments miteinander zu kombinieren,
• wesentliche Techniken des Projektmanagements sicher situativ anzuwenden,
• vorausschauende, proaktive Tätigkeiten im Projektmanagement sicher einzusetzen

und
• gesellschaftliche Auswirkungen und Sozialverträglichkeit von Lösungen und Innova­

tionen im Projektmanagement besser zu beurteilen, etwa beim ganzheitlichen Pro­
jektmanagement, im Personalmanagement (Überstunden, Burnout) oder im gegen­
seitigen Umgang ("Klima") im Projekt.

Lehrinhalte:
• Motivation und Definitionen für das Projektmanagement
• Projektmanagementstandard PMBoK mit Projektphasen und Wissensgebieten
• Organisationsformen und Aufgabenbereich des Projektleiters
• Problemfeldanalyse, u.a. mit Nutzwertanalyse, Marginalrendite, Balanced Scorecard
• Projektinitiierung, IT-Projektdefinition und Projektstrukturplan
• Netzplantechnik (CPM und MPM) und Einsatzmittelplanung

Stand: 01.08.2023 - 11:25 Seite 47

• Kosten-, Kommunikations- und Personalmanagement
• Risikomanagement mit Wahrscheinlichkeitsbäumen
• Projektüberwachung, Projektsteuerung und Projektabschluss
• Tailoring und Zusammenarbeit im Projektmanagement
• Projektmanagement und Vorgehensmodelle; SCRUM-Einführung

Literatur:
• Burghardt, Manfred: "Projektmanagement: Leitfaden für die Planung, Überwachung

und Steuerung von Projekten"; Verlag: Publicis; Auflage: 10. überarb. u. erw. (10. Ja­
nuar 2018); ISBN-13: 978-3895784729

• Project Management Institute: "A guide to the Project Management Body of Know­
ledge (PMBOK Guide) (German version)"; Verlag: The Stationery Office Ltd; Auflage:
6th ed., 2017 (30. Januar 2018); ISBN-13: 978-1628251883

• Timinger, Holger : „Modernes Projektmanagement: Mit traditionellem, agilem und
hybridem Vorgehen zum Erfolg", Wiley-VCH; 1. Edition (12. Juli 2017), ISBN-10:
3527530487, ISBN-13: 978-3527530489

Stand: 01.08.2023 - 11:25 Seite 48

IFB1124 IT-Sicherheit

Allgemeines

Modulverantwortliche(r): Prof. Dr. Elmar Böhler
Dozent(en): Prof. Dr. Elmar Böhler
Modultyp: Pflichtmodul
Voraussetzungen: Grundkenntnisse der Programmierung
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übungen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übungen
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Erfolgreiche Teilnahme an den Übungen sowie eine
schriftliche Prüfung 90 Minuten am Ende des Semes­
ters.

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden lernen die wichtigsten Bedrohungen und Schwachstellen heutiger IT-
Systeme kennen und erhalten einen Überblick über die gängigen Techniken, Methoden
und Konzepte zur Erhöhung der IT-Sicherheit. Sie werden in die Lage versetzt, die Ursa­
che für Sicherheitsprobleme zu verstehen, Möglichkeiten und Grenzen von Sicherheitslö­
sungen zu bewerten, einzuschätzen und Sicherheitslösungen zur Abwehr von Bedrohun­
gen systematisch einzusetzen. Anhand von konkreten Fallbeispielen werden die Probleme
und Lösungsansätze verdeutlicht. Verschiedene Aspekte der Bedeutung der IT-Sicherheit
für die Gesellschaft werden beleuchtet.

Lehrinhalte:
• Grundlegende Begriffe und Sicherheitsprobleme,
• Sicherheitsbasismechanismen (Verschlüsselung, Signatur etc.),
• Interne (Anwendungs-)Sicherheit,
• Ziele externer Angriffe,
• Zugriffs- und Nutzungskontrolle,
• Sicherheit im Netzwerk.

Literatur:
• N. Pohlmann et.al.: Der IT-Sicherheitsleitfaden
• J. Buchmann: Einführung in die Kryptographie
• Eckert, Claudia: IT-Sicherheit

Stand: 01.08.2023 - 11:25 Seite 49

IFB2101 Architektur und Betrieb kommerzieller Anwendungssyste­
me

Allgemeines

Modulverantwortliche(r): Dr. Wolfgang Rother
Dozent(en): Dr. Wolfgang Rother
Modultyp: Wahlpflichtmodul
Voraussetzungen: Grundkenntnisse Betriebssysteme
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 4 SWS Blockunterricht
Leistungspunkte: 5
Arbeitsaufwand: 45 Stunden Präsenzzeit Vorlesung

15 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Erfolgreiche Teilnahme an den Übungen, Leistungs­
nachweise in den Übungen, Schriftliche Prüfung 90 Mi­
nuten am Ende des Semesters. Die Gesamtleistung
der Veranstaltung setzt sich zu 20% aus den Übungen
und zu 80% aus der 90 min. Klausur zusammen.

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden
• kennen Typen und Architekturen von kommerziellen Anwendungssystemen
• können typische Probleme im Zusammenhang mit kommerziellen Anwendungssys­

temen lösen
Lehrinhalte:

Typen, Architektur und Betrieb von Anwendungssystemen
Typische Problemstellungen und Lösungsansätze bzgl.

• Sicherheit
• Verfügbarkeit
• Anwendungs- und Serverkonsolidierung
• Integration von Anwendungen in existierende Umgebungen
• Systemmanagement

Literatur:
• Dietmar Abts, Wilhelm Mülder: Grundkurs Wirtschaftsinformatik: Eine kompakte

und praxisorientierte Einführung, ISBN: 3-8348-0596-3
• Andrew S. Tanenbaum: Modern Operating Systems 2th Edition, ISBN: 0-13-092641-

8 (Deutsche Übersetzung ISBN: 3-8273-7019-1)

Stand: 01.08.2023 - 11:25 Seite 50

• Abraham Silberschatz, Peter Baer, Galvin Greg Gagne: Operating System Concepts,
7th Edition, ISBN: 0-471-69466-5

• Frank G. Soltis, Fortress Rochester - The Inside Story of the IBM iSeries, ISBN: 1-
58304-083-8

Stand: 01.08.2023 - 11:25 Seite 51

IFB2102 Mikrocomputertechnik mit Praktikum

Allgemeines

Modulverantwortliche(r): Prof. Dr. Daniel Güldenring
Dozent(en): Prof. Dr. Daniel Güldenring
Modultyp: Wahlpflichtmodul
Voraussetzungen: Programmieren von IT-Systeme in C, Kenntnisse zu

Rechnerarchitekturen
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Praktikum
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Praktikum
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Die Endnote ergibt sich zu 100 % aus einer schriftli­
chen Prüfung (90 Minuten). Erfolgreiche Teilnahme am
Praktikum ist Voraussetzung für die Zulassung zur
schriftlichen Prüfung.

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, einseitig be­
schrieben, keine Kopie, nicht programmierbarer Ta­
schenrechner

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden
• kennen den prinzipiellen Aufbau und die Komponenten eines Mikrocomputers
• können hardware-nahe Software in C und Assembler entwickeln
• kennen die Stufen des Software-Tests und den Einsatz eines leistungsstarken De­

bugger
Lehrinhalte:

• Prozessor (Architekturen, Funktionselemente und Arbeitsweise)
• Programmierung eines Mikrocontrollers in

Assembler und der Programmiersprache C
• Bussysteme
• Speicher (Technologien, Organisation)
• Peripheriekomponenten wie z.B. Parallelports, synchrone/asynchrone Schnittstellen,

Timer-Bausteine, AD-/DA-Wandler, usw.
• DMA-Bausteine
• Watchdogsystem
• Interruptsystem und Interruptbehandlung

Stand: 01.08.2023 - 11:25 Seite 52

Literatur:
• U. Brinkschulte, T. Ungerer, (2010). Mikrocontroller und Mikroprozessoren. Heidel­

berg: Springer.
• M. Menge, (2005). Moderne Prozessorarchitekturen: Prinzipien und ihre Realisierun­

gen. Berlin: Springer.
• K. Wüst, (2009). Mikroprozessortechnik: Grundlagen, Architekturen, Schaltungstech­

nik und Betrieb von Mikroprozessoren und Mikrocontrollern. Wiesbaden: Vieweg +
Teubner.

• A. Böttcher, (2007). Rechneraufbau und Rechnerarchitektur. Berlin: Springer.
• C. Märtin, (2003). Einführung in die Rechnerarchitektur: Prozessoren und Systeme.

