
Amtliche Mitteilung 11-2018 vom 26. Februar 2018

Prüfungsordnung des Fachbereichs Lebensmitteltechnologie der Hochschule
Fulda – University of Applied Sciences für den Bachelor-Studiengang „Interna-
tionale Ingenieurwissenschaften“ vom 11. Mai 2016

hier: Änderung vom 17. Januar 2018

Gemäß §§ 20 Abs. 1, 37 Abs. 5 des Hessischen Hochschulgesetzes (HHG) vom 14.
Dezember 2009 (GVBl. I S. 666), zuletzt geändert durch Gesetz vom 18. Dezember
2017 (GVBl. I S. 482) hat das Präsidium der Hochschule Fulda – University of Ap-
plied Sciences am 15. Februar 2018 die nachstehende Änderung der Prüfungsord-
nung für den Bachelor-Studiengang Internationale Ingenieurwissenschaften des
Fachbereichs Lebensmitteltechnologie genehmigt.

Artikel 1: Änderungen des Schwerpunkts Angewandte Informatik

1. In Anlage 1: Curriculum Internationale Ingenieurwissenschaften erhält der
Schwerpunkt Angewandte Informatik folgende Fassung:

Schwerpunkt: Angewandte Informatik

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 2

Pflichtmodule (Sem 3 bis 8):

*Für Studierende, die bereits Deutschkenntnisse auf DSH2-Niveau nachweisen, wird das
Modul Deutsch als Fremdsprache III (Modul IIW-3006) durch ein frei wählbares Modul aus
dem Fachbereich Sozial- und Kulturwissenschaften mit internationalem Bezug ersetzt. Im
Fall von Fremdsprachen kann nicht die gleiche Sprache mit dem gleichen Sprachniveau ge-
wählt werden, wie in dem Modul Fremdsprache I und II.

 Modultitel Semester ECTS-

Credits
Lehr-

/Lernmethode
Prüfung

IIW-AI-3101
(BG1)

Programmierung 1 3 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-3102
(NN)

Programmierpraktikum 3 5 SU (2 SWS)
Pr (2 SWS)

portfolio

IIW-AI-3103
(BG8)

Digitaltechnik und Rechnersysteme 3 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-3104
(BG2)

Technische Grundlagen der Informatik 3 5 SU (4 SWS)

s

IIW-AI-3105
(BG27)

Mathematische Grundlagen der Informatik 3 5 SU (3 SWS)
Ü (2 SWS)

s

IIW-3006

Deutsch als Fremdsprache III
*3

 3 5 S (4 SWS) s

IIW-AI-4101
(BG7)

Programmierung 2 4 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-4102
(BG13)

Kommunikationsnetze und -protokolle 4 5 SU (3 SWS)
Pr (1 SWS)

s

IIW-AI-4103
(BG9)

Betriebswirtschaftslehre 2 4 5 SU (2 SWS)
Ü (2 SWS)

s

IIW-AI-4104
(BG33)

Web-Applikationen 4 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-4105
(BG10)

Algebraische Grundlagen der Informatik 4 5 V (3 SWS)
Ü (2 SWS)

s

IIW-AI-4106
(BG15)

Software Engineering

4 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-5101
(BG28)

Algorithmen und Datenstrukturen 5 5 SU (2 SWS)
Ü (2 SWS)

s

IIW-AI-5102
(BG14)

Betriebssysteme 5 5 SU (4 SWS)
Pr (1 SWS)

s

IIW-AI-5103
(BG32)

Datenbanksysteme 5 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-5104
(BG20)

Verteilte Systeme 5 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-5105
(BG5)

Präsentation und Kommunikation 5 5 S (4 SWS) m

IIW-AI-5106
(BG24)

IT-Sicherheit 5 5 SU (3 SWS)
Pr (1 SWS)

s

IIW-AI-6101
(BG21)

Automatentheorie und formale Sprachen 6 5 Ü (4 SWS) s

IIW-AI-6102
(BG22)

Graphische Datenverarbeitung 6 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6103
(NN)

Künstliche Intelligenz 6 5 SU (2 SWS)
Ü (2 SWS)

s

IIW-AI-7101
(BG30)

Bachelor-Projekt Angewandte Informatik 7 10 S (4 SWS)
Pr (4 SWS)

s

IIW-AI-7102
(NN)

Höhere Konzepte der Programmierung 7 5 SU (2 SWS)
Pr (2 SWS)

m

IIW-AI-8101
 (BP)

Praxisprojekt 8 15 s

IIW-AI-8102
 (BA)

Bachelorarbeit 8 12 s

IIW-AI-8103
 (BG26)

Kolloquium 8 3 m

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 3

Wahlpflichtmodule (Sem 3 bis 8):

Aus den angebotenen Wahlpflichtmodulen sind 6 Module zu wählen. Die Module
BWP1, BWP2 können mehrfach eingebracht werden, wenn sie in unterschiedlicher
Ausprägung angeboten werden.
Eines der Wahlpflichtmodule aus dem 4. und 5. Semester kann frei aus Modulen an-
derer Bachelor-Studiengänge der Hochschule Fulda gewählt werden, sofern das ge-
wählte Modul mindestens im 3. Semester des jeweiligen Studiengangs angeboten
wird. Die Wahl des Wahlpflichtmoduls aus einem anderen Bachelor-Studiengang an-
derer Fachbereiche bedarf der Zustimmung des Studiendekans.

Modulnummer Modultitel Semester ECTS-

Credits
Lehr-/Lern-
methode

Prüfung

IIW-AI-6108
(BE1)

Embedded Networking 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6109
(BT6)

TCP/IP-Programmierung 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6110
(BW15)

ERP-Systeme 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6111
(BW10)

Grundlagen der Wirtschaftsinformatik 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6112
(BW36)

Einführung in die ABAP-Programmierung 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6113
(BW23)

Datenbanktechnologien 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6114
(BE6)

Mikrocontrollerprogrammierung 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6115
(BT1)

Multimedia-Kommunikation 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6116
(BT7)

Internet Services 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6117
(BT4)

Mobile Kommunikation 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6118
(BE7)

Sensoren und Aktoren 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6119
(BT8)

Netz- und Systemmanagement 6/7 5 SU (4 SWS)

s

IIW-AI-6120
(BT9)

Planung und Durchführung von Netzwerk-
Projekten

6/7 5 S (4 SWS)

s

IIW-AI-6121
(BE4)

Robotik 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6122
(BE8)

Softwareentwicklung für eingebettete Systeme 6/7 5 SU (2 SWS)
Pr (2 SWS)

s/m

IIW-AI-6123
(BW21)

Grundlagen der Wirtschaftspolitik 6/7 5 SU (4 SWS) s

IIW-AI-6124
(BW25)

Optimierung 6/7 5 SU (2 SWS)
Ü (2 SWS)

s

IIW-AI-6125
(BW26)

Data-Warehousing 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6126
(BW5)

Data Mining 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6127
(BW37)

Simulation 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6128
(BW34)

CRM-Systeme 6/7 5 SU (4 SWS)

s

IIW-AI-6129
(BM3)

Visualisierung 6/7 5 S (4 SWS)

portfolio

IIW-AI-6130
(BM16)

Mensch-Computer-Interaktion 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6131
(BM20)

Digitale Bildverarbeitung 6/7 5 SU (2 SWS)
Pr (2 SWS)

m

IIW-AI-6132
(BM29)

Medienproduktion 6/7 10 SU (4 SWS)
Pr (4 SWS)

portfolio

IIW-AI-6133
(BM26)

Interaktive Internetanwendungen 6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6135
(BM23)

Animationsprogrammierung mit Processing 6/7 5 SU (2 SWS)
Pr (2 SWS)

m

IIW-AI-6137
(NN)

Personalmanagement 6/7 5 SU (4 SWS)

s

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 4

IIW-AI-6138
(MW3)

Unternehmensplanspiel 6/7 5 P (4 SWS)

s

IIW-AI-6139
(BWP1)

Aktuelles Thema der Angewandten Informatik
(Bachelor/schriftlich)

6/7 5 SU (2 SWS)
Pr (2 SWS)

s

IIW-AI-6140
(BWP2)

Aktuelles Thema der Angewandten Informatik
(Bachelor/mündlich)

6/7 5 SU (2 SWS)
Pr (2 SWS)

m

2. In Anlage 2: Modulbeschreibungen erhält der Schwerpunkt Angewandte Informa-
tik folgende Fassung:

Schwerpunkt Angewandte Informatik (AI)

3. Semester

Modulnummer
IIW-AI-3101
(BG1)

Modultitel

Programmierung 1

Niveau
Bachelor

Studiensemester
3

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Programmierung

Voraussetzungen für die Teilnahme
---- / ---

Lern- und Qualifikationsziele
Die Studierenden verstehen den grundsätzlichen Ansatz und die Vorgehensweise der objektorientierten Programmie-
rung. Sie begreifen den Aufbau und die Wechselwirkung von Objekten und beherrschen die grundlegenden imperati-
ven Programmiertechniken in Java. Sie können einfache Funktionalitäten in Klassen kapseln, Objekte erzeugen und
Methoden aufrufen. Darüber hinaus sind sie in der Lage, korrekten, lesbaren und wartbaren Code zu erzeugen und
kennen einige grundlegende Klassen der Java-Bibliothek. Einfache Problemstellungen zu strukturieren, eine Lösung
zu erarbeiten sowie die Qualität ihrer Lösung anhand grundlegender Merkmale zu reflektieren, sind umsetzbar.

Inhalte des Moduls
 Imperative Programm-Konstrukte

- Zuweisung
- Sequenz und Blöcke
- Selektion
- Verschiedene Formen der Iteration
- Statische Methoden als Funktionen und Prozeduren

 Basistypen wie Boolean, Integer und Strings und typische Operatoren
 Objekte und Klassen
 Felder, Methoden, Konstruktoren
 Ein und mehrdimensionale Felder
 Schleifen und geschachtelte Schleifen über Feldern
 Rekursion und End-Rekursion
 Abstrakte Datentypen wie Listen
 Mengen als Listen und als Felder
 IO-Streams

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 5

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 6

Modulnummer
IIW-AI-3102
(BG34)

Modultitel

Programmierpraktikum

Niveau
Bachelor

Studiensemester
3

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Programmierung

Voraussetzungen für die Teilnahme
--- / ---

Lern- und Qualifikationsziele
Die Studierenden können moderne IDEs sicher einsetzen, einfache Unit Tests selbst entwickeln und moderne Versi-
onskontrollsysteme sicher einsetzen. Sie entwickeln ein grundlegendes Verständnis vom Entwicklungszyklus von
Software wie er tatsächlich in der Industrie stattfindet.

Inhalte des Moduls
Moderne IDEs (Eclipse)
Buildserver
Unit Testing
Debugging
Versionskontrolle
Refactoring
Ausgewählte Klassen der Klassenbibliothek
Dokumentation mit Javadoc

Lehr- und Lernmethoden
2 SWS Praktikum
2 SWS seminaristischer Unterricht

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
Portfolio

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 7

Modulnummer
IIW-AI-3103
(BG8)

Modultitel

Digitaltechnik und Rechnersysteme

Niveau
Bachelor

Studiensemester
3

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Multidigitale Telekommu-
nikations-Anwendungen – rechnerarchitek-
tur, Echtzeitsysteme

Voraussetzungen für die Teilnahme
--- / ---

Lern- und Qualifikationsziele

Rechnersysteme werden heute als digitale Systeme realisiert und eingesetzt. Dabei hat sich die Form der Rechnersys-
teme ausgehend von den Anfängen bis heute stetig verändert. Ein Prozess der auch weiter anhält. Die Rechnersyste-
me sind heute in vielen Bereichen und in den unterschiedlichsten Anwendungen anzutreffen. Für die Zukunft geht man
davon aus, dass sie in allen Bereichen, meist als so genannte eingebettete Systeme, auftreten.
Die Lehrveranstaltung vermittelt auf der einen Seite die Grundlagen der Rechnertechnik, wie sie aus der Sicht eines
Anwenders benötigt werden und auf der anderen Seite die damit verbundenen Grundlagen der Digitaltechnik. Dabei
werden die Grundlagen der Digitaltechnik auf die Bedürfnisse der Rechnersysteme abgestimmt und in Beziehung
gesetzt.
Digitaltechnik
Nach der Teilnahme an dieser Lehrveranstaltung kennen die Studierenden die Vor- und Nachteile der digitalen Dar-
stellung von Informationen, das duale Zahlensystem, können es anwenden und beherrschen die Boolesche Algebra.
Sie kennen die grundlegende Konstruktion von Schaltnetzen und Schaltwerken, können sie entwickeln und vereinfa-
chen und bei einfachen Rechenschaltungen anwenden. Die verschiedenen Realisierungstechniken und Technologien
in Form von integrierten Schaltkreisen sowie die damit verbundenen Eigenschaften können diskutiert werden.
Rechnersysteme
Die Studierenden kennen die geschichtliche Entwicklung der Rechnersysteme. Ausgehend von den verschiedenen
Architekturformen kennen sie den Aufbau, Baugruppen und die Arbeitsweise des „Von-Neumann-Rechners“. Sie ken-
nen die Maschinensprache und können einfache Maschinenprogramme entwickeln. Verschiedene Verfahren zur Leis-
tungsbestimmung können diskutiert und die zukünftigen Entwicklungen abgeschätzt werden.
Die vorgestellten Inhalte werden mit Aufgaben geübt und durch Laborversuche ergänzt.

Inhalte des Moduls

Digitaltechnik
digitale Größen / analoge Größen
Vorteile / Nachteile der digitalen Darstellung
Zahlensysteme
Grundlagen der Boolschen Algebra
die logischen Grundfunktionen (UND, ODER, Negation)
Gesetze der boolschen Algebra
zusammengesetzte Funktionen (NAND, NOR, EXOR) und Ersetzungsregeln
Multiplexer, Demultiplexer, Decoder, Encoder, Vergleicher
Schaltungssymbole
Entwicklung von digitalen Schaltnetzwerken
Rechenschaltungen (Halbaddierer, Volladdierer, Subtrahierer, Multiplikator)
Kodierungen (Zahlencodes (BCD, EBCDIC, Gray), Zeichencodes (ASCII, erweiterter ASCII), Unicode, UCS (Universal Character

Set))
Zahlendarstellung (Vorzeichen-Betragsdarstellung, Einerkomplement, Zweierkomplement Gleitkommazahlen, normierte Gleit-

kommazahlen, IEEE-Formate, Rechnen mit Gleitkommazahlen)
Grundlagen der digitalen Schaltwerke
Flip-Flops (monostabiles, bistabiles und astabiles Flip-Flop)
Register (Schieberegister, Speicherregister)
Zähler (Vorwärts-/Rückwärtszähler, asynchroner Zähler, synchroner Zähler)
Endliche Automaten (Mealy-Automat, Moore-Automat)
Realisierung digitaler Funktionen (Kenngrößen, Logikfamilien, integrierte Schaltkreise, Werkstoffe)
Mooresches Gesetz

Rechnersysteme
Geschichtliche Entwicklung der Rechnersysteme
Grundfunktionen von Rechnersystemen

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 8

Der „Von-Neumann-Rechner“ (Blockschaltbild, Arbeitsweise, Eigenschaften)
Vor- und Nachteile des „Von-Neumann-Rechners“
Alternative Architekturen zum „Von-Neumann-Rechner“
Klassifikationsschema nach Flynn
Rechnerbaugruppen
Speicher
nichtflüchtige Speicher (ROM PROM, EPROM, EEPROM, Flash-EPROM, MRAM)
flüchtige Speicher (SRAM, DRAM)
Konzepte der Speicherorganisation (FIFO, LIFO, CAM)
Sonderformen des Speichers (NV-RAM, Shadow-RAM)
Aufbau von Speichersystemen
Speicherhierarchie (Cache und seine Realisierung, MMU)
CPU
Rechenwerk
Leitwerk
Programmiermodell
Programmbearbeitung (Befehlssatz, Adressierungsarten, Assembler, Verbindung zu höheren Programmiersprachen)
RISC / CISC
Die CPU in Form eines Prozessors (Beispiele)
Ein-/Ausgabe (parallele Ein-/Ausgabe, serielle Ein-/Ausgabe)
Beispiele für Ein-/Ausgabefunktionen
Ausblick auf die zukünftige Entwicklung (Quantencomputer, optischer Computer)

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
Schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 9

Modulnummer
IIW-AI-3104
(BG2)

Modultitel

Technische Grundlagen der Informatik

Niveau
Bachelor

Studiensemester
3

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Elektrotechnik, Nachrich-
tentechnik, Multimedia Technologien

Voraussetzungen für die Teilnahme
---/ ---

Lern- und Qualifikationsziele
Die Studierenden kennen die wichtigsten elektrotechnischen und nachrichtentechnischen Grundlagen und Zusam-
menhänge, die Voraussetzung sind, um informationstechnische Systeme und deren Vernetzung verstehen zu können.
Elektrotechnik
Die Studierenden kennen die wichtigsten physikalischen Grundlagen, um das Betriebsverhalten der wesentlichen
passiven und aktiven Bauelemente in der Elektrotechnik verstehen zu können. Einfache Schaltungen können analy-
siert werden.
Nachrichtentechnik
Die Studierenden lernen einfache Methoden zur Analyse des Informationsgehalts von Nachrichten kennen. Sie verste-
hen die grundlegenden Eigenschaften von Signalen im Zeit- und Frequenzbereich. Sie kennen die unterschiedlichen
Übertragungsmedien und deren wichtigsten Eigenschaften.
Die Teilnehmer sind in der Lage, relevante mathematische Methoden des Fachgebiets anzuwenden.

Inhalte des Moduls

Elektrotechnik
Elektrische Ladung
Elektrischer Strom
Elektrische Spannung
Elektrisches Feld
Elektrisches Potential
Stromkreisgesetze
Arbeit und Leistung
Magnetisches Feld und Spule
Elektrisches Feld und Kondensator
Strom/Spannungsabhängigkeiten bei Spule und Kondensator mittels Differentialrechnung
Netzwerkanalyse mittels linearer Gleichungssysteme
Wechselspannung und Wechselstrom (Sinus-/Kosinus-Kurven)
Leitungsmodell für Halbleiter
Der pn-Übergang und die Diode
Transistoren
Einfache Logikschaltungen mit Transistoren

Grundlagen der Nachrichtentechnik
Grundlagen der Informationstheorie
Signale im Zeit- und Frequenzbereich
Fourier-Reihen
Zeitfunktion und Spektrum
Abtasttheorem
Signaleigenschaften und Codierung von Sprache
Signaleigenschaften und Codierung von Bewegtbildern
Wandler zur Bildaufnahme und Bildwiedergabe
Übertragungsfunktion
Übertragungstechniken

Lehr- und Lernmethoden
4 SWS Seminaristischer Unterricht

Studentischer Arbeitsaufwand (Workload)
150 h, davon

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 10

72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 11

Modulnummer
IIW-AI-3105
(BG27)

Modultitel

Mathematische Grundlagen der Informatik

Niveau
Bachelor

Studiensemester
3

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Theoretische Informatik –
Automatentheorie und Formale Sprachen

Voraussetzungen für die Teilnahme
--- / --

Lern- und Qualifikationsziele
Die Studierenden sind mit grundlegenden Begriffen und Methoden der Mathematik vertraut und können diese in der
Informatik anwenden. Sie sind in der Lage, anwendungsbezogene Fragestellungen in ihren vielseitigen Zusammen-
hängen mathematisch zu beschreiben und zu Problemlösungen beizutragen. Es werden abstraktes und logisches
Denken sowie systematische und methodische Vorgehensweisen geschult.

Inhalte des Moduls
 Aussagenlogik (Syntax und Semantik von Formeln, Normalformen, Resolution)
 Mengenlehre und Operationen (u. a.. Potenzmenge, kartesisches Produkt, (Über-) Abzählbarkeit)
 Relationen und Funktionen als Spezialfall (inkl. deren Eigenschaften)
 Zahlenbereiche und einfache Zahlentheorie (u. a.. Peano-Axiome, Vollständige Induktion, Teiler, Primfak-

torzerlegung, Euklidischer Algorithmus)
 Folgen und Funktionenfolgen (insbesondere Konvergenz)
 Funktionen: Monotonie, Beschränktheit und Stetigkeit, Grenzwerte
 Reihen

Lehr- und Lernmethoden
3 SWS Seminaristischer Unterricht
2 SWS Übungen

Studentischer Arbeitsaufwand (Workload)
150 h, davon
90 h Kontaktzeit
60 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
Schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 12

Modulnummer
IIW-3006

Modultitel

Deutsch als Fremdsprache III

Niveau
Bachelor

Studiensemester
3

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
Fachbereich SK

Voraussetzungen für die Teilnahme
Niveau B2 (GER)

Lern- und Qualifikationsziele
DSH1

Inhalte des Moduls
Längere Redebeiträge und Präsentationen, komplexe Argumentation. Detaillierte schriftliche Texte. Diskussion und
Stellungnahme
Für Studierende, die bereits Deutschkenntnisse auf DSH2-Niveau nachweisen, entspricht der Inhalt dem des gewähl-
ten Sprachmoduls.

Lehr- und Lernmethoden
4 SWS
In einem Seminar im Sinne der KapVO: schriftliche und
mündliche Übungen in der Fremdsprache. Übungen zur
Grammatik, Hörverstehen, Leseverstehen und schriftli-
chem Ausdruck gemäß den Zielvorgaben des GER für
DSH1.

Studentischer Arbeitsaufwand (Workload)
150 Stunden, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Teilnahme an einem vertiefenden Zusatzangebot (Inten-
sivkurs) in der vorlesungsfreien Zeit wird empfohlen

Voraussetzungen für die Vergabe von Credits
regelmäßige, aktive Teilnahme und bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 13

4. Semester

Modulnummer
IIW-AI-4101
(BG7)

Modultitel

Programmierung 2

Niveau
Bachelor

Studiensemester
4

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Programmierung

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden erlangen ein vertieftes Verständnis objektorientierter Programmentwicklung. Sie verstehen das Kon-
zept der Klassenhierarchien in seiner Tragweite und beherrschen dessen Nutzung. Sie kennen grafische Benutzer-
schnittstellen und können diese erstellen. Sie sind in der Lage, größere Anwendungen zu strukturieren und zu erstel-
len. Die Studierenden erschließen sich vertiefende Informationen und Konzepte aus der zugrunde liegenden Literatur
bzw. Dokumentation.

Inhalte des Moduls
 Objektorientierter Entwurf

- Problemanalyse und Klassendesign
- Vererbung und Klassenhierachien
- Dynamischer Methodenaufruf
- Polymorphismus
- Abstrakte Klassen und Methoden
- Interfaces

 Modellierung UML/Objektdiagramme
 Generics in Java
 Lambda Ausdrücke in Java
 Nebenläufige Programme und Threads
 Graphische Oberflächen und event-basiertes Programmieren

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Sommersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Programmierung 1

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 14

Modulnummer
IIW-AI-4102
(BG13)

Modultitel

Kommunikationsnetze und -protokolle

Niveau
Bachelor

Studiensemester
4

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Multimediale Kommunika-
tionsnetze

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele

Kenntnisse:
Die Studierenden erwerben fundierte Kenntnisse von grundlegenden Prinzipien der Rechnerkommunikation und der
relevanten Netztechnologien sowie des allgemeinen Konzepts des Internet und der Protokollfamilie TCP/IP.

Fähigkeiten:
Die Teilnehmer werden befähigt,

 die Funktionsweise von Netzen und Systemen für die Rechnerkommunikation zu verstehen,
 wichtige Internetdienste und -anwendungen zu verstehen und diese zu nutzen,
 wichtige Dienste und Komponenten in Netzwerken zu organisieren und einzurichten,
 die Weiterentwicklung des Internet zu verfolgen und zu beurteilen.

Kompetenzen:
Die Studierenden verstehen die Prinzipien der Rechnerkommunikation, der relevanten Netztechnologien sowie die
Funktionsweise des Internet und können diese in anderen Fächern während des Studiums einsetzen, um z.B. Inter-
netanwendungen und -dienste zu konzipieren und zu realisieren.

Inhalte des Moduls
 Grundlagen der Rechnerkommunikation: Kommunikationsarten, Netztopologien und -technologien, Schich-

tenmodelle, Standardisierung und zukünftige Entwicklung
 Wichtige Internetanwendungen und -dienste – WWW, E-Mail, DNS, DHCP, …
 TCP/IP Transportschicht: TCP, UDP, Fehlerkorrektur, Fluss- und Staukontrolle, Herausforderungen für Per-

formance und Sicherheit
 Vermittlungsschicht: IP, IP-Adressen und Subnetting, Router und Routing-Algorithmen (OSPF, IS-IS. BGP),

NAT, IPv6, Hilfsprotokolle ICMP, ARP, NDP
 Netzzugriff und Sicherungsschicht: LAN-Architektur, Ethernet, Switches, Virtual LAN, Wireless LAN, VPN,

WAN-Architektur, MPLS, xDSL, DOCSIS, Carrier-Ethernet

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Sommersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 15

Modulnummer
IIW-AI-4103
(BG9)

Modultitel

Betriebswirtschaftslehre 2

Niveau
Bachelor

Studiensemester
4

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Quantitative Betriebswirt-
schaftslehre

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden kennen zum einen den Wertschöpfungsprozess in Unternehmen von der Faktorbereitstellung bis hin
zum Vertrieb der Enderzeugnisse. Sie sind in der Lage, als Informatiker kompetente Ansprechpartner für die betriebs-
wirtschaftlichen Abteilungen im Rahmen von Projekten zu sein und deren Anforderungen in IT-Lösungen zu integrie-
ren. Weiterhin sind die Studierenden mit den Grundlagen der Planung vertraut. Dies soll sie z. B. dazu befähigen, an
der Budgetplanung einer Kostenstelle mitzuwirken. Insbesondere in den Übungen lernen die Studierenden betriebs-
wirtschaftliche Probleme zu formulieren und Lösungswege durch Argumentation zu verteidigen. Durch kleinere Pro-
jektaufgaben soll auch die Teamfähigkeit gestärkt werden.