München: Fachbuchverlag Leipzig im Carl-Hanser-Verlag.
• H. Kopetz, (2011). Real-time systems: Design principles for distributed embedded

applications. New York: Springer.
• Zusätzliches Lernmaterial ist im begleitenden Moodle-Kurs verfügbar

Stand: 01.08.2023 - 11:25 Seite 53

IFB2104 Administration von Rechnernetzen

Allgemeines

Modulverantwortliche(r): Prof. Dr. Arnulf Deinzer
Dozent(en): Prof. Dr. Arnulf Deinzer / Dr. Dietmar Prestel
Modultyp: Wahlpflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: jedes Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übungen/Praktikum in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Praktikum
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Pflicht zur aktiven Teilnahme in Übungen/Praktikum,
Schriftliche Prüfung 90 Minuten am Ende des Semes­
ters.

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden sind in der Lage, eigenverantwortlich als Administrator im RZ eines mit­
telständischen Unternehmens zu arbeiten und beherrschen da insbesondere die Möglich­
keiten von MS AD (Active Directory).

Lehrinhalte:
Bereitstellung und Verwaltung von Windows Server 2012

• Windows Server 2012: Rollen und Features
• Managementtools
• Installationsoptionen
• Konfiguration von Windows Server 2012
• Einführung in Windows PowerShell

Einführung in Active Directory Domain Services (AD DS)
• AD DS-Infrastruktur
• Installation und Konfiguration von Domaincontrollern

Verwaltung von Active Directory Domain Services-Objekten
• Verwalten von Benutzerkonten
• Verwalten von Gruppenkonten
• Verwalten von Computerkonten
• Delegierung der Administration

Stand: 01.08.2023 - 11:25 Seite 54

Automatisierung der Active Directory Domain Services-Administration
• Verwendung von Kommandozeilentools
• Verwendung von Windows PowerShell

Implementierung von DHCP
• Installation einer DHCP-Serverrolle
• Konfiguration von DHCP-Scopes
• Verwalten einer DHCP-Datenbank
• Absichern und Überwachen von DHCP

Implementierung von DNS
• Namensauflösung für Windows-Clients und -Server
• Installation und Verwaltung eines DNS-Servers
• Konfiguration Active Directory-integrierter DNS-Zonen

Implementierung von Gruppenrichtlinien
• Verarbeitung von Gruppenrichtlinien
• Implementierung eines zentralen Speichers für administrative Templates

Absichern von Windows-Servern mit Gruppenrichtlinienobjekten
• Sicherheitseinstellungen
• Einschränken der Verwendung von Software
• Konfiguration der Windows-Firewall mit erweiterter Sicherheit

Literatur:
Zum Vergleich:
http://it-training.netlogix.de/seminare/microsoft/windows-server

Stand: 01.08.2023 - 11:25 Seite 55

IFB2105 Automatische Spracherkennung

Allgemeines

Modulverantwortliche(r): Prof. Dr. Stefan Rieck
Dozent(en): Prof. Dr. Stefan Rieck
Modultyp: Wahlpflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Teilnahmepflicht im Praktikum, Leistungsnachweise im
Praktikum, Schriftliche Prüfung 90 Minuten am Ende
des Semesters. Leistungsnachweise sind Zulassungs­
voraussetzungen

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie

Lernergebnisse und Inhalte
Lernergebnisse:

• Die Studierenden kennen die grundlegenden Konzepte der Linguistik und der digita­
len Signalverarbeitung.

• Sie verstehen den Aufbau und die Funktionsweise von modernen Spracherkennungs­
systemen und können deren Leistungsfähigkeit bewerten und einordnen

• Die Studierenden sind in der Lage, eigene einfache Erkennungssysteme mit Hilfe
von Standardbibliotheken zu realisieren

Lehrinhalte:
• Linguistische Grundlagen
• Merkmale für die Spracherkennung
• Maschinelles Lernen und Klassifikation
• Hidden Markov Modelle
• Neuronale Netze
• Wortmodelle und Grammatiken
• Aufbau eines einfachen Ganzwort-Erkenners

Literatur:
Steve Young et al.: The HTK Book (version 3.5a), Cambridge University Department, 2015

Stand: 01.08.2023 - 11:25 Seite 56

IFB2106 Logik

Allgemeines

Die Logik ist ein wesentliches Werkzeug menschlichen Denkens. Gerade in der Informatik ist
es wichtig, die wesentlichen Aspekte dieses Werkzeugs zu benennen und zu sehen wie man
sie formalisieren und automatisieren kann. Die Veranstaltung geht auf diese Aspekte ein und
zeigt ihre Grenzen auf, welche von ganz grundsätzlicher Natur sind und Rückschlüsse auch auf
das prinzipielle Denkvermögen von Menschen erlauben.

Modulverantwortliche(r): Prof. Dr. Elmar Böhler
Dozent(en): Prof. Dr. Elmar Böhler
Modultyp: Wahlpflichtmodul
Voraussetzungen: Programmieren, Theoretische Informatik, Algorithmen

und Datenstrukturen
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Teilnahmepflicht an den Übungen; schriftliche Prüfung
(90 Minuten) am Ende des Semesters; erfolgreiche Teil­
nahme an den Übungen ist Zulassungsvoraussetzung

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden können logische Aussagen erkennen und formalisieren. Sie erkennen in­
wiefern Formeln und Schaltkreise Codierungen von Wahrheitswertetabellen sind und wer­
den sich der mitunter einhergehenden kombinatorischen Explosion bewusst. Sie verste­
hen den Unterschied und Zusammenhang zwischen Formeln und Booleschen Funktionen.
Sie lernen wesentliche Familien von BF zu erkennen und vollständige Mengen von BF zu
identifizieren. Die Begriffe des Folgerns und Schließens werden konkretisiert, wobei klar
wird warum jede Aussage, auf die geschlossen werden kann, auch nach mechanischen
Prinzipien automatisch abgeleitet werden kann (Vollständigkeitssatz). Die Studierenden
lernen die Grenzen des logischen Folgerns kennen (Unvollständigkeitssatz). Sie werden in
Mechanismen des automatischen Folgerns eingeführt, mit entsprechenden Werkzeugen
bekannt gemacht und lernen ihre Grenzen kennen.

Lehrinhalte:
• Aussagenlogik
• Formulieren logischer Aussagen

Stand: 01.08.2023 - 11:25 Seite 57

• Formeln und Schaltkreise
• Wahrheitswertetabellen und Boolesche Funktionen
• Abgeschlossene Mengen von BF und Postsches Vollständigkeitskriterium
• Äquivalenz und Normalformen von Formeln
• Folgern und Schließen
• Vollständigkeitssatz/Unvollständigkeitssatz
• Hornformeln
• Resolution
• Prädikatenlogik
• Normalformen
• Unifikation
• Termersetzungssysteme/Automatische Beweissysteme
• Logikprogrammierung, Prolog
• Zusammenhang von Größe der WW-Tabelle und der Schaltkreisgröße
• Komplexitätsbetrachtungen z.B. der Probleme der Schaltkreisauswertung und der

Schaltkreiserfüllbarkeit
Literatur:

• U. Schöning: Logik für Informatiker
• K. Wagner: Theoretische Informatik
• S. Russel, P. Norvig: Artificial Intelligence
• H. Vollmer: Introduction to Circuit Complexity

Stand: 01.08.2023 - 11:25 Seite 58

IFB2107 Softwareentwicklung für Smartphones

Allgemeines

Modulverantwortliche(r): Dr. Dietmar Prestel
Dozent(en): Dr. Dietmar Prestel
Modultyp: Wahlpflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Gesund­

heits- und Pflegeinformatik (B.Sc.)
Angebot und Dauer: jedes Semester
Lehrformen: 4 SWS Seminaristischer Unterricht
Leistungspunkte: 5
Arbeitsaufwand: 60 Stunden Präsenzzeit-Unterricht

90 Stunden Selbststudium
Leistungsnachweis und Prüfung: Schriftliche Prüfung 90 Minuten am Ende des Semes­

ters
Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

• Die Studierenden sind in der Lage eine IDE (Integrated Development Environment
des Android Studio) zum Programmieren, übersetzen und zur Fehlersuche zu benut­
zen.

• Die Studierenden können mobile Apps konzipieren und sie umsetzen.
• Die Studierenden haben einen Überblick über User Interfaces von Smartphones und

können Datenübertragungstechniken gezielt für gestellte Aufgabenstellungen an­
wenden.

Lehrinhalte:
• Android Studio
• Apps auf virtueller und realer Hardware testen
• Lebenszyklus einer Aktivität
• Ressourcen
• Intent und Intentfilter
• Multithreading
• Dienste
• Fragmente
• Datenbankverwaltung mit ROOM und SQLITE
• Contentprovider nutzen und anwenden

Literatur:
• Gargenta M., Einführung in die Android-Entwicklung, 2011 O'Reilly Verlag GmbH &

Co. KG

Stand: 01.08.2023 - 11:25 Seite 59

Künneth T., Android 8 Das Praxisbuch für Java-Entwickler, 2018 Rheinwerk Compu­
ting, ISBN 978-3-8362-6058-9

Stand: 01.08.2023 - 11:25 Seite 60

IFB2109 Dokumentation und Informationssysteme

Allgemeines

Modulverantwortliche(r): Prof. Dr. Katja Bochtler
Dozent(en): Prof. Dr. Katja Bochtler
Modultyp: Wahlpflichtmodul
Voraussetzungen: Keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Wirt­

schaftsinformatik (B.Sc.), Studiengang Gesundheits-
und Pflegeinformatik (B.Sc.), Studiengang Medizininfor­
matik (B.Sc.)

Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: In diesem Modul wird die Prüfungsstudienarbeit im lau­
fendem Semester angefertigt bzw. durchgeführt. Die
Prüfungsstudienarbeit kann dabei aus schriftlichen Aus­
arbeitungen, Präsentationen, Arbeiten am PC oder der
Bearbeitung von Aufgabenstellungen im Rahmen einer
Projektarbeit und einem Abschlussbericht bestehen.
Der Arbeitsumfang beträgt 40 - 60 Stunden.

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung sind die Studierenden in der Lage ...
• das Prinzip der systematischen Planung medizinischer Dokumentationssysteme und

wichtige Prinzipien für die Gestaltung medizinischer Ordnungssysteme zu verste­
hen.

• die Rolle der Dokumentation für die Medizinische Informatik zu verstehen.
• zu beschreiben wie ein Krankenhaus (KH) aufgebaut ist und welche Aufgaben es

hat.
• die Herausforderungen dieser Aufgaben an die Informationsverarbeitung zu nen­

nen.
• die Bedeutung der Informationsverarbeitung für ein KH zu erklären.
• ein Krankenhausinformationssystem zu definieren.
• Werkzeuge der Informationsverarbeitung im KH sowie ihre Aufgaben zu benennen.
• Probleme zu erkennen, die die heterogene IT-Infrastruktur im KH sowie im Gesund­

heitswesen allgemein verursachen.

Stand: 01.08.2023 - 11:25 Seite 61

• zu erklären welche Konzepte der Integration im Gesundheitswesen existieren.
Lehrinhalte:

Grundlagen der folgenden Themen werden mit einem vertieften praktischen Teil vermit­
telt:

• Dokumentation in der Medizin als allgegenwärtige, unterstützende Aufgabe
• Grundbegriffe zu Informationssystemen im Gesundheitswesen (ISG)
• Medizinische Ordnungssysteme und Terminologien
• Zusammenhang zwischen medizinischer Dokumentation und ISG
• Grundlagen zum Management von ISG
• Aufgaben von Krankenhausinformationssystemen
• Definition und Aufgaben von elektronischen Patientenakten
• Grundlagen der Informationsverarbeitung in Gesundheitsnetzwerken

Literatur:
• Dugas: Medizininformatik. Ein Kompendium für Studium und Praxis; Springer View­

eg; 2017
• Ammenwerth, Haux, Knaup-Gregori, Winter: IT-Projektmanagement im Gesundheits­

wesen; Schattauer; 2014
• Leiner, Gaus, Haux: Medizinische Dokumentation; Schattauer; 2011.
• Johner, Haas: Praxishandbuch IT im Gesundheitswesen; Hanser; 2009.

Stand: 01.08.2023 - 11:25 Seite 62

IFB2110 Digitale Medien

Allgemeines

Modulverantwortliche(r): Prof. Dr. Klaus Ulhaas
Dozent(en): Prof. Dr. Klaus Ulhaas
Modultyp: Wahlpflichtmodul
Voraussetzungen: Programmierkenntnisse, mathematische Grundlagen
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Anwesenheitspflicht in den Übungen, Leistungsnach­
weise in den Übungen, Schriftliche Prüfung 90 Minuten
am Ende des Semesters. Leistungsnachweise sind Zu­
lassungsvoraussetzung.

Zur Prüfung zugelassene Hilfs­
mittel:

nicht programmierbarer Taschenrechner

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden sind in der Lage
• die Bedeutung und Relevanz Digitaler Medien und deren Kompressionsverfahren für

Computer Games und Browser-Anwendungen einzustufen.
• Abtastungsprobleme bei Digitalen Medien zu erkennen und die Ursache hierfür zu

identifizieren.
• den Informationsgehalt einer Nachricht zu bestimmen.
• verlustfreie Kompressionsverfahren zu benennen und die Verfahren auf unterschied­

liche Nachrichten wie z.B. Bild, Ton oder Textinformationen anzuwenden.
• zu verschiedenen Kodierungen anzugeben, wie gut die jeweilige erreichte Kompres­

sion ist.
• eine Lauflängenkodierung, Huffman-Kodierung, arithmetische Kodierung, LZW-Ko­

dierung anzuwenden und günstige und ungünstige Anwendungsgebiete zu benen­
nen.

• Verlustbehaftete Kompressionsverfahren zu benennen.
• die Verfahren JPEG und MPEG-Kodierung anzuwenden und teilweise zu implementie­

ren.
• Verfahren zum Schutz digitaler Medien zu benennen und einfache Verfahren pro­

grammiertechnisch umzusetzen.

Stand: 01.08.2023 - 11:25 Seite 63

Lehrinhalte:
• Begriffsdefinitionen und wirtschaftliche Sicht zu Digitalen Medien und Digitalen Gü­

tern
• Motivation für den Einsatz Digitaler Medien in Games und Browseranwendungen
• Abtastung und Digitalisierung
• Informationstheoretische Grundlagen zum Verständnis der Kompressionstechnik
• Verlustfreie Kompressionsverfahren
• Verlustbehaftete Kompressionsverfahren
• Urheberschutz und Mediensicherheit

Literatur:
Literatur und Empfehlungen zu Einzelthemen werden fortlaufend in der Vorlesung be­
kanntgegeben

Stand: 01.08.2023 - 11:25 Seite 64

IFB2115 Operations Research

Allgemeines

Modulverantwortliche(r): Prof. Dr. Jochen Staudacher
Dozent(en): Prof. Dr. Jochen Staudacher
Modultyp: Wahlpflichtmodul
Voraussetzungen: Keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Informa­

tik - Game Engineering (B.Sc.), Studiengang Wirt­
schaftsinformatik (B.Sc.), Studiengang Gesundheits-
und Pflegeinformatik (B.Sc.), Studiengang Medizininfor­
matik (B.Sc.)

Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 3 SWS Seminaristischer Unterricht

1 SWS Übung in kleinen Gruppen (14tägig 90 Minuten)
Leistungspunkte: 5
Arbeitsaufwand: 45 Stunden Präsenzzeit Vorlesung

15 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Erfolgreiche Teilnahme an den Übungen, Leistungs­
nachweise zu Praktikumsaufgaben in den Übungen,
schriftliche Prüfung 90 Minuten am Ende des Semes­
ters. Leistungsnachweise sind Zulassungsvorausset­
zung.

Zur Prüfung zugelassene Hilfs­
mittel:

kein Taschenrechner, ansonsten ohne Einschränkung

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung können die Studierenden
• die grundlegenden Konzepte der Linearen Optimierung definieren
• einfache betriebswirtschaftliche Aufgaben als mathematische Modelle formulieren
• Methoden der Linearen Optimierung auf einfache Fragestellungen aus der Informa­

tik und den Wirtschaftswissenschaften anwenden und die Ergebnisse interpretieren
• einfache Sensitivitätsanalysen durchführen
• die Grenzen der Linearen Optimierung exemplarisch aufzeigen

Lehrinhalte:
• Mathematische Grundlagen der Linearen Optimierung
• Das Simplex-Verfahren und seine Varianten
• Dualitätstheorie
• Alternativen zum Simplex-Verfahren
• Spezialfälle der Linearen Optimierung
• Ganzzahlige lineare Optimierung

Stand: 01.08.2023 - 11:25 Seite 65

• Sensitivitätsanalysen, Parametrische Lineare Optimierung
• Einfache Zweipersonen-Nullsummenspiele

Literatur:
• A. Koop, H. Moock: Lineare Optimierung: Eine anwendungsorientierte Einführung in

Operations Research, Spektrum Akademischer Verlag, 2. Auflage, 2018
• P. Stingl: Operations Research: Linearoptimierung, Hanser Fachbuchverlag, 1. Aufla­

ge, 2002
• H.-J. Zimmermann: Operations Research: Methoden und Modelle. Für Wirtschaftsin­

genieure, Betriebswirte, Informatiker, Vieweg+Teubner, 2. Auflage, 2007
• J. Schwarze: Mathematik für Wirtschaftswissenschaftler. Band 3: Lineare Algebra, Li­

neare Optimierung und Graphentheorie, Nwb Verlag, 13. Auflage, 2011
• K. Neumann, M. Morlock: Operations Research, Hanser Fachbuchverlag, 2. Auflage,

2002
• P.R. Thie, G.E. Keough: An Introduction to Linear Programming and Game Theory,

3rd Edition, 2008.
• R.J. Vanderbei: Linear Programming, Springer, 4th Edition, 2014.