Inhalte des Moduls
Betriebliche Leistungserstellung
Phasen des betrieblichen Leistungsprozesses
Die Bereitstellung von Produktionsfaktoren (Personal, Betriebsmittel, Material)
ABC-Analyse, Stücklisten, Bestellmengenplanung
Die Produktion
Klassifizierung von Produktionsprogrammen
Klassifizierung der Fertigungsorganisation
Grundlagen des Marketings
Grundlagen der Planung (Ziele, Aufgaben, Ablauf, zeitliche Strukturierung)

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Übungen

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Sommersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 16

Modulnummer
IIW-AI-4104
(BG33)

Modultitel

Web-Applikationen

Niveau
Bachelor

Studiensemester
4

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Medieninformatik

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden lernen die grundlegenden Konzepte und Techniken des Webs kennen und gewinnen einen Überblick
über aktuelle Web-Standards. Sie erlernen Methoden und Techniken der Webgestaltung, üben die Verwendung von
Werkzeugen zur Webseitenerstellung und verstehen das wesentliche Grundprinzip der Trennung von inhaltlicher
Struktur und visueller Gestaltung.
Die Studierenden erwerben weiterhin Fähigkeiten zur Realisierung interaktiver, dynamischer Webanwendungen und
können multimediale Webseiten erstellen. Sie lernen den Einsatz von Web-Frameworks und -Bibliotheken zur Reali-
sierung interaktiver Web-Anwendungen kennen. Zudem kennen sie wesentliche Techniken der serverseitigen und
clientseitigen Programmierung und können sowohl synchrone als auch asynchrone Client-Server-Kommunikation
implementieren. Schließlich lernen sie wichtige Klassen von Web-Anwendungssystemen kennen.

Inhalte des Moduls
Grundlagen des Web, Protokolle, grundlegende Arbeitsweisen von Clients und Servern
Frontend-Programmierung mit HTML5, CSS3 und JavaScript (inkl. DOM-Scripting und AJAX)
Grundlegende Gestaltungsrichtlinien
Barrierefreie Websites unter Berücksichtigung gesetzlicher Vorgaben und Accessibility Guidelines
Serverseitige Programmierung in PHP, Python u.ä.
Webservices und Datenaustauschformate (JSON, XML, etc.)
Weiterführende Thematiken, z.B. Datenbankanbindung und Content Management Systeme
Erstellung mobiler Web-Anwendungen
Web-Engineering

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Sommersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Programmierung 1

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung und aktive Teilnahme am Praktikum

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 17

Modulnummer
IIW-AI-4105
(BG10)

Modultitel

Algebraische Grundlagen der Informatik

Niveau
Bachelor

Studiensemester
4

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Angewandte Mathematik,
Netzwerk- und Datensicherheit

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden beherrschen den Umgang mit grundlegenden Begriffen und Methoden der linearen Algebra und
können diese zur Lösung anwendungsbezogener Fragestellungen im Umfeld der Informatik anwenden. Sie kennen die
Theorie der Gruppen, Ringe und Körper und die Zusammenhänge mit Vektorräumen. Es werden abstraktes und logi-
sches Denken sowie systematische und methodische Vorgehensweisen geschult.

Inhalte des Moduls
Relationen: Ordnungs- und Äquivalenzrelationen, Operationen
Vektorrechnung: inneres Produkt, Vektorprodukt, Normen, Linearkombination und Basis, Geraden- und

Ebenengleichungen
Matrizenrechnung: Operationen, Determinante, Rang, Inverse
Lineare Gleichungssysteme und ihre Lösbarkeit
Algebraische Strukturen: Gruppen, Ringe, Körper, Vektorräume
Körper der Komplexen Zahlen
Homomorphismen und Isomorphismen

Lehr- und Lernmethoden
3 SWS Vorlesung
2 SWS Übungen

Studentischer Arbeitsaufwand (Workload)
150 h, davon
90 h Kontaktzeit
60 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Sommersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 18

Modulnummer
IIW-AI-4106
(BW13)

Modultitel

Software Engineering

Niveau
Bachelor

Studiensemester
4

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Software-Engineering,
Entwicklung komplexer Softwaresysteme
und Middleware

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden haben ein grundlegendes Verständnis in der Gestaltung komplexer Softwaresysteme und entspre-
chender Vorgehensweisen. Die Studierenden sind mit den Konzepten und Methoden des Designs von IT-
Anwendungen vertraut. Sie verstehen den allgemeinen Ansatz des Software Engineerings mit seinen verschiedenen
Entwicklungsaktivitäten und kennen die wichtigsten Methoden und Techniken der Qualitätssicherung von Program-
men.

Inhalte des Moduls
Grundlagen des Software-Engineering
Softwareprozesse und Vorgehensmodelle
Agile Softwareentwicklung und extreme Programming
Anforderungsanalyse
Systemmodellierung
Softwarearchitekturen und Entwurfsmuster
Design und Implementierung
Qualitätssicherung von Software

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Sommersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Programmierung 1 und aus
Programmierung 2

Voraussetzungen für die Vergabe von Credits
Bestandene Prüfung und regelmäßige Teilnahme am Praktikum

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 19

5. Semester

Modulnummer
IIW-AI-5101
(BG28)

Modultitel

Algorithmen und Datenstrukturen

Niveau
Bachelor

Studiensemester
5

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Angewandte Informatik

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele

Die Studierenden kennen die wichtigsten statischen und dynamischen Datenstrukturen sowie Such- und Sortieralgo-
rithmen. Darüber hinaus kennen sie die O-Notation und können die Effizienz von Algorithmen mit Hilfe mathemati-
scher Methoden analysieren und diese anwenden.
Die Studierenden kennen zudem die wichtigsten Programmierkonzepte von C und sind in der Lage, ein prozedurales
Programm zu entwerfen, zu implementieren und zu testen. Insbesondere beherrschen Sie den Umgang mit Zeigern
und zeigerbasierten Datenstrukturen sowie die Implementierung von iterativen und rekursiven Algorithmen.

Inhalte des Moduls
Die Programmiersprache C wird anhand von einfachen Datenstrukturen (z.B. Felder, Structs, Listen, Binärbäume)
und grundlegenden Algorithmen auf diesen Datenstrukturen (z.B. Bubblesort, Quicksort, Listenoperationen, Traversie-
ren von Bäumen) vermittelt. Es werden sowohl iterative als auch rekursive Lösungen behandelt, wobei Wert auf Por-
tierbarkeit und Leistungsfähigkeit sowie die Behandlung von Schwachstellen gelegt wird. Das Basiswissen über C
beinhaltet insbesondere:

Funktionen (Call-by-Value, Call-by-Reference)
Datentypen (Felder, Zeiger, Strukturen)
Präprozessor, Ein-/Ausgabe, Dateien

Zudem erfolgt eine theoretische Analyse der betrachteten Algorithmen hinsichtlich Geschwindigkeit und Speicherver-
brauch.

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Übungen

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Programmierung 1

Voraussetzungen für die Vergabe von Credits
Bestandene Modulprüfung, aktive Teilnahme an Übungen

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 20

Modulnummer
IIW-AI-5102
(BG14)

Modultitel

Betriebssysteme

Niveau
Bachelor

Studiensemester
5

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Praktische Informatik

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden kennen die Grundelemente eines Betriebssystems sowie die verschiedenen Betriebssystemarchitek-
turen. Sie wissen außerdem, wie das Betriebssystem bestimmte Aufgaben abwickelt (z. B. Prozess-, Hauptspeicher-
und Dateiverwaltung) und sind in der Lage, unterschiedliche Betriebssysteme zu beurteilen und für eine vorgegebene
Aufgabe auszuwählen. Sie erarbeiten selbstständig Lösungen in den Programmiersprachen C und Java für vorgege-
bene Problemstellungen (z. B. Synchronisation von Prozessen).

Inhalte des Moduls

Neben der Hardware bilden Betriebssysteme die Basis eines jeden Rechners. Sie kommen daher in völlig unterschied-
lichen Systemen zum Einsatz: Sehr kleine und sehr sichere Betriebssysteme auf Prozessor-Chipkarten (EC-Karte,
Handy), Betriebssysteme mit Echtzeiteigenschaften in der Prozesssteuerung (Fertigungsstraßen, Roboter) oder Be-
triebssysteme in verteilten Rechnersystemen, um nur einige Beispiele zu nennen.

Grundbegriffe
Betriebssystemarchitekturen
Prozesse und Threads
Prozesssynchronisation
Prozesskommunikation
Hauptspeicherverwaltung
Dateiverwaltung
UNIX

Lehr- und Lernmethoden
4 SWS Seminaristischer Unterricht
1 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
90 h Kontaktzeit
60 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Programmierkenntnisse in C und Java

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung, regelmäßige Mitarbeit am Praktikum

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 21

Modulnummer
IIW-AI-5103
(BG32)

Modultitel

Datenbanksysteme

Niveau
Bachelor

Studiensemester
5

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Datenbanken – Informati-
on Retrieval

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele

Die Studierenden kennen Abstraktions-, Analyse- und Modellierungstechniken, um damit für konkrete Anwendungen,
einen Datenbankentwurf erstellen zu können. Basierend auf den Grundlagen der Architektur von Informationssyste-
men verstehen die Studierenden es, eine Datenbank in verschiedene Systemarchitekturen einzuordnen und die jewei-
ligen Besonderheiten beim Datenbankentwurf zu berücksichtigen.

Die Studierenden kennen die typischen Arten und Einsatzformen von Datenbanksystemen in modernen Informations-
systemen.
Die Studierenden beherrschen die wichtigsten Grundlagen der Datenmodellierung und der Normalisierung. Sie kennen
Standard-Werkzeuge zur Datenmodellierung und können ein Datenmodell in ein relationales Datenbank-Schema um-
setzen.
Die Studierenden kennen die theoretische Grundlage von SQL (Relationenalgebra). Sie können SQL Grundkenntnisse
anwenden.

Inhalte des Moduls
Vor- und Nachteile von Datei- und Datenbanksystemen
Datenbanken als Grundlage betrieblicher Informationssysteme
Datenbanken und Web-Anwendungen
Grundlagen des Information Retrieval (Suchmaschinen)
Datenmodelle
ER-Modell, EER-Modell
Normalisierung
Semantische Datenmodellierung (Integritätsbedingungen)
Werkzeugbasierter Datenbankentwurf
Relationenalgebra
Grundlagen von SQL

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Programmierung 1 und 2
(insbesondere Objektmodell), Mathematische Grundlagen
der Informatik (Funktionen, Mengen, Relationen)

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 22

Modulnummer
IIW-AI-5104
(BG20)

Modultitel

Verteilte Systeme

Niveau
Bachelor

Studiensemester
5

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Kommunikationssoftware -
Telekommunikation, Verteilte Systeme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Studierende verstehen die Grundlagen der verteilten Systeme und ihrer Nutzung. Die modernen Computersysteme
sind vernetzt, wobei viele von ihnen heterogene Betriebssysteme besitzen. Das Ziel des verteilten Systems (VS) ist es
diese Systeme zu integrieren, um das Erscheinungsbild eines einzigen, kohärenten Systems zu präsentieren. Studie-
rende haben ein grundlegendes Verständnis für Design und Implementierung von verteilten Systemen sowie ihrer
Benutzung. Darüber hinaus besitzen sie die Fähigkeit, gängige Probleme bei verteilten Systemen lösen zu können und
die Einsatzmöglichkeiten und Realisierungsmöglichkeiten verteilter Anwendungen beurteilen zu können. Weiterhin
kennen die Studierenden Grundlagen zur verteilten Koordination.

Inhalte des Moduls
Motivation: Notwendigkeit verteilter Systeme.
Internet Grundlagen: Internet-RM, Adressierung, Internetprotokoll, Subnetting, Routing, TCP, UDP, So-

ckets-API, DNS, HTTP.
Modelle VS: Producer-Consumer, Client-Server, Rendezvous, RPC, Peer-to-Peer.
Peer-to-Peer-Systeme. Prinzipien und Technik. Generationen.
Koordination in VS. Ordnungsmechanismen, Ordnung mit logischen Uhren, Ordnung mit Token Passing,

Verteilter Gemeinsamer Speicher.
Sicherheit. Sicherheitslöcher im Internet. Zugriffsschutz. Funktionaler Zugriffsschutz. Authentifizierung.

Zertifikate. Firewall.
Fehlertoleranz. Fehlermaskierungs- und Fehlerkompensierungstechniken. Verteile atomare Aktionen. Zu-

verlässiger Multicast.

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung, regelmäßige Teilnahme am Praktikum

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 23

Modulnummer
IIW-AI-5105
(BG5)

Modultitel

Präsentation und Kommunikation

Niveau
Bachelor

Studiensemester
5

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Angewandte Informatik

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden beherrschen das strukturierte Erstellen von visuellen Hilfsmitteln für Präsentationen und können
multimediale Hilfsmittel bei Präsentationen nutzen. Die Studierenden können rhetorische Hilfsmittel bei Präsentationen
einsetzen. Sie können ihre Körpersprache, ihren Sprachstil und die Sprechtechnik an die Anforderungen verschiede-
ner Zielgruppen anpassen. Außerdem können sie Gespräche zur Angewandten Informatik fachgerecht führen sowie
solche Gespräche moderieren und die entsprechenden Methoden und Techniken der Kommunikation anwenden.

Inhalte des Moduls
Kommunikationsgrundlagen (Themenzentrierte Interaktion, Kommunikationsmodell 4 Aspekte der Nach-

richt und die Axiome der Kommunikation).
Klassifikation von Gesprächen nach den Gesprächstypen Beratungsgespräch, Verhandlungsgespräch

und Konfliktgespräch und Training dieser Gespräche mit individueller Vorbereitung.
Grundlagen der Körpersprache.
Grundlagen der Motivationsansätze und deren Umsetzung in der Kommunikation.
Moderationstechnik für die Moderation von Gesprächen der Angewandten Informatik in kleineren Grup-

pen, z. B. für Sitzungen im Unternehmen.
Grundlagen der Präsentation und Training mit der Präsentation von Informatikprojekten bzw. Informa-

tikthemen.
Beurteilung der Kommunikation mit allen Aspekten und systematischer Argumentation der Beurteilung in

der Form von Gutachten.