Stand: 01.08.2023 - 11:25 Seite 66

IFB2125 IT-Management

Allgemeines

Modulverantwortliche(r): Prof. Dr. Peter Klutke
Dozent(en): Prof. Dr. Peter Klutke
Modultyp: Wahlpflichtmodul
Voraussetzungen: Keine
Verwendbarkeit: Studiengang Informatik (B.Sc.), Studiengang Wirt­

schaftsinformatik (B.Sc.), Studiengang Gesundheits-
und Pflegeinformatik (B.Sc.), Studiengang Medizininfor­
matik (B.Sc.)

Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Praktikum in kleinen Projektteams
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Vorlesung

30 Stunden Präsenzzeit Praktikum
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: 90 Minuten schriftliche Prüfung am Ende des Semes­
ters

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie, nicht programmierbarer Ta­
schenrechner

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung sind die Studierenden in der Lage, ...
• die Grundprinzipien des IT-Managements und der IT-Governance zu erläutern,
• die Prozesse des ITIL-Frameworks zum IT Service Management zu erklären und auf

Fallbeispiele anzuwenden,
• bestehende IT-Services zu analysieren oder neue IT-Services zu entwickeln und
• gesellschaftliche Auswirkungen und Sozialverträglichkeit von Lösungen und Innova­

tionen im IT-Management besser zu beurteilen, etwa in Bezug auf die Arbeitsbelas­
tung (Ressourcenmanagement, Überstunden, Burnout) oder die Generierung von
(Mehr-)Werten durch IT-Services (Utility, Warranty).

Lehrinhalte:
• Grundprinzipien des IT-Managements und der IT-Governance
• IT-Service Management nach ITIL (IT Infrastructure Library), erläutert am durchge­

henden Beispiel eines IT-Service-Providers im Gesundheitswesen
• Besprechung von Fallbeispielen zur Veranschaulichung des ITIL-Prozessmodells
• Beispielhafte Analyse und Entwicklung von IT-Services

Literatur:
• Beims, Martin und Ziegenbein, Michael: "IT-Service-Management in der Praxis mit

Stand: 01.08.2023 - 11:25 Seite 67

ITIL®: Der Einsatz von ITIL® Edition 2011, ISO/IEC 20000:2011, COBIT® 5 und PRIN­
CE2®", Verlag: Carl Hanser Verlag GmbH & Co. KG; Auflage: 4., überarbeitete und
erweiterte (4. Dezember 2014), ISBN-13: 978-3446441378

• Tiemeyer, Ernst: "Handbuch IT-Management: Konzepte, Methoden, Lösungen und
Arbeitshilfen für die Praxis", Verlag: Carl Hanser Verlag GmbH & Co. KG; Auflage: 6.,
überarbeitete und erweiterte (13. Februar 2017), ISBN-13: 978-3446443471

• Johannsen, Wolfgang und Goeken, Matthias: "Referenzmodelle für IT-Governance:
Methodische Unterstützung der Unternehmens-IT mit COBIT, ITIL & Co", Verlag:
dpunkt Verlag; Auflage: 2. Aktual. (29. November 2010), ISBN-13: 978-3898646161

Stand: 01.08.2023 - 11:25 Seite 68

IFB2129 Grundlagen der Digitalen Produktion

Allgemeines

Informatik ist in der Produktion heute nicht mehr wegzudenken und in der Digitalen Produktion
ein besonders spannendes Anwendungsgebiet, in dem Informatik sicht- und erlebbar ist: z.B.
durch hunderte von Industrierobotern im Rohbau einer Automobilproduktion, Digitale 3D-Mo­
delle der Fabrik für den Auf- oder Umbau eines neuen Produkts oder 3D-Stücklisten zur Abbil­
dung tausender Fahrzeugvarianten.
Die Digitale Produktion ist ein interdisziplinäres Fachgebiet, bei dem Informatik auf Maschinen­
bau, Elektrotechnik oder Wirtschaftsingenieurwesen trifft. Die Vorlesung vermittelt die Grund­
lagen, damit sie auf Augenhöhe mir anderen Disziplinen zusammenarbeiten und das Thema In­
dustrie 4.0, Digitale Zwillinge oder das Industrial Metaverse in der Praxis weiterentwickeln kön­
nen.

Modulverantwortliche(r): Prof. Dr. Bernd Lüdemann-Ravit
Dozent(en): Prof. Dr. Bernd Lüdemann-Ravit
Modultyp: Wahlpflichtmodul
Voraussetzungen: Keine
Verwendbarkeit:
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 3 SWS Seminaristischer Unterricht

1 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: ca. 40 Stunden Präsenzzeit Vorlesung

ca. 20 Stunden Präsenzzeit Übungen
ca. 90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Die Endnote ergibt sich zu 100 % aus einer schriftli­
chen Prüfung (90 Minuten).

Zur Prüfung zugelassene Hilfs­
mittel:

ohne / keine Einschränkung, alle Hilfsmittel zugelas­
sen, Taschenrechner

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden kennen die Grundlagen der Digitalen Produktion und verstehen, welche
Methoden, Prozesse und Systeme zur Modellierung, Programmierung, Simulation und den
operativen Betrieb einer Produktion zum Einsatz kommen. Im Einzelnen sind die Studie­
renden nach erfolgreicher Beendigung in der Lage:

• Wichtige Kenngrößen und den Aufbau einer Produktion zu verstehen.
• Vor und nachgelagerte Unternehmensprozesse einer Produktion zu kennen.
• Techniken zur Modellierung von Unternehmensprozessen zu kennen und anzuwen­

den.
• Möglichkeiten des praxisrelevanten Einsatzes von Digitalen Methoden zur Planung

und Absicherung im Produktentstehungsprozesses zu kennen.
• Einfache 3D-Geometriemodelle für CAD kennen und selbständig aufzubauen.
• Aufbau und Verwendung von Stücklisten und einfache Schaltpläne zu verstehen.

Stand: 01.08.2023 - 11:25 Seite 69

• Datenmodelle (Produkt, Prozess und Ressource) der Digitalen Fabrik zu konzipieren.
• IOTT-Kommunikationsprotokolle (OPC UA, MQTT) zu verstehen.
• Wichtige Mechanismen von Feldbusprotokollen (z.B. EtherCAT) zu verstehen.
• Aufgaben von Steuerungssysteme (ERP, MES; PLC) der Produktion zu erklären.
• Grundlagen von Industrierobotern (u.a. Lage im Raum, Bahnplanung) zu verstehen

bzw. anzuwenden
• Einfache Programme für Industrieroboter und SPS zu schreiben
• Wesentliche Mechanismen vob IIOT-Kommunikationsprotokolle (OPC UA, MQTT) zu

verstehen.
Lehrinhalte:

Die Vorlesung gibt einen Überblick und erste Einblicke in die Digitale Produktion. Im Ein­
zelnen werden folgende Themen behandelt:

• Grundlagen der Produktionswirtschaft (z.B. OEE) und wesentliche Unternehmenspro­
zesse

• Modellierung von Unternehmensprozessen
• Modellierung von Produkten und Fabriken (Stückliste, CAD, Elektroplanung)
• Digitalen Methoden zur Planung und Absicherung im Produktentstehungsprozesses
• Grundlagen Industrierobotertechnik
• Funktionsweise von Feldbussen (z.B. EtherCAT) und speicherprogrammierbarer

Steuerungen (SPSen)
• Mechanismen von IIOT-Kommunikationsprotokollen (MQTT; OPC UA)
• Aufgaben von überlagerten Steuerungen (MES, ERP)

Literatur:
Folgende Literatur wird zur Vertiefung empfohlen, wird aber nicht vorausgesetzt

• Kellner, Lienhard, Lukesch: Produktionswirtschaft – Planung, Steuerung und Indus­
trie 4.0, Springer 2018

• Huber: Industrie 4.0 in der Automobilproduktion, Springer Vieweg 2018
• Kletti , J. : Lehrbuch für digitales Fertigungsmanagement Manufacturing Execution

Systems MES, Springer , 2021
• Schleipen : Praxishandbuch OPC UA, 1. Auflage, Vogel Business, Media GmbH ,

2020
• Schnell : Bussysteme in der Automatisierungs und Prozesstechnik, 9. Auflage, Sprin­

ger, 2019
• Weber: Industrieroboter, Hanser, 2019
• Bracht, Geckler, Wenzel: Digitale Fabrik, Methoden und Praxisbeispiele, Springer

2011

Stand: 01.08.2023 - 11:25 Seite 70

IFB2130 Grundlagen von eHealth

Allgemeines

Modulverantwortliche(r): Prof. Dr. Matthias Becker
Dozent(en): Prof. Dr. Matthias Becker
Modultyp: Wahlpflichtmodul
Voraussetzungen: Dokumentation und Informationssysteme
Verwendbarkeit: Studiengang Gesundheits- und Pflegeinformatik

(B.Sc.), Studiengang Medizininformatik (B.Sc.), Studien­
gang Wirtschaftsinformatik (B.Sc.), Studiengang Infor­
matik (B.Sc.)

Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: In diesem Modul wird die Prüfungsstudienarbeit im lau­
fendem Semester angefertigt bzw. durchgeführt. Die
Prüfungsstudienarbeit kann dabei aus schriftlichen Aus­
arbeitungen, Präsentationen, Arbeiten am PC oder der
Bearbeitung von Aufgabenstellungen im Rahmen einer
Projektarbeit und einem Abschlussbericht bestehen.
Der Arbeitsumfang beträgt 40 - 60 Stunden.

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

• Nach erfolgreicher Beendigung der Veranstaltung haben die Studierenden einen
Überblick über die aktuelle Situation der Gesundheitsversorgung und können die
Notwendigkeit einer IT-Unterstützung der Prozesse im Gesundheitswesen erklären.

• Die Studierenden kennen verfügbare und zukünftige Anwendungen von eHealth,
um optimal Geschäfts- und klinische Prozesse im Gesundheitswesen zu unterstüt­
zen.

• Die Studierenden sind in der Lage die Anforderungen, inklusive regulatorischer Art,
an den IT-Systemen im Rahmen des Gesundheitswesens zu verstehen.

• Die Studierenden haben einen Überblick über aktuelle und zukünftige Entwicklun­
gen der IT im Gesundheitswesen.

• Die Studierenden können über die möglichen Auswirkungen der Digitalisierung des
Gesundheitswesens auf das Individuum und die Gesellschaft reflektieren.

• Die Studierenden sind in der Lage semantische Standards der Medizininformatik zu
verstehen und anzuwenden (ICD, OPS, SNOMED CT, LOINC)

• Die Studierenden sind in der Lage syntaktische Standards der Medizininformatik zu

Stand: 01.08.2023 - 11:25 Seite 71

verstehen und anzuwenden (HL7, DICOM, CDA, openEHR)
Lehrinhalte:

• Grundlagen des Gesundheitswesens und Motivation für den Einsatz von IT-Syste­
men

• Ziele und Einsatzbereiche von eHealth sowie Prozesse der Kommunikation (IHE)
• Beispielanwendungen von eHealth: eGK, eRezept, eMedikation, Gesundheitsportal,

Telemedizin, eDokumentation
• Gesundheitstelematik: Akteure, Komponenten, Protokolle und Standards (HL7 FHIR,

CDA, DICOM)
• Entwicklung von eHealth in Deutschland: eHealth-Gesetz, regulatorischer Rahmen
• Aktuelle Entwicklungen: DiGAs, DiPAs, data-driven health, precision medicine, mHe­

alth
• Ethische und gesellschaftliche Aspekte von eHealth: Gerechtigkeit, Zugang, Digital

divide, Datenschutz
• Semantische Interoperabilität (ICD, OPS, SNOMED CT, LOINC)

Literatur:
• Robin Haring (Hrsg.), Gesundheit Digital , Springer 2019
• Johannes Jörg, Digitalisierung in der Medizin, Springer 2018
• Florian Fischer, Alexander Krämer (Hrsg.), eHealth in Deutschland, Springer 2016
• Volker P. Andelfinger, Till Hänisch (Hrsg.), eHealth - Wie Smartphones, Apps und

Wearables die Gesundheitsversorgung verändern werden, Springer 2016
• Jähn, K. Und Nagel, E., eHealth, Springer 2014, 978-3642639319
• Haas, P., Gesundheitstelematik, Springer 2006, 978-3540207405
• Trill, R. (Hrsg.), Praxisbuch eHealth, Kohlhammer 2009, 978-3-17-019988-0
• Aktuelle Publikationen zu den oben genannten Themen

Stand: 01.08.2023 - 11:25 Seite 72

IFB2131 Text Mining und Information Extraction

Allgemeines

Modulverantwortliche(r): Prof. Dr. Matthias Becker
Dozent(en): Prof. Dr. Matthias Becker
Modultyp: Wahlpflichtmodul
Voraussetzungen:
Verwendbarkeit: Studiengang Gesundheits- und Pflegeinformatik

(B.Sc.), Studiengang Medizininformatik (B.Sc.), Studien­
gang Informatik (B.Sc.), Studiengang Wirtschaftsinfor­
matik (B.Sc.)

Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: In diesem Modul wird die Prüfungsstudienarbeit im lau­
fendem Semester angefertigt bzw. durchgeführt. Die
Prüfungsstudienarbeit kann dabei aus schriftlichen Aus­
arbeitungen, Präsentationen, Arbeiten am PC oder der
Bearbeitung von Aufgabenstellungen im Rahmen einer
Projektarbeit und einem Abschlussbericht bestehen.
Der Arbeitsumfang beträgt 40 - 60 Stunden.

Endnotenbildender Leistungsnachweis in diesem Mo­
dul:
- Annotation und Analyse von deutschsprachigen Doku­
menten
- Implementierung einer Machine Learning Pipeline
- Ausarbeitung über die Ergebnisse und Metriken der
Pipeline
- Kurzpräsentation der Ergebnisse

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

Im Rahmen der Vorlesung Text Mining und Information Extraction, werden den Studieren­
den die Grundlagen im Bereich Datenanalyse und Textmining vermittelt. Dieses Wissen
soll auf anonymisierte medizinische Textdokumente angewandt werden. Ziel soll es sein,
die unterschiedlichen Analysemethoden zu verproben und zu bewerten. Die zur Verfü­
gung gestellten Dokumente werden durch die Studierenden vorverarbeitet, so dass diese
durch Textmining-Werkzeuge verarbeitet werden können. Anschließend werden die vor­
verarbeiteten Texte mit verschiedenen Standard-Werkzeugen analysiert. Dabei werden
verschiedene medizinische Klassifikationen zur Abbildung der Informationen verwendet.

Stand: 01.08.2023 - 11:25 Seite 73

Ziel dieser Analyse ist es zu bewerten, wie gut und genau die Textmining Werkzeuge die
Informationen aus den Dokumenten extrahieren können und inwieweit eine nicht maschi­
nelle Nachverarbeitung der Ergebnisse notwendig ist.

Lehrinhalte:
• Einführung in Data Mining, Textmining, Machine Learning, Natural Language Proces­

sing und Information Extraction
• Einführung in die Datenanalyse von deutschsprachigen Dokumenten
• Übersicht über Tools aus dem Bereich der Textanalyse
• Übersicht von NLP Modellen und NLP Korpusse (national und international)
• Probleme und Herausforderungen von Textmining
• Kennzahlen für die Qualität von NLP Pipelines
• Stand der Wissenschaft im Bereich NLP
• Anwendung von klinischen Terminologien, Ontologien und Terminologiesammlun­

gen (UMLS)
• Machine Learning mit Python (spacy.io) und LLM sowie GPT

Literatur:
• Bastian Buch, "Text Mining: Zur automatischen Wissensextraktion aus unstrukturier­

ten Textdokumenten", Taschenbuch, 8. April 2008
• Aman Kedia, Mayank Rasu, "Hands-On Python Natural Language Processing: Explo­

re tools and techniques to analyze and process text with a view to building real-
world NLP applications", 2020

• Ashok N. Srivastava, Mehran Sahami, "Text Mining: Classification, Clustering, and
Applications", Chapman & Hall/CRC Data Mining and Knowledge Discovery Series
Book 10, 2009

• Chris Biemann, Gerhard Heyer, Uwe Quasthoff, "Wissensrohstoff Text: Eine Einfüh­
rung in das Text Mining", Taschenbuch, 2022

• spacy.io

Stand: 01.08.2023 - 11:25 Seite 74

IFB2132 Advanced Embedded Systems

Allgemeines

Die Lehrveranstaltung vermittelt vertiefte Kenntnisse und erweiterte Fähigkeiten auf dem Ge­
biet der eingebetteten Systeme. Der Fokus der Lehrveranstaltung liegt dabei sowohl auf fort­
geschrittenen Debugging-Methoden als auch auf der Funktionsweise und Anwendung von Echt­
zeit-Betriebssystemen.