Lehr- und Lernmethoden
4 SWS Seminar

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
mündliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen

Voraussetzungen für die Vergabe von Credits
Bestandene Modulprüfung, aktive Teilnahme am Seminar

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 24

Modulnummer
IIW-AI-5106
(BG24)

Modultitel

IT-Sicherheit

Niveau
Bachelor

Studiensemester
5

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI – Professur Angewandte Mathematik,
Netzwerk- und Datensicherheit

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden verfügen über breite Kenntnisse in IT-Sicherheit und sind in der Lage, Sicherheitsprobleme von
unternehmensweiten IT-Systemen zu bewerten und geeignete Maßnahmen zu deren Schutz gegenüber Angriffen zu
ergreifen. Sie besitzen einen Überblick in Kryptografie als Werkzeugkasten der IT-Sicherheit und können kryptografi-
sche Methoden und Verfahren praktisch umsetzen. Anhand ausgewählter Problemfelder erlernen die Studierenden
´state of the art´ Sicherheitstechniken, können ihre Wirkweise zum Schutz der IT-Systeme beurteilen und ihre Einbet-
tung in ein unternehmensweites Sicherheitsmanagement vornehmen.

Inhalte des Moduls
Einbettung der IT-Sicherheit in die Geschäftstätigkeit und das Geschäftsumfeld eines Unternehmens (Si-

cherheitspolitik als strategischer Erfolgsfaktor, rechtliche Vorgaben)
Begriffswelt der IT-Sicherheit, Sicherheitskriterien und -ziele
Einführung in Bedrohungen. Risiken und Angriffsszenarien (Malware, Spoofing, Man-in-the-Middle,

Phishing etc.)
Grundlagen der Kryptografie (Verschlüsselung, Integrität, Authentifizierung, Zugriffskontrolle und Verbind-

lichkeit) und ausgewählte kryptografische Verfahren (AES, RSA, ElGamal)
Sichere Netze: Firewall-Architekturen, Intrusion Detection Systeme, Virtual Private Network (u.a. PPTP,

IPSec, TLS, SSH)
Authentifizierungsprotokolle (Password, Challenge Response etc.) und Realisierungen in verteilten

Rechnernetzen (bspw. RADIUS, Kerberos)
WLAN Sicherheitsstandard
PKI als Sicherheitsinfrastruktur und Sicherheitsmanagement
Aktuelle Probleme der IT-Sicherheit

Lehr- und Lernmethoden
3 SWS seminaristischer Unterricht
1 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
Schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Informationstechnik, Rechnerarchitektur,
Rechnernetze, Kommunikationsnetze

Voraussetzungen für die Vergabe von Credits
Bestandene Modulprüfung, regelmäßige Teilnahme am Praktikum

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 25

6. Semester

Modulnummer
IIW-AI-6101
(BG21)

Modultitel

Automatentheorie und formale Sprachen

Niveau
Bachelor

Studiensemester
6

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Theoretische Informatik -
Automatentheorie und Formale Sprachen

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele

Die Studierenden erwerben Kenntnisse in den grundlegenden Begriffen der Theoretischen Informatik. Sie kennen den
Aufbau und die Eigenschaften der formalen Sprachen und formalen Grammatiken, welche durch die Chomsky-
Hierarchie typisiert werden.

Die Studierenden kennen diejenigen Automatenmodelle (deterministische und nichtdeterministische endliche Automa-
ten), welche die besprochenen formalen Sprachen verarbeiten können.

Sie erlernen Verfahren zur Überführung der Automaten untereinander und kennen die prinzipiell bedingten Beschrän-
kungen der jeweiligen formalen Sprache.
Die Studierenden verstehen die Zusammenhänge von Automaten und formalen Sprachen und begreifen deren Bedeu-
tung als Grundlage für Programmiersprachensyntax und Compilerbau.

Inhalte des Moduls
 Grundbegriffe formaler Sprachen:

- Alphabet
- Grammatik
- Automat
- Generierung und Akzeptanz

 Endliche Automaten:
- Definitionen
- Mit und ohne Ausgaben

 Deterministische und Nichtdeterministische Automaten
- Anwendungsbeispiele: Mustersuche in Texten

 Reguläre Ausdrücke und Sprachen:
- Reguläre Ausdrücke
- Äquivalenz zu endlichen Automaten
- Abgeschlossenheit
- Pumping Lemma

 Kontextfreie Grammatiken und Sprachen:
- Definitionen
- Chomsky-Hierarchie
- Parsebäume
- Ambiguität von Grammatiken und Sprachen
- BNF, EBNF

 Anwendungsbeispiele: Parsergeneratoren am Beispiel von JavaCC
 Ausblick auf weitere Themen der Theoretischen Informatik
 Turingmaschinen
 Berechenbarkeit

Lehr- und Lernmethoden
4 SWS Übungen

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 26

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Sommersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Mathematische Grundlagen
der Informatik

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung, Testate

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 27

Modulnummer
IIW-AI-6102
(BG22)

Modultitel

Graphische Datenverarbeitung

Niveau
Bachelor

Studiensemester
6

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Medieninformatik

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden sind einerseits vertraut mit den Algorithmen der Graphischen Datenverarbeitung und besitzen ande-
rerseits Basiskenntnisse zur Programmierung graphischer Systeme. Sie kennen und verstehen u.a. die wichtigsten
Algorithmen und Methoden der Computergraphik und können relevante mathematische Methoden des Fachgebiets
anwenden. Darüber hinaus sind die Studierenden in der Lage, graphische Systeme unter Nutzung standardisierter
Graphikbibliotheken zu realisieren.

Inhalte des Moduls
 Hardware und Rasterisierung
 Mathematische Grundlagen
 Einführung in eine Graphikbibliothek
 2D-Graphik

- Linien, Dreiecke, Polygone
- Transformationen
Clipping

 3D-Graphik
Datenmodelle und Strukturen
3D-Transformationen
Projektive Abbildungen, Kamera
Culling, Hüllkörper
Sichtbarkeit

 Interaktion
Picking
Rendering Loop

 Beleuchtung
Lichtquellen
Materialmodelle
Texturen
Shading

 Wahrnehmung und Farbsysteme

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Sommersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Programmierung 1 und 2,
Algorithmen und Datenstrukturen, Algebraische Grundla-
gen der Informatik

Voraussetzungen für die Vergabe von Credits
Bestandene Modulprüfung, aktive Teilnahme am Praktikum

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 28

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 29

Modulnummer
IIW-AI-6103
(BG35)

Modultitel

Künstliche Intelligenz und maschinelles Lernen

Niveau
Bachelor

Studiensemester
6

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Programmierung

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden verstehen die verschiedenen gängigen Begrifflichkeiten und wissen sie richtig einzuordnen. Die
Studierenden sind vertraut mit den grundlegenden Techniken des Machine Learning, deren grundsätzlicher Funkti-
onsweise und deren anwendungsspezifischen Stärken und Schwächen. Sie sind in der Lage, für ein gegebenes Prob-
lem einen geeigneten Lernalgorithmus zu identifizieren und geeignete Bibliotheken zu benutzen um das Problem zu
lösen.

Inhalte des Moduls
(1) Reflexionen und historischer Überblick zum Thema Intelligenz
(2) Mathematische und konzeptuelle Grundlagen des maschinellen Lernens, insbesondere Differentialrech-

nung
(3) Anwendungsgebiete/Anwendungsbeispiele
(4) Lineare Klassifikatoren
(5) Logistische Regression
(6) Neuronale Netze und Deep Learning Ethische Aspekte

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Übungen

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Sommersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse in Programmierung 1+2, Algebrai-
sche Grundlagen der Informatik, Mathematische Grundla-
gen der Informatik

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

7. Semester

Modulnummer
IIW-AI-7101
(BG37)

Modultitel

Bachelor-Projekt Angewandte Informatik

Niveau
Bachelor

Studiensemester
7

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Multimediale Kommunika-
tionsnetze

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden können eine umfangreiche Aufgabe aus dem Gebiet der „Angewandten Informatik“ im Team bear-

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 30

beiten und sind in der Lage, das Arbeiten in der Form eines Projektes selbstständig zu organisieren. Die Studierenden
besitzen Kenntnisse der Projektarbeit und des Projektmanagements und sind in der Lage, ihre bisherigen fachspezifi-
schen Kenntnisse in einem Anwendungsprojekt umzusetzen. Für die Ausarbeitung zum Projekt sollen die Studieren-
den wissenschaftliche Literatur heranziehen und auswerten, um wissenschaftlich-systematische Arbeitstechniken für
die Bearbeitung von Problemstellungen kennenzulernen. Abschließend wenden die Studierenden erlernte Vortrags-
und Präsentationstechniken an und stellen ihre Projektergebnisse vor. Durch die gegenseitige Bewertung der Projekte
(Peer-Review) besitzen die Studierenden die Fähigkeit zur wissenschaftlichen Diskussion eines Vortrags beizutragen.

Inhalte des Moduls

Die Studierenden bearbeiten ein Projekt mit dem inhaltlichen Schwerpunkt der „Angewandten Informatik“, dessen
inhaltliche Ausrichtung so gewählt wird, dass dabei die Lehrinhalte der einzelnen Module des Studiengangs einge-
bracht, weiter vertieft und in einen größeren Zusammenhang gestellt werden. Die inhaltliche Vertiefung erfolgt hierbei
beispielsweise anhand der ab dem vierten Semester erfolgten Spezialisierung. Den Studierenden wird dabei die Mög-
lichkeit geboten eine praxisnahe technische Lösung zu erarbeiten und eigenständig umzusetzen. Beispielsweise kon-
zipieren und implementieren sie hier eine umfangreiche Software-Anwendung entsprechend eines vorgegebenen
Anforderungskataloges. Dabei üben sie die schwierige Zusammenarbeit in größeren Entwicklungsteams. Sie nutzen
die zuvor erworbenen Fachkenntnisse aus den Bereichen “Softwareentwicklung” und “Rechnersysteme und -netze”
des Curriculums und wenden Projektmanagement-Methoden sowie Soft Skills aktiv an. Bzgl. des Projektmanagements
werden einleitend vermittelt:

Begriffliche Grundlagen des Projektmanagements
Projektphasen
Planung
Steuerung
Kontrolle
Projektorganisation (Innere und Äußere)
Führung von Projekten
Ausgewählte Techniken (vgl. agile und klassische Projektmanagementwerkzeuge)

Zusätzlich werden die Studierenden im Seminaranteil des Moduls bei der Verwendung von wissenschaftlicher Litera-
tur und der Anwendung von wissenschaftlichen Methoden im Rahmen ihres Projekts unterstützt. Die Studierenden
erstellen für den Projektabschluss eine Ausarbeitung unter Verwendung wissenschaftlich-methodischer Arbeitstech-
niken. Sie bereiten sich dadurch auf die selbständige Erstellung einer wissenschaftlichen Arbeit vor.

Lehr- und Lernmethoden
4 SWS Seminar
4 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
300 h, davon
144 h Kontaktzeit
136 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
10

Bemerkungen
Empfohlen: Kenntnisse in der Programmierung

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 31

Modulnummer
IIW-AI-7102
(BG36)

Modultitel

Höhere Konzepte der Programmierung

Niveau
Bachelor

Studiensemester
7

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Programmierung

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden erlangen ein vertieftes Verständnis moderner Programmierkonzepte. Sie kennen die Grenzen traditi-
oneller Programmierparadigmen im Hinblick auf den Umgang mit quer verstreuten Zuständigkeiten (Crosscutting Con-
cerns) wie sie z.B. bei der Entwicklung von Programmfamilien und Produktlinien oder im Umgang mit Nebenläufigkeit
oder Design-by-Contract auftreten. Mit der feature-orientierten und mit der aspekt-orientierten Programmierung sind
sie in der Lage bei Bedarf erweiterte Programmiertechniken gezielt auszuwählen und einzusetzen. Den geplanten
Einsatz können sie bereits im Entwurf berücksichtigen.Sie verstehen die Grundzüge der Software Verifikation und
können sie exemplarisch auf kleine Programme anwenden. Die Grundlagen von Laufzeitumgebungen insbesondere
die Speicherverwaltung sind ihnen vertraut. Sie können komplexe Fragestellungen aus der Programmierung unter
Zuhilfenahme von Literatur und Onlinehilfe selbstständig lösen.

Inhalte des Moduls
Aspekte und Features als grundlegende Konzepte erweiterter Programmiertechniken
Nutzung von Features zur Umsetzung von Variabilität
Nutzung von Aspekten zur Isolierung von quer verstreuten Zuständigkeiten
Realisierung dieser Konzepte in AspectJ und Jak
Beispiele für quer verstreute Zuständigkeiten (Nebenläufigkeitskontrolle, Design-by-Contract)
Gemeinsame Nutzung von aspekt-orientierter und feature-orientierter Programmierung bei der Implemen-

tierung von Programmfamilien und Produktlinien
Modellierung von Features und AspektenSyntax und Semantik von Programmiersprachen
Komplexe Fragestellung wie regular expression parsing
Verifikation/Korrektheit von Programmen
Self-modifying Code
Callbacks
Dynamische Programmierung
Continuation Passing Style
Call Stacks
Dynamische Speicherverwaltung
Garbage Collection

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Art der Prüfung
mündliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Programmierung 1 und 2;
Software Engineering

Voraussetzungen für die Vergabe von Credits
Bestandene Modulprüfung; regelmäßige Mitarbeit im Praktikum

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 32

8. Semester

Modulnummer
IIW-AI-8101 (BP)

Modultitel

Praxisprojekt

Niveau
Bachelor

Studiensemester
8

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI – Professur Multimediale Kommunika-
tion

Voraussetzungen für die Teilnahme
Erfolgreicher Abschluss aller Module des 1. bis 6. Semesters oder
Nachweis von mindestens 165 ECTS, darunter erfolgreicher Abschluss aller Module des 1. bis 4. Semesters.