Modulverantwortliche(r): Prof. Dr. Daniel Güldenring
Dozent(en): Prof. Dr. Daniel Güldenring
Modultyp: Wahlpflichtmodul
Voraussetzungen: IFB1109 Rechnerarchitektur, IFB1108 IT-Systeme, IF­

B1103 Programmieren 1
Verwendbarkeit:
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: Vorlesung: 30h

Praktikum/Übung: 30h
Selbststudium: 60h

Leistungsnachweis und Prüfung: Die Endnote ergibt sich zu 100 % aus einer schriftli­
chen Prüfung (90 Minuten).

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, einseitig be­
schrieben, keine Kopie, nicht programmierbarer Ta­
schenrechner

Lernergebnisse und Inhalte
Lernergebnisse:

• Die Studierenden kennen fortgeschrittene Debugging-Methoden und können die­
se effektiv zum Debuggen eingebetteter Systeme einsetzen.

• Sie verstehen wie die JTAG-Schnittstelle, openOCD und GDB für das Debugging
eingebetteter Systeme eingesetzt werden.

• Sie verfügen über vertiefte theoretische Kenntnisse zu den Grundlagen von Echt­
zeitssystemen.

• Sie können das Echtzeitbetriebssystem FreeRTOS für die Entwicklung von Echt­
zeitsystemen einsetzen.

Lehrinhalte:
• Aufbau und Funktion der JTAG-Schnittstelle
• Fortgeschrittene Debugging-Methoden wie z. B. (bedingte) Break- und Watchpoints
• Debuggen eingebetteter Systeme mit GDB über OpenOCD und JTAG
• Echtzeit-Betriebssysteme (Definition, Hauptkomponenten, Funktionsweise)
• Taskmodell und Nebenläufigkeit

Stand: 01.08.2023 - 11:25 Seite 75

• Scheduling-Verfahren und Feasibility Tests
• Ressourcen (Zugriff auf geteilte / begrenzte Ressourcen, kritische Abschnitte)
• Ressourcenzuordnungsprotokolle (non-preemptive critical sections, priority inherit­

ance protocol)
• Entwickeln von Echtzeitanwendungen mit dem Echtzeitbetriebssystem FreeRTOS

Literatur:
• R. Stallman, et al., (2018). Debugging with GDB; Boston: Free Software Foundation.
• E. Kienzle, J. Friedrich, (2008). Programmierung von Echtzeitsystemen; Mün­

chen:Hanser Verlag
• G. C. Buttazzo, (2011). Hard Real-Time Computing Systems; Boston:Springer.
• H. Kopetz, (2011). Real-Time Systems; Boston: Springer.
• D. Zöbel, (2020). Echtzeitsysteme; Berlin: Springer.
• Jane W. S. Lui, (2000). Real-Time Systems, New Jersey: Prentice Hall
• R. Barry (2016): Mastering the FreeRTOS™ Real Time Kernel; Real Time Engineers

Ltd.
• A. Robbins, (2005). GDB Pocket Reference; Sebastopol: O'Reilly Media.
• Zusätzliches Lernmaterial ist im begleitenden Moodle-Kurs verfügbar.

Stand: 01.08.2023 - 11:25 Seite 76

IFB2133 Telemedizin

Allgemeines

Modulverantwortliche(r): Prof. Dr. Petra Friedrich
Dozent(en): Prof. Dr. Petra Friedrich
Modultyp: Wahlpflichtmodul
Voraussetzungen: Keine
Verwendbarkeit: Studiengang Medizininformatik (B.Sc.), Studiengang In­

formatik (B.Sc.), Studiengang Wirtschaftsinformatik
(B.Sc.)

Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Praktikum in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Praktikum, Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: SPA = Studienprüfungsarbeit
Die Endnote ergibt sich zu 100 % aus einer Portfolio­
prüfung mit Präsentation.
Erfolgreiche Teilnahme an Praktika und termingerech­
te Abgabe einer schriftlichen Ausarbeitung.

Zur Prüfung zugelassene Hilfs­
mittel:

keine Hilfsmittel

Lernergebnisse und Inhalte
Lernergebnisse:

• Nach der Teilnahme an der Modulveranstaltung sind die Studierenden in der Lage,
den Lerninhalt auf neue Probleme der Telemedizin anzuwenden. Sie können die
Möglichkeiten und Grenzen, die sich aus den Produkten dieser Disziplin ergeben, kri­
tisch bewerten.

• Nach der Teilnahme an der Modulveranstaltung sind die Studierenden in der Lage,
moderne Methoden der Telemedizin sowie sensorgestützter telematischer Diagnose-
 und Therapieverfahren zu verstehen sowie Möglichkeiten und Grenzen der behan­
delten Methoden kritisch zu bewerten. Es wird insbesondere ein vertieftes Verständ­
nis für die Besonderheiten von klinischen Studiendesigns und -Settings erlangt.

Lehrinhalte:
Die Verknüpfung elektronischer Medien und Systeme mit medizinischen Sensoren öffnet
den Weg zu einer personalisierten telematischen Medizin. Vor diesem Hintergrund wer­
den anhand von Beispielen aktuelle Strategien präsentiert, mit denen sich personalisierte
Diagnose- und Therapiekonzepte realisieren lassen. Ein Schwerpunkt liegt auf der Diskus­
sion geeigneter telemedizinischer Sensoren für diverse Krankheitsbilder.

• Einführung in die Thematik und das Arbeitsgebiet Telemedizin mit den dazugehöri­
gen physiologischen, medizinischen und technischen Grundlagen

• Praktische Einführung in grundlegende Arbeitstechniken der Physiologie und Tele­

Stand: 01.08.2023 - 11:25 Seite 77

medizin sowie sensorgestützter Messverfahren und bioelektronischer Feedbacksys­
teme

• Einführung in das zu verwendende Messequipment
• Anwendungen für eine personalisierte und individualisierte telematische Medizin
• Wissenschaftlichen Planung, Durchführung und Auswertung von Experimenten und

Testreihen
• Dokumentation, Protokollführung, statistische Datenauswertung
• Recherche und Machbarkeitsstudien für konkrete projektbezogene Aufgaben

Literatur:
Lehrmaterial ist im Hochschulnetz verfügbar, Gastdozenten (Medizintechnikhersteller), Ex­
kursionen (Medizintechnikhersteller/-anwender, Telemedizinanbieter, Messen, usw.)

• B. Wolf, J. Gausemeier et. al., TELEMEDIZINISCHE ASSISTENZSYSTEME, Technik,
Markt, Geschäftsmodelle

• Spektrum Telemedizin Bayern 2014 Bayerische TelemedAllianz Dr. Siegfried Jedam­
zik, ISBN 978-3-00-045501-8

Stand: 01.08.2023 - 11:25 Seite 78

IFB2766 Einführung in die Funktionale Sicherheit

Allgemeines

Einführung in Funktionale Sicherheit mit besonderer Beachtung der Anforderungen an Informa­
tik und zur Robotik.

Modulverantwortliche(r): Prof. Dr. Rolf Jung
Dozent(en): Prof. Dr. Rolf Jung
Modultyp: Wahlpflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (Bachelor)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 3 SWS Seminaristischer Unterricht

1 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: Vorlesung: 45h

Übung: 15h
Selbststudium: 90h

Leistungsnachweis und Prüfung: Die Endnote ergibt sich zu 100 % aus einer schriftli­
chen Prüfung (90 Minuten).