Lern- und Qualifikationsziele
Die Studierenden sind in der Lage, das erlernte Fach- und Methodenwissen in einer Unternehmensumgebung anzu-
wenden. Darüber hinaus sollen sie in konkreten Projekten ihre Sozialkompetenz beweisen und lernen, sich an betrieb-
liche Gegebenheiten anzupassen.
Außerdem sollen die Studierenden in der Praxisphase die Bearbeitung der Bachelorarbeit vorbereiten, so dass sie
möglichst auch noch die anschließenden drei Monate, in der sie die Thesis erstellen, zu dem Unternehmen oder zu-
mindest zu dessen Mitarbeiterinnen und Mitarbeitern einen engen Kontakt haben. Sie erarbeiten in dieser Zeit eine
Lösung für ein konkretes Anwendungsproblem auf wissenschaftlicher Grundlage. Während dieser Zeit werden sie
intensiv von einer Professorin oder einem Professor des Fachbereichs betreut.

Inhalte des Moduls
Abhängig vom Einsatzbereich in der Unternehmung. Der Tätigkeitsbereich sollte so gewählt und im Praktikantenver-
trag spezifiziert werden, dass aus diesem Bereich auch die Bachelorarbeit erstellt werden kann.

Lehr- und Lernmethoden

Studentischer Arbeitsaufwand (Workload)
Das Praxisprojekt umfasst ein berufspraktisches Seminar
und eine Praxisphase, welche als zusammenhängender
Zeitraum von 12 Wochen in Unternehmen absolviert wird.
Die tägliche Arbeitszeit der Studierenden entspricht der
üblichen Arbeitszeit der Praxisstelle.

Dauer des Moduls
12 Wochen

Häufigkeit des Angebots
--- / ---

Art der Prüfung
schriftliche Prüfung (Ausarbeitung)

Bewertungsmethode
bestanden / nicht bestanden

ECTS-Credits
15

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung, Teilnahme am Praxisprojekt

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 33

Modulnummer
IIW-AI-8102 (BA)

Modultitel

Bachelorarbeit

Niveau
Bachelor

Studiensemester
8

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI – Professur Multimediale Kommunika-
tion

Voraussetzungen für die Teilnahme
Erfolgreicher Abschluss aller Module des 1. bis 6. Semesters sowie des Praxisprojektes oder
Nachweis von mindestens 165 ECTS, darunter erfolgreicher Abschluss aller Module des 1. bis 4. Semesters sowie des
Praxisprojektes.

Lern- und Qualifikationsziele
Die Bachelorarbeit ist eine schriftliche Prüfungsarbeit. Die Studierenden sind in der Lage innerhalb einer vorgegebe-
nen Frist ein Problem aus einem Fachgebiet selbständig nach wissenschaftlichen Methoden zu bearbeiten und die
gewonnenen Ergebnisse verständlich und folgerichtig darzustellen.

Inhalte des Moduls
In Abhängigkeit vom jeweiligen Themengebiet.

Lehr- und Lernmethoden
Es findet eine fachliche und methodische Betreuung der
Bachelorarbeit durch die Professorin oder den Professor
statt. Beratungs- und Betreuungsgespräche erfolgen bei
unternehmensnahen Arbeiten auch vor Ort bzw. gemein-
sam mit den Betreuerinnen und Betreuern der Unterneh-
men.

Studentischer Arbeitsaufwand (Workload)
450h

Dauer des Moduls
12 Wochen

Häufigkeit des Angebots
Jedes Semester

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
12

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 34

Modulnummer
IIW-AI-8103
(BG26)

Modultitel

Kolloquium

Niveau
Bachelor

Studiensemester
8

Studiengang
Internationale Ingenieurwissenschaften

Art
Pflichtmodul

Modulverantwortliche/r
FB AI - Professur Multimediale Kommunika-
tion

Voraussetzungen für die Teilnahme
Erfolgreicher Abschluss aller Module des 1. bis 6. Semesters sowie des Praxisprojektes oder Nachweis von mindes-
tens 165 ECTS, darunter erfolgreicher Abschluss aller Module des 1. bis 4. Semesters sowie des Praxisprojektes,
Anmeldung der Bachelorarbeit

Lern- und Qualifikationsziele
Die Studierenden sind in der Lage, ein bestimmtes abgegrenztes, praxisrelevantes Problem nach wissenschaftlichen
Prinzipien systematisch zu untersuchen und die Ergebnisse der Untersuchung logisch und übersichtlich geordnet in
Form einer wissenschaftlichen Arbeit – wie der Bachelorarbeit – zu dokumentieren und zu präsentieren. Sie vertiefen
damit ihre Kompetenzen für wissenschaftliches Arbeiten und die Erstellung von wissenschaftlichen Arbeiten. Sie kön-
nen die erworbenen Kompetenzen in einem Kolloquium anwenden.

Inhalte des Moduls
Das Kolloquium besteht in der Regel aus einer ca. 20-minütigen Präsentation und Diskussion der Bachelorarbeit sowie
einer sich daran unmittelbar anschließenden ca. 20-minütigen mündlichen Prüfung, die dem Themenkreis der Bachelo-
rarbeit verwandte Studieninhalte umfasst. Das Kolloquium wird mit „bestanden“ oder „nicht bestanden“ bewertet.
Das Kolloquium soll in der Regel innerhalb von 5 Wochen nach Abgabe der Bachelorarbeit stattfinden. Auf Wunsch
des Studierenden kann der Termin für das Kolloquium um einen Monat verschoben werden. In Fällen, in denen der
Termin des Kolloquiums in den Verwaltungszeitraum des nächsten Semesters fallen würde, kann das Kolloquium auch
begleitend zur Bachelorarbeit erfolgen.
Sofern das Kolloquium nach Abgabe der Bachelorarbeit erfolgt, soll die Benotung der Bachelorarbeit dem Studieren-
den zum Termin des Kolloquiums bekannt gegeben werden.

Lehr- und Lernmethoden
Kolloquium

Studentischer Arbeitsaufwand (Workload)
90 h, davon
24 h Kontaktzeit
66 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Jedes Semester

Art der Prüfung
mündliche Prüfung

Bewertungsmethode
bestanden / nicht bestanden

ECTS-Credits
3

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 35

Wahlpflichtkatalog

Modulnummer
IIW-AI-6108
(BE1)

Modultitel

Embedded Networking

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI - Professur Multimediale Telekommu-
nikations-Anwendungen –
Rechnerarchitektur, Echtzeitsysteme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Nach der Teilnahme kennen die Studierenden die verschiedenen Feldbussysteme und Netztechnologien, die im Be-
reich der Eingebetteten Systeme zum Einsatz kommen und verstehen typische Einsatzbereiche. Zusätzlich wird der
Einsatz von Ethernet als Netztechnologie in Verbindung mit Eingebetteten Systemen diskutiert, besonders mit Blick auf
Echtzeitfähigkeit.

Inhalte des Moduls
Vorgestellt werden verschiedene Feldbussysteme wie K-Line, CAN, LIN, TTP, FlexRay und Most, die im Bereich der
Automotiven Systeme zum Einsatz kommen. Die Schnittstellen der Feldbussysteme werden in Verbindung mit ver-
schiedenen Bus- und Mikrocontrollern erläutert. Zusätzlich werden Feldbussysteme aus dem Bereich Automatisie-
rungstechnik, wie z. B. Profibus und die Grundlagen des Ethernets sowie die verschiedenen Varianten des Industrial
Ethernet – die zum Einsatz kommen – diskutiert. Auf den Einsatz von drahtlosen Technologien, wie Bluetooth wird
eingegangen.
Die theoretischen Grundlagen werden im Rahmen eines Praktikums über entsprechende Versuche vertieft.

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Mikrocontrollerprogrammierung

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 36

Modulnummer
IIW-AI-6109
(BT6)

Modultitel

TCP/IP-Programmierung

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI - Professur Kommunikationssoftware -
Telekommunikation, Verteilte Systeme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden kennen die in der Praxis üblichen TCP/IP-Programmiertechniken und -mechanismen, sowie die
Werkzeuge für verschiedene Entwicklungsphasen für Internet-Software und die Gegenüberstellung ihrer quantitativen
Charakteristika. Die Laborversuche umfassen den Entwurf und die Implementierung vollständiger, lauffähiger Internet-
Protokolle (basierend auf IPv4 und IPv6), Clienten und Serverprogramme als Modifikation bzw. Erweiterung der in der
Vorlesung behandelten Beispielprogramme.

Inhalte des Moduls
 Überblick der Socket-APIs für IPv4 und IPv6
 Algorithmen und Aspekte im Client-Software-Design.
 Beispiel einer Client-Software.
 Algorithmen und Aspekte im Server-Software-Design.
 Iterative, verbindungslose Server (UDP).
 Iterative, verbindungsorientierte Server (TCP).
 Nebenläufige, verbindungsorientierte Server (TCP).
 Verwendung von Threads für Nebenläufigkeit (TCP).
 Single-Thread, nebenläufige Server (TCP).
 Multiprotokoll Server (TCP, UDP).
 Multiservice Server (TCP, UDP).
 Einheitliches, Dynamisches und Effektives Management der Nebenläufigkeit bei Servern.
 Nebenläufigkeit bei Clients.

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Programmierung 1 und 2

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 37

Modulnummer
IIW-AI-6110
(BW15)

Modultitel

ERP-Systeme

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI - Professur Wirtschaftsinformatik -
Geschäftsprozesse und betriebliche Anwen-
dungssysteme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden können ausgewählte betriebliche Geschäftsprozesse in einer integrierten ERP Standardsoftware
abbilden und lernen die Eigenschaften einer Integration praktisch kennen. Es wird hierbei auch exemplarisch die Ab-
bildung der Unternehmensstruktur auf das ERP-System sowie die Möglichkeiten der Anpassung eines ERP-Systems
an individuelle Geschäftsprozesse betrachtet. Die Studierenden können typische vereinfachte Geschäftsprozesse aus
ausgewählten Bereichen, insbesondere der Logistik, in Form z. B. der Absatzplanung und Produktionsgrobplanung,
Produktionsplanung, Einkauf, Bestandsführung und Vertrieb mit den Mitteln eines ERP-Systems bearbeiten. Die Stu-
dierenden erhalten zudem einen Einblick in den Zusammenhang zwischen Material- und Werteflüssen in einem sol-
chen System. Die praktische Übung der Umsetzung der Prozesse findet am SAP-ERP System im Rahmen von Labor-
übungen statt. Die Studierenden sind in der Lage, ihre bisherigen Fachkenntnisse auf dem Gebiet der Wirtschaftsin-
formatik und Betriebswirtschaft mit der angebotenen Funktionalität im SAP System zu vertiefen. Die Studierenden
verstehen die Ziele, den Aufbau und die Arbeitsweise heutiger ERP-Systeme.

Inhalte des Moduls
Anwendungsgebiete von ERP-Systemen
Geschäftsprozesse und ERP
Architektur von ERP-Systemen
Logistische Stammdaten in ERP-Systemen
Organisationsstrukturen im ERP-System SAP-ECC
Absatz- Produktionsgrobplanung
Produktionsprogrammplanung
Bedarfsplanung
Lieferantenauswahl und Operativer Einkauf
Materialwirtschaft
Beauftragung der Fertigung und Handhabung von Fertigungsaufträgen
Verkauf, Lieferung und Faktura
Einführung von ERP-Systemen
Erweiterung/Anpassung von ERP-Systemen an Geschäftsprozessanforderungen

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
60 h Kontaktzeit
90 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Betriebswirtschaftsvorlesungen, insbesondere
Logistik

Voraussetzungen für die Vergabe von Credits
Bestandene Modulprüfung, Laborberichte

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 38

Modulnummer
IIW-AI-6111
(BW10)

Modultitel

Grundlagen der Wirtschaftsinformatik

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI - Professur Wirtschaftsinformatik -
Geschäftsprozesse und betriebliche Anwen-
dungssysteme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden lernen die Wirtschaftsinformatik als eigenständige Disziplin zwischen Betriebswirtschaft und Informa-
tik kennen. Sie können die grundlegenden Geschäftsprozesse eines Industrieunternehmens inhaltlich einordnen sowie
methodisch korrekt vereinfacht darstellen. Aufbauend auf dem Verständnis von Geschäftsprozessen können die Stu-
dierenden die verschiedenen Arten von Informationssystemen unterscheiden, die die Geschäftsprozesse unterstützen.
Die Studierenden bekommen einen Einblick in aktuelle Herausforderungen des E-Business sowie deren Behandlung
durch betriebliche Informationssysteme.

Inhalte des Moduls
Übersicht der Wirtschaftsinformatik als eigenständiges, interdisziplinäres Fach,
3-Säulenmodell
Paradigmen der Wirtschaftsinformatik (sinnvolle Automatisierung, etc.)
Einführung in typische Geschäftsprozesse eines Industrieunternehmens
Grundlegende Methoden der Geschäftsprozessmodellierung (Prozesslandkarte, WKD, EPK, Funktions-

baum)
Beispiele von Geschäftsprozessen und deren Objekte (Produktentstehung – Stückliste, Arbeitsplan, Be-

darfsplanung, etc.)
Grundlegende Typen betrieblicher Anwendungssysteme (OLTP, Infosysteme, Entscheidungsunterstüt-

zende Systeme, Führungsinformationssysteme)
Anwendungssysteme zur Unterstützung betrieblicher Geschäftsprozesse (Vertriebssysteme, Einkaufs-

systeme, etc.)
Integration von Anwendungssystemen (Anwendernutzen, Dimensionen der Systemintegration)
Integrierte betriebliche Anwendungssysteme: ERP-Systeme
Grundideen des Kundenbeziehungsmanagements und CRM-Systeme
Grundideen des Supply-Chain-Managements und von SCM-Systeme
Daten und Anwendungsintegration mit Hilfe von Data-Warehouses und EAI

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Übungen

Studentischer Arbeitsaufwand (Workload)
150 h, davon
60 h Kontaktzeit
90 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Betriebswirtschaftsvorlesungen, insbesondere
Logistik-Kenntnisse der Betriebswirtschaft sowie Daten-
banken

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 39

Modulnummer
IIW-AI-6112
(BW36)

Modultitel

Einführung in die ABAP-Programmierung

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI - Professur Wirtschaftsinformatik -
Geschäftsprozesse und betriebliche Anwen-
dungssysteme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden erkennen die Möglichkeiten, die ABAP zur Erstellung von Zusatzentwicklungen bei SAP-
Anwendungen bietet. Sie lernen den Umgang mit der Programmierumgebung sowie das Programmiermodell von
ABAP kennen. Es werden die wesentlichen Unterschiede zu Java/C verstanden. Wesentliche Grundkonzepte der
traditionellen ABAP-Entwicklung wie Reportprogrammierung, Transaktionsentwicklung, Form-Routinen, Funktionsbau-
steine, die wesentlichen Kontrollstrukturen, interne Tabellen und deren Handhabung sowie die Datenbankanbindung
werden verstanden und deren Implementierung an Beispielen vertieft. Weiterführende Konzepte von ABAP-OO, spezi-
ell in Form von Web-Seiten Programmierung, Verwendung des MVC-Patterns und Web-Applikationen unter ABAP
sowie Exception-Klassen werden verstanden.

Inhalte des Moduls
Einführung in die Sprache ABAP
ABAP Entwicklungsumgebung
Reports in ABAP
Datentypen in ABAP, interne Tabellen
Kontrollstrukturen in ABAP (bedingte Verzweigungen, Schleifentypen)
Funktionsbausteine, Form-Routinen
Klassische ereignisorientierte Programmausführung (Fokus auf Reports, Selektionsbilder, Listen)
Datenbankzugriffe, Datenbankstrukturen
Statische Tests und Debugging von ABAP-Programmen
Transaktionsprogrammierung
Web-Dynpro/ BSP, Umsetzung MVC Pattern in ABAP

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
60 h Kontaktzeit
90 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Programmierung 1 und Programmierung 2

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 40

Modulnummer
IIW-AI-6113
(BW23)

Modultitel

Datenbanktechnologien

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Datenbanken und Infor-
mation Retrieval

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die meisten Systeme und Anwendungen in der Informationstechnologie nutzen Datenbank- bzw. Datenverwaltungs-
systeme als Basis zur Speicherung und Wiedergewinnung system- bzw. anwendungs-relevanter Informationen. Die
Studierenden werden befähigt, insbesondere kommerzielle Datenbanksysteme in adäquater Weise einzusetzen und in
Anwendungen einzubinden.
Die Studierenden kennen alle wesentlichen Aspekte und den Sprachumfang der standardisierten Datenanfrage- und
Datenmanipulationssprache SQL (QL, DML, DDL, DCL) und können diese anwenden, und zwar einschließlich kom-
plexer Anfragen.
Die Studierenden kennen die Typologie der unterschiedlichen (Programmier-)Schnittstellen zu Datenbanksystemen im
zentralisierten und verteilten Umfeld und können mit ihnen umgehen.
Die Studierenden verstehen den Aufbau und die wesentlichen Konzepte von Datenbanksystemen, insbesondere das
fundamentale Konzept der Transaktion (ACID), einschließlich der Mechanismen zu seiner Realisierung.
Die Studierenden verstehen die prinzipielle Vorgehensweise von relationalen Datenbanksystemen bei der Optimierung
des mengen-orientierten Zugriffs auf Daten und die Bedeutung von Speicherungsstrukturen für die Beschleunigung
von Zugriffen.

Inhalte des Moduls
 SQL (QL – Anfragen)
 SQL (DML – Daten-Manipulation)
 SQL (DDL – Daten-Definition)
 SQL (DCL – Integritätsbedingungen)
 SQL (DCL –Zugriffskontrolle)
 Programmierschnittstellen zum Zugriff auf relationale Datenbanken
 Transaktionskonzept
 Datensicherung
 Mehrbenutzerbetrieb
 Performance und Tuning

Lehr- und Lernmethoden
2 SWS Seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 41

Modulnummer
IIW-AI-6115
(BT1)

Modultitel

Multimedia-Kommunikation

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Multimediale Kommunika-
tionsnetze

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Kenntnisse: Die Studierenden erwerben fundierte Kenntnisse über die technischen Grundlagen und Prinzipien der
multimedialen Kommunikation in IP-Netzen bzw. dem Internet. Sie kennen dabei gleichermaßen die Charakteristika
von Audio, Voice und Video over IP und aktuelle Kompressionsverfahren, als auch unterschiedliche multimediale An-
wendungen wie Streaming oder interaktive Dienste wie Telefonie oder Video-/Web-Conferencing.
Fähigkeiten: Die Studierenden werden befähigt, die Anforderungen von Multimedia-Kommunikation an aktuelle Netze
zu berücksichtigen und zu verstehen. Aufbauend darauf können die Studierenden eigene multimediale Anwendungen
und Netzdienste entwickeln, einrichten und betreiben. Sie sind in der Lage gängige Echtzeitkommunikationslösungen
wie Streaming und Conferencing/Collaboration-Lösungen zu bewerten und einzusetzen.
Kompetenzen: Nach erfolgreicher Teilnahme können die Studierenden die Anforderungen multimedialer Kommunika-
tionsdienste an aktuelle Netze umsetzen und passende Quality of Service Lösungen einsetzen. Im Praktikum arbeiten
die Studierenden mit praxisnahen Anwendungen insb. für die Realisierung von Voice over IP, Streaming und Con-
ferencing. In virtuellen Netzwerkumgebungen experimentieren die Studierenden außerdem mit der Performance und
Sicherheit von multimedialen Diensten in aktuellen Netz-Infrastrukturen.

Inhalte des Moduls
 Multimedia Anwendungen und Netzdienste (Taxonomie, Anforderungen, Planung und Betrieb, Konvergenz der

Netze)
 Grundlagen von Voice und Audio over IP (Signalisierung, Charakteristiken, CoDecs, Kompression/Qualität)
 Echtzeittransportprotokolle (RTP/RTCP, Translator/Mixer, Verschlüsselung/SRTP)
 VoIP Signalisierungsprotokolle (SIP, SDP, Systemkomponenten, Konvergenz der TK-Netze, Verschlüsse-

lung/SIPS, H.323)
 Video over IP (Charakteristiken, CoDecs, Kompression/Qualität, Container-Formate)
 Streaming (On-Demand, Live, Mobile, Relevanz/Netzanforderungen)
 Video-/Web-Conferencing, Collaboration (SIP/H.323, WebRTC)
 Quality of Service (QoS) in IP-Netzen (QoS-Anforderungen, Queue-Management, DiffServ, RSVP)
 Ausblick

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Kommunikationsnetze und -
protokolle, Verteilte Systeme

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 42

Modulnummer
IIW-AI-6116
(BT7)

Modultitel

Internet Services

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Multimediale Kommunika-
tionsnetze

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele

Kenntnisse: Die Studierenden erwerben breite Kenntnisse über organisatorische, gesetzliche und technische Aspekte,
die mit der Bereitstellung und Nutzung von Internetdiensten und aktuellen IT-Infrastrukturen zusammenhängen. Sie
lernen die für den Betrieb von Internet Services erforderlichen Grundlagen und Anforderungen kennen.

Fähigkeiten: Die Studierenden werden befähigt eigene Internet Services zu planen, einzuführen und zu betreiben. Sie
können die erforderliche Dokumentation erstellen und den nachhaltigen Betrieb der Internet Services auch im Hinblick
auf deren Skalierbarkeit (vgl. Fehlertoleranz und Lastverteilung) unterstützen. Dabei verwenden die Studierenden
aktuelle Cloud- und Virtualisierungslösungen für die Bereitstellung ihrer realisierten Dienste. In Bezug auf den nachhal-
tigen Betrieb überwachen die Studierenden ihre realisierten Dienste und entwickeln Backup & Restore Lösungen.
Kompetenzen: Die Studierenden realisieren eigene Internet Services unter Verwendung aktueller Virtualisierungslö-
sungen und adressieren die vermittelten Anforderungen an deren Betrieb. Sie erstellen eine Dokumentation in Form
eines Betriebshandbuchs und binden die Internet Services in bestehende virtuelle Netz- und IT-Infrastrukturen ein.
Nach erfolgreicher Teilnahme sind die Studierenden somit in der Lage, skalierbare und fehlertolerante Internet Ser-
vices in aktuellen IT- und Cloud-Infrastrukturen von Unternehmen nachhaltig zu betreiben.

Inhalte des Moduls
 Grundlagen (Struktur und Architektur von Internet Services)
 Anforderungen (Planung, Einführung und Betrieb, DevOps, Skalierbarkeit und Fehlertoleranz, Sicherheit, or-

ganisatorische und gesetzliche Vorgaben)
 Dokumentation (Betriebs-, Administrations- und Notfallhandbücher, Pflichten-/Lastenheft, Plattformen und

Werkzeuge, Struktur und Umfang)
 Einbindung in bestehende Infrastruktur (Netzwerk, Storage, Server-Virtualisierung, Hosting, Cloud, Authentifi-

zierung, Autorisierung, Accounting, Service-Management)
 Überwachung (Logging, Monitoring, Reporting)
 Wartung/Skalierung (Trouble Shooting, Performance Management)
 Backup & Recovery (Intervall, Typ, Ebene, zentral/lokal, Disaster Recovery, Archiv)
 Ausblick

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Kommunikationsnetze und -
protokolle, Verteilte Systeme

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 43

Modulnummer
IIW-AI-6117
(BT4)

Modultitel

Mobile Kommunikation

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Kommunikationssoftware
– Telekommunikation, Verteilte Systeme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden kennen die in der Praxis üblichen Mechanismen der mobilen und drahtlosen Kommunikation, sowie
die Standards der heutigen und zukünftigen Mobilfunksysteme und die Gegenüberstellung ihrer quantitativen Charak-
teristika. Die Studierenden kennen zudem die aktuellen Probleme der mobilen und drahtlosen Kommunikation.

Inhalte des Moduls
 Einführung: Einsatzszenarien, Begriffsdefinitionen, Herausforderungen
 Technische Grundlagen: Wellenausbreitung, Frequenzen, Signale, Dämpfung, Antennen, Sender/Empfänger,

Modulation
 Medienzugriff: SDMA, TDMA, CDMA, FDMA, CSMA/CA, Aloha mit Varianten, Kollisionsvermeidung, Polling
 Drahtlose Telekommunikationssysteme: GSM, HSCSD, GPRS, DECT, TETRA, UMTS, IMT-2000
 Satellitensysteme: GEO, LEO, MEO, routing, handover
 Broadcast-Systeme: DAB, DVB
 Drahtlose LANs: Techniken, Einsatzgebiete, IEEE 802.11a/b/g/n, .15, Bluetooth
 Netzwerkprotokolle: Mobile IP, Ad-hoc Netze, Wegwahl
 Transportprotokolle/Mobile TCP: zuverlässiger Datentransport, Flusssteuerung, Dienstqualität
 Mobilitätsunterstützung: Dateisysteme, WWW, WAP, i-mode, J2ME

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Kommunikationsnetze und -
protokolle

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 44

Modulnummer
IIW-AI-6118
(BE7)

Modultitel

Sensoren und Aktoren

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Multimediale Telekommu-
nikations-Anwendungen – Rechnerarchitek-
tur, Echtzeitsysteme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Nach der Teilnahme an dieser Lehrveranstaltung kennen die Studierenden Sensoren zur Messung und Aktoren zur
Ausgabe von verschiedenen physikalischen Größen und sind mit den technischen Hintergründen vertraut, die mit
diesen Systemen verbunden sind. Die Umwandlung der Messsignale zur Verarbeitung in Verbindung mit eingebetteten
Systemen wird vermittelt. Typische Anwendungen können diskutiert werden.

Inhalte des Moduls

Es werden die Grundlagen der Sensoren zur Messung von mechanischen Größen (Weg, Winkel, Abstand, Position),
zur Temperaturerfassung und zur Objekterkennung vermittelt. Daneben wird die Ausgabe von physikalischen Größen
über Aktoren (Relais, Servo, Schrittmotor) vorgestellt. Die entsprechenden Schnittstellen werden diskutiert, ebenso wie
die Umwandlung von Messgrößen (A/D-Wandlung, D/A-Wandlung). Die besonderen Aspekte der Schnittstellenpro-
grammierung werden erläutert. Der Einsatz bei typischen Anwendungen wird erläutert und an Beispielen geübt.