Zur Prüfung zugelassene Hilfs­
mittel:

Teile der Norm ISO 13849 nach Vorgabe, nicht pro­
grammierbarer Taschenrechner

Lernergebnisse und Inhalte
Lernergebnisse:

• Studenten kennen den Begriff 'Funktionale Sicherheit' und damit verbundene Defini­
tionen aus den Normen

• Sie kennen Managementmethoden und können diese dem Sicherheitslebenszyklus
zuordnen

• Studenten können die Methode FMEDA im Sicherheitsprozess einordnen sowie Si­
cherheitskennzahlen bestimmen und anwenden

• Teilnehmer kennen Testmethoden bezüglich System, Hardware, Software und kön­
nen aus System und Produktanforderungen Testanforderungen erstellen

• Studenten können Softwarewerkzeuge klassifizieren
• Die Studenten kennen einen Zulassungsprozess und können Dokumente für eine Si­

cherheitszulassung zusammenstellen
• Teilnehmer kennen die Elemente des Sicherheitsprozesses und können sie dem Ent­

wicklungsprozess in Robotik zuordnen
Lehrinhalte:

• Einführung in die Gesetzeslage und Normenüberblick mit Begriffserklärungen
• Erläuterung der Elemente eines Sicherheitsprozesses und Erstellung eines Sicher­

heitsplans und Sicherheitsnachweises
• Durchführung einer Risiko- und Gefährdungsanalyse

Stand: 01.08.2023 - 11:25 Seite 79

• Ermittlung von Sicherheitskennzahlen an einem Fallbeispiel
• Durchführung einer Sicherheitsanalyse für Fehlerkombinationen
• Erarbeitung einer FMEDA mit Fallbeispiel
• Kennenlernen von Testmethoden und Erstellen eines V&V-Plans
• Klassifizierung von Softwarewerkzeugen entsprechend Sicherheitsnormen
• Analyse der Elemente und Schritte in einem Sicherheitslebenszyklus

Literatur:
• Löw, Pabst, Petry: Funktionale Sicherheit in der Praxis, dpunkt.Verlag
• Josef Börcsök, Funktionale Sicherheit: Grundzüge sicherheitstechnischer Systeme,

VDE Verlag 2014

Stand: 01.08.2023 - 11:25 Seite 80

IFB2767 Einführung in Data Science

Allgemeines

Data Science ist ein interdisziplinäres Wissenschaftsfeld mit Schnittmengen zur Informatik und
zur Statistik und beschäftigt sich mit der Extraktion von Wissen aus Daten. Das Ziel ist es, Er­
kenntnisse und Handlungsempfehlungen in konkreten Problemstellungen zu generieren und
zugleich, wo möglich, das Maß der Unsicherheit in den Erkenntnissen zu quantifizieren. Die
Vorlesung gibt einen breiten Überblick über die Bearbeitung und Visualisierung von Daten mit
Python, und diskutiert statistische Anwendungen und Machine Learning Modelle. Grundlegen­
de Mathematikkenntnisse werden vorausgesetzt.

Modulverantwortliche(r): Prof. Dr. Frank Schirmeier
Dozent(en): Prof. Dr. Frank Schirmeier
Modultyp: Wahlpflichtmodul
Voraussetzungen: Statistik und Wahrscheinlichkeitslehre
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Sommersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht

2 SWS Übung in kleinen Gruppen
Leistungspunkte: 5
Arbeitsaufwand: 30 Stunden Präsenzzeit Unterricht

30 Stunden Präsenzzeit Übung
90 Stunden Selbststudium

Leistungsnachweis und Prüfung: Leistungsnachweise in den Übungen, 90 minütige
schriftliche Prüfung am Ende des Semesters. Leistungs­
nachweise sind Zulassungsvoraussetzung.

Zur Prüfung zugelassene Hilfs­
mittel:

handschriftliche Notizen, 1 DIN A4 Blatt, beidseitig be­
schrieben, keine Kopie

Lernergebnisse und Inhalte
Lernergebnisse:

Die Studierenden sind in der Lage, in einem Unternehmen im Gespräch mit einem Mitar­
beiter der Führungs- oder Fachebene eine datenbezogene Problemstellung zu analysie­
ren, die relevanten Daten zu identifizieren, diese in einer geeigneten Infrastruktur zu er­
fassen, weiterzuverarbeiten und in nachfolgenden Analyseschritten Handlungsempfehlun­
gen zu erarbeiten.

Lehrinhalte:

Literatur:
• Jake VanderPlas: Data Science Handbook (online verfügbar)
• J. Grus: Einführung in Data Science
• Reddy, Aggarwal: Healthcare Data Analytics, 1 st ed, Chapman and Hall, 2015
• Dey, Das, Naik, Behera (Eds.): Big Data Analytics for Intelligent Healthcare Manage­

ment, 1st ed, Elsevier, 2019.

Stand: 01.08.2023 - 11:25 Seite 81

IFB3100.1 Praktisches Studiensemester

Allgemeines

Modulverantwortliche(r): Praxisbeauftragter Prof. Dr. Bernd Dreier
Dozent(en): Praxisbeauftragter Prof. Dr. Bernd Dreier
Modultyp: Pflichtmodul
Voraussetzungen: Zulassung zum Vertiefungsstudium und in den Fä­

chern des Vertiefungsstudiums mind. 20 ECTS erreicht
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: jedes Semester
Lehrformen: Praktische Tätigkeit
Leistungspunkte: 25
Arbeitsaufwand: Zusammenhängender Zeitraum von mind. 20 Wochen

(einschließlich der praxisbegleitenden Lehrveranstal­
tungen), wobei die tägliche Arbeitszeit der üblichen Ar­
beitszeit der Ausbildungsstelle entspricht.

Leistungsnachweis und Prüfung: Praxisbericht
Zur Prüfung zugelassene Hilfs­
mittel:

Lernergebnisse und Inhalte
Lernergebnisse:

Im praktischen Studiensemester widmen sich Studierende deutlich berufsbezogenen Tä­
tigkeiten. Die praktische Ausbildung stellt die Verbindung zwischen Studium und Berufs­
praxis her und ist auf die Erfordernisse in Industrie, Wirtschaft, Verwaltung etc. ausgerich­
tet. Die praktische Ausbildung wird durch praxisbegleitende Lehrveranstaltungen der Fa­
kultät ergänzt. Sie dienen der Integration von Praxis und Theorie sowie der Auswertung
und Vertiefung der praktischen Tätigkeiten innerhalb des praktischen Studiensemesters.

Lehrinhalte:

Literatur:

Stand: 01.08.2023 - 11:25 Seite 82

IFB3100.2A Praxisbegleitende Lehrveranstaltung Kommunizieren
und Präsentieren

Allgemeines

Modulverantwortliche(r): Hr. Grassmann
Dozent(en): Hr. Grassmann
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Praktikum in kleinen Gruppen

Blocklehrveranstaltung
Leistungspunkte: 2.5
Arbeitsaufwand: 30 Stunden Präsenzzeit

45 Stunden Selbststudium
Leistungsnachweis und Prüfung: Aktive Teilnahme und praktische Reflexion
Zur Prüfung zugelassene Hilfs­
mittel:

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Teilnahme können die Studierenden
• Sachverhalte sach- und situationsangemessen darstellen,
• verschiedene Präsentationstechniken zielgruppenorientiert anwenden,
• Argumentationsmuster und Argumentationsstrategien analysieren und beurteilen,
• sprachliche, sprecherische und rhetorische Gestaltungsmittel von Botschaften ge­

zielt einsetzen,
• durch Stimme und Sprechweise Aufmerksamkeit/ Wirksamkeit bei Zuhörern stei­

gern,
• aktiv mehrere Variationen körpersprachlicher Verstärkung analysieren und beherr­

schen
• Feedback-Prozesse in einer Gruppe organisieren und auswerten

Lehrinhalte:
• Präsentationstechniken
• Innovative Strategien und Techniken der Objektpräsentation und Selbstdarstellung

Literatur:

Stand: 01.08.2023 - 11:25 Seite 83

IFB3100.2B Praxisbegleitende Lehrveranstaltung Soziale Kompe­
tenz

Allgemeines

Modulverantwortliche(r): Timo Schneider
Dozent(en): Timo Schneider
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: Wintersemester, ein Semester
Lehrformen: 2 SWS Seminaristischer Unterricht mit viel Übungen

(Workshopcharakter)
Leistungspunkte: 2.5
Arbeitsaufwand: 30 Stunden Präsenzzeit

45 Stunden Selbststudium
Leistungsnachweis und Prüfung: Aktive Teilnahme und praktische Reflexion
Zur Prüfung zugelassene Hilfs­
mittel:

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Teilnahme können die Studierenden
• die Soziale Kompetenz als Handlungsprämisse erkennen
• ihre soziale und fachliche Kompetenz verknüpfen
• effektiv zusammenarbeiten und kooperieren

Lehrinhalte:
• 4 Kompetenzfelder eines Mitarbeiters und (zukünftigen) Führungskraft
• Kompetenz und Identität
• Selbst- und Fremdwahrnehmung
• Grundlagen der Kommunikation
• Einführung in die Projektdynamik
• Teamrollen
• Konfliktmanagement
• 1 Tag Outdoortraining

Literatur:

Stand: 01.08.2023 - 11:25 Seite 84

IFB4100 Seminar

Allgemeines

Modulverantwortliche(r): Professoren der Fakultät
Dozent(en): Professoren der Fakultät
Modultyp: Pflichtmodul
Voraussetzungen: keine
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: jedes Semester
Lehrformen: Seminar
Leistungspunkte: 5
Arbeitsaufwand: 15 Stunden Präsenzzeit Vorträge und anschließender

Diskussion
135 Stunden selbständiges Arbeiten, Vorbereitung der
Präsentation, Ausarbeitung der Studienarbeit

Leistungsnachweis und Prüfung: Studienarbeit und Kolloquium
Zur Prüfung zugelassene Hilfs­
mittel:

ohne / keine Einschränkung, alle Hilfsmittel zugelassen

Lernergebnisse und Inhalte
Lernergebnisse:

Nach dem erfolgreichen Besuch der Lehrveranstaltung sind die Studierenden in der Lage,
...