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
--- / ---

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 45

Modulnummer
IIW-AI-6119
(BT8)

Modultitel

Netz- und Systemmanagement

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Multimediale Kommunika-
tionsnetze

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele

Kenntnisse: Die Studierenden erwerben breite Kenntnisse über die technische Administration von Netz- und IT-
Infrastrukturen. Insbesondere werden aktuelle Systemkomponenten und Virtualisierungslösungen für den Betrieb von
Compute-, Storage- und Netzwerkressourcen vorgestellt. Die Studierenden lernen die Planung, Einführung sowie das
Management und Monitoring von Netz- und IT-Infrastrukturen kennen. Sie werden somit mit den Aufgaben vertraut, mit
denen sie in ihrer beruflichen Praxis bei der Verwendung solcher Infrastrukturen konfrontiert werden.

Fähigkeiten: Die Studierenden werden befähigt, die Funktionsweise von Netz- und IT-Infrastrukturen sowie deren
Systemkomponenten zu verstehen. Sie können den Einsatz von Systemen und Services in diesen Infrastrukturen
konzipieren sowie Systemkomponenten einrichten und betreiben. Aktuelle und zukünftige Anforderung an das Ma-
nagement von Netzen, Systemen und Services werden diskutiert und bewertet.
Kompetenzen: Nach der erfolgreichen Teilnahme sind die Studierenden in der Lage, ihr Wissen bzgl. dem Manage-
ment von Netz- und IT-Infrastrukturen in Projekten und Unternehmen einzusetzen. Sie verstehen relevante Probleme
dieser Infrastrukturen sowie darin enthaltener Systeme und Services und können somit deren nachhaltigen Betrieb
unterstützen. Im Rahmen der Lehrveranstaltung setzen die Studierenden eigene kleine Netzwerkumgebungen auf und
lernen die System- und Netz- bzw. IT-Administration anhand von praxisnahen Umgebungen kennen.

Inhalte des Moduls
 Struktur und Architektur von Netzen und IT-Infrastrukturen - Planung und Betrieb
 Physikalische und logische Strukturierung von Netzen und IT-Infrastrukturen (Layer 2 und Layer 3 Netzstruk-

tur, IP-Adressierungspläne und Verwendung von Subnetzen, Virtualisierungslösungen wie VLAN, VPN, Data
Center Networking, Netz-Dokumentation, Netzwerksicherheitskomponenten wie DMZ, Firewalls/IDS/IPS)

 Anbindung an das Internet (Redundante Netzkomponenten und Netzanbindung wie BGP-4, VRRP/HSRP, Ein-
satz von NAT/STUN/TURN/ICE)

 Einrichten und Administration von Kernsystemen in Netz-Infrastrukturen (DNS/DHCP Server, Routing (z.B.
OSPF, IS-IS) und Switching (Layer 2 bis 7))

 Einrichtung und Administration von spezialisierten Servern in Netz- und IT-Infrastrukturen (z.B. Web-Server,
File-Server, Verzeichnisdienste, E-Maill, VoIP)

 Management von Netz- und IT-Infrastrukturen (SNMP, NetFlow/IPFIX, Logging, Syslog, Monitoring, Reporting)
 Ausblick

Lehr- und Lernmethoden
4 SWS seminaristischer Unterricht (integrierte Übungen)

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse aus Kommunikationsnetze und -
protokolle, Verteilte Systeme

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 46

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 47

Modulnummer
IIW-AI-6120
(BT9)

Modultitel

Planung und Durchführung von Netzwerk-
Projekten

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Multimediale Kommunika-
tionsnetze

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele

Kenntnisse: Die Studierenden erlernen die Prinzipien, nach denen die Planung, Koordination und Durchführung von
Netzwerk-Projekten erfolgen sollte. Sie wissen, wie bekannte prozessbasierte Techniken (vgl. ITIL, PRINCE2) hierfür
eingesetzt werden können. Somit werden die Studierenden mit den Aufgaben vertraut, mit denen sie in ihrer berufli-
chen Praxis bei der Planung, Einrichtung bzw. Modernisierung und Betreuung von Netzen konfrontiert werden.

Fertigkeiten: Die Studierenden werden befähigt, u. a.:
 Planungshasen in Netzwerkprojekten – d.h. die Ist- und Soll-Analyse sowie die Entwicklung des Systemkon-

zepts – auf eine strukturierte Art und Weise beim Netzwerk-Design bzw. Redesign durchzuführen.
 Systemkonzepte in großen Netzwerkprojekten zu dekomponieren, als einzelne Systemteilkonzepte zu spezifi-

zieren und den Verlauf des Gesamtprojekts zu koordinieren.
 Erstellung der Netzwerkdokumentation während des Projekts zu koordinieren und diese in übersichtlicher und

rechnergestützter Form zu verfassen.
 Kosten/Nutzen-Analyse durchzuführen und übersichtlich zu dokumentieren.
 Planung, Einführung und Überwachung von technischen und organisatorischen Sicherheitsmaßnahmen

durchzuführen.
 die für die Realisierungsphase eines Netzwerks – d.h. für die Beschaffung von Systemkomponenten, Inbe-

triebnahme und Schulung – notwendige Dokumentation in einer strukturierten Form bereitzustellen, um das
geplante/modernisierte Netzwerk reibungslos in Betrieb zu nehmen.

Kompetenzen: Die Studierenden sind nach der erfolgreichen Teilnahme an der Lehrveranstaltung in der Lage, die
Planungsphase in Netzwerkprojekten auf eine strukturierte und übersichtliche Art und Weise durchzuführen, große
Projekte koordinieren zu können sowie die umfangreiche Dokumentation für die Netzwerkrealisierungs-phase zu er-
stellen.

Inhalte des Moduls
Die einzelnen Schwerpunkte sind:

 Netzwerkprojekte – Ziele, Risiken, Vorgehensweise, Koordination
 Ist-Analyse – Erfassung von Schwachstellen und neuer Zielvorstellungen
 Soll-Analyse – Bestimmung von Systemanforderungen
 Entwicklung des Systemkonzepts – Bestandteile, Koordinationsaspekte
 Kosten/Nutzen-Analyse
 Sicherheitsplanung – Ermittlung und Bestimmung des Schutzbedarfs, Risikoanalyse, Planung von Sicher-

heitsmaßnahmen und Dokumentation des gesamten Sicherheitskonzepts
 Koordination der Realisierung eines Netzwerks – Beschaffung von Systemkomponenten, Inbetriebnahme des

Systems und Schulung
 Notfallpläne – Erstellung und Dokumentation

Lehr- und Lernmethoden
4 SWS seminaristischer Unterricht
(integrierte Übungen mit Erarbeitung einer Fallstudie)

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 48

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen:
Das Wissen ist vorausgesetzt aus den Modulen:

 Kommunikationsnetze und Protokolle
 Multiservice Networking

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 49

Modulnummer
IIW-AI-6121
(BE4)

Modultitel

Robotik

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Programmierung

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden verfügen über breite Kenntnisse im Bereich der Robotik mit dem Schwerpunkt autonome mobile
Roboter. Sie kennen sowohl die technischen (Mechanik, Antrieb, Sensorik, Aktorik) als auch die theoretischen Grund-
lagen der Robotik (Kinematik, Dynamik). Sie besitzen einen Überblick über Verfahren zur Steuerung, Kartenerstellung
und Navigation von Roboter in einer Umgebung.
Die Studierenden sind in der Lage, diese Kenntnisse für konkrete Problemstellungen aus dem Bereich kleiner mobiler
Roboter umzusetzen.

Inhalte des Moduls
 Aufbau von Robotern
 Sensoren und Aktoren
 Kinematik
 Dynamik
 Local und Global Vision
 Kartenerstellung
 Navigation
 Steuerung/Verhaltenssteuerung
 Strategien

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse in Analysis und Algebra

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 50

Modulnummer
IIW-AI-6122
(BE8)

Modultitel

Softwareentwicklung für eingebettete Systeme

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Multimediale Telekommu-
nikation-Anwendungen – Rechnerarchitek-
tur, Echtzeitsysteme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Vorlesung
Die Studierenden lernen den Hardware-Aufbau, die Software-Architektur und die Funktionsweise von eingebetteten
Systemen in verschiedenen Einsatzgebieten der Kommunikationstechnik und Steuerungstechnik kennen. Die Studie-
renden werden in die Lage versetzt, eingebettete Systeme eigenständig zu konzipieren und zu entwerfen.

Praktikum
Zur Vertiefung der Kenntnisse in hardwarenahe Programmierung lernen die Studierenden eine konkrete Aufgabe auf
dem Gebiet „Eingebettete Systeme“ im Team zu lösen. Einübung der hardwarenahen Softwareentwicklung, Dokumen-
tation und Präsentation sowie der selbstständigen Einarbeitung in die entsprechende Hardware und die Entwicklungs-
umgebung.

Inhalte des Moduls
Vorlesung

 Einführung: Überblick eingebetteter Systeme, Beispiele und Charakteristiken von eingebetteten Sys-
temen

 Systems Engineering eingebetteter Systeme: Grundlagen, Anforderungsanalyse, Systemarchitektur,
UML und SysML, Softwaretest

 Softwareentwicklung eingebetteter Systeme: Host und Zielsystem
 Eingebettete Hardware: Prozessor, Board, Ein- / Ausgabe, Speichersysteme, Schnittstelle zu Senso-

ren und Aktoren (z. B. AD- / DA-Wandler, SPI, I2C)
 Eingebettete Software: Grundlagen von Programmierkonzepten eingebetteter Systeme, Gerätetrei-

ber, Eingebettete Betriebssysteme, Middleware
Praktikum
Das Praktikum besteht aus einem umfangreichen Entwicklungsprojekt (Hardwarenahe Softwareentwicklung) aus dem
Bereich eingebetteter Systeme. Im Rahmen dieses Projekts entsteht die zu entwickelnde Software für das eingebettete
System sowie die Dokumente zur Anforderungsanalyse mit Testfällen, Softwarearchitektur und Softwareentwurf. Das
Projekt schließt mit der Integration, Inbetriebnahme und einer Bedienungsanleitung ab.

Nach einem Terminplan führen die Studierenden das Entwicklungsprojekt in einem Zweier-Team durch.

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 51

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 52

Modulnummer
IIW-AI-6123
(BW21)

Modultitel

Grundlagen der Wirtschaftspolitik

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Allgemeine Betriebswirt-
schaftslehre

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden können an aktuellen wirtschaftspolitischen Debatten kenntnisreich teilnehmen, und sie können die
vorgebrachten Argumente jeweils theoretisch einordnen und bewerten.

Inhalte des Moduls
 Einführung (Politik u. Wirtschaft, VWL und BWL)
 Das Wirtschaftssystem (Markt u. Hierarchie, Plan- u. Marktwirtschaft, Soziale Marktwirtschaft)
 Grundlagen der Wirtschaftspolitik
 Ausgewählte Fragestellungen (z. B. Finanzen d. Staates, Wirtschaftswachstum, Arbeitsmarkt u. Mitbestim-

mung, Sozialversicherungen u. Demografie, Geld u. Inflation, Monopole u. Kartelle, Globalisierung, Ökologie
 Die Rolle des Staates in der Wirtschaft

Lehr- und Lernmethoden
4 SWS seminaristischer Unterricht

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung (Ausarbeitung)

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 53

Modulnummer
IIW-AI-6124
(BW25)

Modultitel

Optimierung

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Wirtschaftsinformatik –
Business Intelligence

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden haben einen Überblick über Probleme, Modelle, Methoden, Verfahren und Anwendungen der Opti-
mierung. Sie sind mit Modellen und Verfahren der linearen und nichtlinearen Optimierung vertraut.
Die Studierenden sind in der Lage, geeignete Probleme aus den verschiedenen Anwendungsbereichen als ein Opti-
mierungsproblem zu formulieren und mittels passender Verfahren und Algorithmen zu lösen.

Inhalte des Moduls
 Einführung in die Optimierung

 Rationales Entscheiden

 Lineare Optimierung

 Nichtlineare Optimierung

 Numerische Verfahren

 Heuristische Verfahren

 Evolutionäre Algorithmen

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Übungen

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse in Mathematik

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 54

Modulnummer
IIW-AI-6125
(BW26)

Modultitel

Data-Warehousing

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Wirtschaftsinformatik –
Business Intelligence

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Der Teilnehmer erkennt die Bedeutung eines Data-Warehouse im Kontext der betrieblichen Anwendungssoftware. Er
ist in der Lage, die Architektur eines Data-Warehouse zu definieren und ein einfaches Data-Warehouse auf Basis einer
vorgegebenen Data-Warehouse-Applikation zu erstellen und zur Beantwortung betriebswirtschaftlicher Fragestellun-
gen zu nutzen.