• sich in ein vorgegebenes Thema einzuarbeiten, entsprechende Literatur zu recher­
chieren und aufzuarbeiten

• einen Vortrag zu einem vorgegebenen Thema zu erarbeiten, zu präsentieren und
bei der nachfolgenden Diskussion zu vertreten

• eine schriftliche Ausarbeitung zu einem vorgegebenen Thema zu erstellen
Lehrinhalte:

Methoden und Vorgehensweisen zum wissenschaftlichen Arbeiten
• Verwendung der Online-Angebote der Bibliothek (Datenbanken, Kataloge, Fernlei­

he, Online-Zeitschriften, etc.)
• Regeln zum Zitieren (inkl. Quellenverzeichnis)
• Gestaltung von Aufbau und Gliederung (inkl. Inhaltsverzeichnis)

Literatur:
• H. Balzert, M. Schröder, C. Schäfer: Wissenschaftliches Arbeiten, W3L Verlag, 2. Auf­

lage (2012)
• weitere Literatur in Absprache mit dem jeweiligen Dozenten

Stand: 01.08.2023 - 11:25 Seite 85

IFB5100 Projektarbeit

Allgemeines

Modulverantwortliche(r): Professoren der Fakultät
Dozent(en): Professoren der Fakultät
Modultyp: Pflichtmodul
Voraussetzungen: Software Praktikum
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: jedes Semester
Lehrformen: Projekt
Leistungspunkte: 15
Arbeitsaufwand: 15 Stunden Präsenzzeit Unterricht

435 Stunden selbständiges Arbeiten
Leistungsnachweis und Prüfung: Projektbericht

Präsentation
Zur Prüfung zugelassene Hilfs­
mittel:

ohne / keine Einschränkung, alle Hilfsmittel zugelassen

Lernergebnisse und Inhalte
Lernergebnisse:

Nach erfolgreicher Beendigung der Veranstaltung sind die Studierenden in der Lage,. . .
• ein Projekt zu planen, durchzuführen und sorgfältig zu dokumentieren
• ihr erworbenes Wissen in Standard-Anwendungsszenarien einzusetzen und erfolg­

reich anzuwenden
• die Entwicklungsergebnisse in Form von Postersessions und Kurzpräsentationen vor­

zustellen
Lehrinhalte:

projektabhängig

Literatur:
projektabhängig

Stand: 01.08.2023 - 11:25 Seite 86

IFB6100.1 Bachelorarbeit

Allgemeines

Modulverantwortliche(r): Betreuender Professor
Dozent(en): Betreuender Professor
Modultyp: Pflichtmodul
Voraussetzungen: Mind. 170 ECTS aus Basis- und Vertiefungsstudium
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: jedes Semester
Lehrformen: -
Leistungspunkte: 12
Arbeitsaufwand: Das Thema muss so beschaffen sein, dass die Bachel­

orarbeit bei zusammenhängender ausschließlicher Be­
arbeitung in der Regel in zehn Wochen fertiggestellt
werden kann.
Eine Höchstfrist von fünf Monaten darf nicht überschrit­
ten werden

Leistungsnachweis und Prüfung: Abschlussarbeit
Zur Prüfung zugelassene Hilfs­
mittel:

Lernergebnisse und Inhalte
Lernergebnisse:

Mit der Bachelorarbeit soll der Studierende beweisen, dass er in der Lage ist, eine Pro­
blemstellung - praktischer oder theoretischer Natur - innerhalb eines begrenzten und defi­
nierten Zeitraums nach wissenschaftlichen Methoden zu bearbeiten. Die Abschlussarbeit
darf mit Zustimmung der Prüfungskommission in einer Einrichtung außerhalb der Hoch­
schule ausgeführt werden.

Lehrinhalte:
Entsprechend dem gewählten Thema

Literatur:
In Absprache mit dem betreuenden Professor

Stand: 01.08.2023 - 11:25 Seite 87

IFB6100.2 Bachelorarbeit - Seminar

Allgemeines

Modulverantwortliche(r): Betreuender Professor
Dozent(en): Betreuender Professor
Modultyp: Pflichtmodul
Voraussetzungen: Mind. 170 ECTS aus Basis- und Vertiefungsstudium
Verwendbarkeit: Studiengang Informatik (B.Sc.)
Angebot und Dauer: jedes Semester
Lehrformen: Seminar
Leistungspunkte: 3
Arbeitsaufwand: 90 Stunden selbständiges Arbeiten (incl. Präsentation)
Leistungsnachweis und Prüfung: Vortrag über das Thema der Abschlussarbeit im Rah­

men eines Seminars
Zur Prüfung zugelassene Hilfs­
mittel:

Lernergebnisse und Inhalte
Lernergebnisse:

Durch das Bachelorseminar sind die Studierenden in der Lage,
• sich in das Thema der Bachelorarbeit einzuarbeiten, entsprechende Literatur zu re­

cherchieren und aufzuarbeiten
• einen Vortrag zum Thema der Bachelorarbeit zu erarbeiten, zu präsentieren und bei

der nachfolgenden Diskussion zu vertreten
Lehrinhalte:

• formale Anforderungen an die Bachelorarbeit
• inhaltliche Anforderungen an Bachelorarbeit

(insbesondere auch Abstimmung mit betreuendem Professor)
Literatur:

Abhängig vom Thema der Bachelorarbeit

Stand: 01.08.2023 - 11:25 Seite 88

	Ziele und Aufbau des Studiengangs Informatik
	Begriffserläuterungen
	Modulbeschreibungen
	IFB1101 Einführung in die Informatik
	IFB1102 Analysis
	IFB1103 Programmieren 1
	IFB1104 Lineare Algebra und Analytische Geometrie
	IFB1105 Programmieren 2
	IFB1106 Algorithmen und Datenstrukturen
	IFB1107 Theoretische Informatik
	IFB1108 IT-Systeme
	IFB1109 Rechnerarchitektur
	IFB1110 Grundlagen der Wirtschaftsinformatik
	IFB1111 Allgemeinwissenschaftliches Wahlpflichtfach
	IFB1112 Diskrete Mathematik
	IFB1113 Datenbanken
	IFB1114 Softwaretechnik 1
	IFB1115 Betriebssysteme
	IFB1116 Internettechnologien
	IFB1117 Human Computer Interaction / Softwaretechnik 2
	IFB1118 Compiler
	IFB1119 Rechnernetze
	IFB1120 Verteilte Softwaresysteme
	IFB1121 Wahrscheinlichkeitsrechnung und Numerik
	IFB1122 Software Praktikum
	IFB1123 Projektmanagement / IT-Projektmanagement
	IFB1124 IT-Sicherheit
	IFB2101 Architektur und Betrieb kommerzieller Anwendungssysteme
	IFB2102 Mikrocomputertechnik mit Praktikum
	IFB2104 Administration von Rechnernetzen
	IFB2105 Automatische Spracherkennung
	IFB2106 Logik
	IFB2107 Softwareentwicklung für Smartphones
	IFB2109 Dokumentation und Informationssysteme
	IFB2110 Digitale Medien
	IFB2115 Operations Research
	IFB2125 IT-Management
	IFB2129 Grundlagen der Digitalen Produktion
	IFB2130 Grundlagen von eHealth
	IFB2131 Text Mining und Information Extraction
	IFB2132 Advanced Embedded Systems
	IFB2133 Telemedizin
	IFB2766 Einführung in die Funktionale Sicherheit
	IFB2767 Einführung in Data Science
	IFB3100.1 Praktisches Studiensemester
	IFB3100.2A Praxisbegleitende Lehrveranstaltung Kommunizieren und Präsentieren
	IFB3100.2B Praxisbegleitende Lehrveranstaltung Soziale Kompetenz
	IFB4100 Seminar
	IFB5100 Projektarbeit
	IFB6100.1 Bachelorarbeit
	IFB6100.2 Bachelorarbeit - Seminar