Inhalte des Moduls
 Grundlagen Data-Warehousing

 Reporting und Analyse

 Querydefinition/ Webreporting/ spezifische Visualisierungen

 Datenstrukturen des Data-Warehouse

 Grundlagen der Datenbeschaffung

 Stagingszenarien/ ETL

 Lebenszyklus eines Data-Warehouse

 Data-Warehouse Projektplanung

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
60 h Kontaktzeit
90 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse in Datenbanken, Grundlagen der
Wirtschaftsinformatik

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung, Ausarbeitung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 55

Modulnummer
IIW-AI-6126
(BW5)

Modultitel

Data Mining

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Wirtschaftsinformatik –
Business Intelligence

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Data Mining ist die Gewinnung impliziter, unbekannter und potenziell nützlicher Informationen aus Daten mittels (ma-
thematischer) Methoden. Die Studierenden lernen Grundbegriffe, Konzepte, Modelle, Probleme und Methoden der
Angewandten Statistik und des Data Mining kennen.
Die Studierenden sind in der Lage, Informationsgewinnung aus den verschiedenen Datenbeständen als Probleme der
Angewandten Statistik und Data Mining zu formulieren und geeignete Verfahren zu ihrer Lösung anzubieten.
Die Studierenden erwerben Kompetenzen, die ihnen erlauben, ihr Wissen und Verstehen auf ihre Tätigkeit oder ihren
Beruf anzuwenden, fachbezogene Positionen und Problemlösungen zu formulieren und zu verteidigen, sich mit Fach-
vertreten und mit Laien über Ideen, Probleme und Lösungen auszutauschen.

Inhalte des Moduls
 Data Mining-Architektur

 Datenselektion und Datenaufbereitung

 Statistische Methoden

 Entscheidungsbäume

 Assoziationsanalyse

 Klassifikation

 Clusteranalyse

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Data-Warehousing

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 56

Modulnummer
IIW-AI-6127
(BW37)

Modultitel

Simulation

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Wirtschaftsinformatik –
Business Intelligence

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden haben einen Überblick über Probleme und Ansätze der Anwendung von Computersimulationen in
der sozialwissenschaftlichen Wissenschaft und Praxis. Sie kennen verschiedene Anwendungen der Computersimulati-
on, können Beispiele nennen und sind in der Lage Vor- und Nachteile verschiedener Ansätze einzuordnen. Darüber
hinaus können Sie Probleme modellieren, softwarebasierte Simulationsexperimente durchführen und Simulationser-
gebnisse auswerten.

Inhalte des Moduls
Einführung in die Simulation

 What-If-Analyse

 Simulationsprozess

 Modellierung

 Simulationsexperimente

Auswertung von Simulationsergebnissen

 Verifikation und Validierung

 Simulationsansätze, u.a.

 Monte-Carlo-Simulation

 System Dynamics

 Warteschlangenmodelle

 Zelluläre Automaten

 Multi-Agenten-Simulation

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse in Optimierung und Mathematik

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 57

Modulnummer
IIW-AI-6128
(BW34)

Modultitel

CRM-Systeme

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Wirtschaftsinformatik –
Geschäftsprozesse und betrieb. Anwen-
dungssysteme

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau, ERP-Systeme muss bestanden sein (Bachelor WI)

Lern- und Qualifikationsziele
Die Studierenden erkennen die Möglichkeiten, die ein CRM-System bietet, um kundenzentrierte Geschäftsprozesse zu
implementieren.
Es werden die verschiedenen Komponenten eines CRM-Systems zur Unterstützung von analytischen und operativen
CRM-Prozessen kennengelernt und entsprechende Prozesse aufgesetzt.
Die Studierenden sollen das bisher in grundlegenden Veranstaltungen zur Betriebswirtschaft, zu ERP-Systemen und
zum Data-Warehouse Gelernte unter dem Aspekt des Kundenbeziehungsmanagements vertiefen.
Die Beispiele und die Übungen sollen auf Basis führender kommerzieller und Open-Source CRM-Lösungen erfolgen.
Aktuell sind dies am Fachbereich die Systeme SAP-CRM 7.0 und VTIGER.

Inhalte des Moduls
 Geschäftsprozesse und CRM

 Operatives vs. Analytisches CRM

 Architektur/ Komponenten eines CRM-Systems

 Rolle von CRM und Rolle von ERP in einem integrierten Geschäftsprozess

 Objekte in CRM-Prozessen (Kampagnen, Leads, Angebote, Evaluationen, etc.)

 Vertriebsprozesse und Preisfindung in ERP und CRM

 Marketing-Prozesse in CRM

 Service-Prozesse in CRM

 E-Commerce mit CRM-Systemen

 Auswertungen in CRM-Systemen

 Kundenabwanderungsanalysen

 CRM-Projekte/ Auswahl von CRM-Systemen

Lehr- und Lernmethoden
4 SWS seminaristischer Unterricht

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung (Ausarbeitung)

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Kenntnisse in Management und Marketing,
Data-Warehouse, ERP-Systeme (Bachelor WI)

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung, Präsentation

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 58

Modulnummer
IIW-AI-6129
(BM3)

Modultitel

Visualisierung

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Netzwerke und Online-
Dienste

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden kennen wichtige theoretische Hintergründe zum Einsatz von Visualisierungen in Erklärungs- und
Lernprozessen. Sie können Visualisierungen zur Veranschaulichung komplexer Sachverhalte entwerfen und mit ge-
eigneten Werkzeugen umsetzen.

Inhalte des Moduls
 Bildtheorie

 Lernen mit Bildern

 Grundlagen der Wahrnehmung

 Klassifizierung von Bildern

 Einsatz von Visualisierungen in Erklärungs- und Lernprozessen

 Diskussion von Fallbeispielen

 Erarbeitung eines Beispiels: Erläuterung eines komplexen Sachverhaltes unter Nutzung geeigneter Visualisie-

rungsformen

Lehr- und Lernmethoden
4 SWS Seminar

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
Portfolioprüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung, (regelmäßige Teilnahme an den Lehrveranstaltungen)

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 59

Modulnummer
IIW-AI-6130
(BM16)

Modultitel

Mensch-Computer-Interaktion

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Medieninformatik,
Mensch-Computer-Interaktion

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden

 kennen grundlegende Interaktionskonzepte und –modelle,
 kennen wesentliche Grundlagen der menschlichen Wahrnehmung und Informationsverarbeitung,
 lernen die Grundlagen und Konzepte des benutzerzentrierten Entwurfs interaktiver Systeme kennen,
 können mit Methoden des Rapid Prototyping Entwürfe einer Benutzungsoberfläche umsetzen
 können einfache Evaluationsstudien von Benutzungsoberflächen entwerfen, durchführen und deren Resultat

bewerten und diskutieren und
 lernen grundlegende Methoden des benutzerzentrierten Entwurfs kennen und können diese selbstständig und

zielorientiert anwenden.

Inhalte des Moduls
Grundlagen der menschlichen Wahrnehmung

Kognitive Grundlagen der Mensch-Computer-Interaktion

Motorik

Ein- / Ausgabegeräte

Grundregeln der Gestaltung von Benutzungsschnittstellen

Etablierte Interaktionsstile

Grundbegriffe der Softwareergonomie und des benutzerzentrierten Designs

Gestaltungsrichtlinien, Normen und Gesetze (z. B. Heuristiken von Nielsen, Software-Ergonomie für Multimedia-

Benutzungsschnittstellen, Barrierefreie Informationstechnik-Verordnung)

Interaktionsansätze: Von Kommandozeilen über grafische Schnittstellen zu multimodalen Systemen

Web-Benutzerzentrierten Entwicklung, Usability/UX

Analyse und Modellierung von Benutzern, Aufgaben und Nutzungskontext

Spezifikation funktionaler und nicht-funktionaler Anforderungen

Grundlegende Designmethoden und -techniken

Benutzeranforderungen

Rapid Prototyping

Evaluierung

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen

Voraussetzungen für die Vergabe von Credits

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 60

bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 61

Modulnummer
IIW-AI-6131
(BM20)

Modultitel

Digitale Bildverarbeitung

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Medieninformatik, Web-
Technologien

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden kennen die theoretischen Grundlagen der Bildverarbeitung, insbesondere verstehen sie die Funktion
der wichtigsten Punktoperationen, den Unterschied zwischen linearen und nichtlinearen Filtern, die Verwendung von
morphologischen Filtern zur Bildverbesserung, sowie die grundlegenden Verfahren zur Bestimmung und Identifikation
homogener Bildregionen. In den Übungen sammeln sie praktische Erfahrungen in der Implementierung der behandel-
ten Bildverarbeitungsverfahren.

Die Studierenden kennen die mathematischen Grundlagen der Verfahren zur Bildverarbeitung.

 Filterung: Glättungsfilter, Differenz- und Ableitungsfilter, Anwendung der Filtermatrix, kombinierte Abfolge von
Filterschritten: Lineare Algebra, insbesondere Matrizen- und Vektorrechnung

 Berechnung von Histogrammen: bimodale Histogramme, kummulative Histogramme, automatische Histo-
grammanpassung: Grundlagen der Statistik, Verteilungen, Erwartungswert, Mittelwert, Varianz, Standardab-
weichung, diskrete Wahrscheinlichkeitsdichtefunktionen

 Merkmalsberechnung/Regionen: Flächen, Kompaktheit, Momente (1-4), Schwerpunktberechnung, Invarian-
tenberechnung (translation- bzw. größeninvariante Momente): Grundlagen der analytischen Geometrie,
Grundlagen der Statistik

Inhalte des Moduls
 Digitale Bilder: Grauwertbilder, Farbbilder, Dateiformate

 Histogramme: Belichtung, Kontrast, Dynamik, Farbhistogramme, Binning

 Punktoperationen: Kontrast, Helligkeit, Clamping, Invertierung, Gammakorrektur

 Filter: lineare Filter, nichtlineare Filter, Glättungsfilter, Kantenfilter

 Morphologische Filter: Erosion, Dilation, Opening, Closing

 Regionen in Bildern: Auffinden von Regionen, Konturen, Eigenschaften

 Bildvergleich: Template-Matching

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
mündliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Java Programmierkenntnisse

Voraussetzungen für die Vergabe von Credits
Bestandene Modulprüfung, erfolgreiches Bestehen von 60 % der Übungsaufgaben

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 62

Modulnummer
IIW-AI-6132
(BM29)

Modultitel

Medienproduktion

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Medieninformatik, Web-
Technologien / Professur Computergraphik

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden können ein komplexes Medienprojekt selbstständig planen, konzipieren und umsetzen. Sie kennen
die einzelnen Phasen eines typischen Medienprojektes und sind in der Lage, Sofware-Tools zur Bearbeitung von digi-
talen Audio- und Videodaten zu bedienen, können computergeneriertes 3DBildmaterial erstellen und die so erstellten
digitalen Medien wechselseitig integrieren. Sie haben Kenntnisse in der Bedienung aktueller Kamerasysteme und
wissen, wie Licht und Ton in einer Szene einzusetzen sind. Hierbei werden sowohl technische, als auch dramaturgi-
sche Eigenschaften kennengelernt. Sie wissen, wie ein Storyboard zu erstellen ist. Sie sind in der Lage, dieses Wissen
für die 3D-Modellierung zu nutzen und können reale Szenen ansatzweise reproduzieren, um so den Planungsprozess
der Medienproduktion zu unterstützen (Prävisualisierung). Sie wissen wie reales Bildmaterial in der 3D-Modellierung
genutzt werden kann (Texturen, Rotoscoping, Motion-Tracking). Die Studierenden erhalten eine Einführung in die
grundlegende Methodik der 3D-Modellierung und 3DAnimation. Sie erwerben erweiterte praktische Kenntnisse durch
die exemplarische Umsetzung von Szenen. Sie kennen und verstehen Modellierungs- und Animationsgrundlagen für
3D-Objekte und 3DSzenen und können diese auch anwenden. Die Studierenden sind in der Lage, unter Verwendung
geeigneter 3D-Grafikbibiliotheken und von 3D-Werkzeugen Szenen zu modellieren und zu ändern. Die Teilnehmer
können relevante mathematische Methoden des Fachgebiets anwenden.

Inhalte des Moduls
Vermittlung theoretischer und methodischer Grundlagen audiovisueller Medien

Projektmanagement, Erstellen eines Konzepts, Drehbuchs und Storyboards

Videobearbeitung, Videoschnitt, Übergänge, Effekte, Keying, Vorspann und Abspann, Aufnahme von Bewegtbil-

dern

Audiobearbeitung, Aufnahme von Sprache

Vertonung von Bewegtbildern

Audio- und Videoformate und Standards

Licht, Material und Schatten

Atmosphärische Effekte, Bewegungsunschärfe

Wechselwirkungen von Beleuchtung und Material der Objekte

Lokale und globale Renderingverfahren

Grundlagen der Erstellung und Modifizierung von 3D-Objekten

Keyframing

Grundlagen der Gestaltung realistischer Szenen

Praktische Erfahrungen bei Nutzung geeigneter 3D-Modellierungs- und Animationswerkzeugen

Lehr- und Lernmethoden
4 SWS seminaristischer Unterricht
4 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
300 h, davon
120 h Kontaktzeit
180 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots
Wintersemester

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 63

Art der Prüfung
Portfolioprüfung

Bewertungsmethode
benotet

ECTS-Credits
10

Bemerkungen

Voraussetzungen für die Vergabe von Credits
Bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 64

Modulnummer
IIW-AI-6133
(BM26)

Modultitel

Interaktive Internetanwendungen

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Medieninformatik, Web-
Technologien

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden lernen den Workflow bei der Entwicklung moderner Internetanwendungen kennen. Sie erwerben
Kenntnisse in der Gestaltung und technischen Umsetzung interaktiver Weboberflächen. Die Studierenden sind in der
Lage ein Projekt zu planen und durchzuführen. Sie kennen die wesentlichen Eigenschaften agiler Entwicklungsmetho-
den (insbesondere Extreme Programming), können User Stories formulieren, kennen Methoden des Refactorings und
sind in der Lage, Anwendungstests und Integrationstests durchzuführen.

Inhalte des Moduls
Prinzipien des Webdesign (Farbwahl, Layout, Benutzerinteraktionen)

Silverlight (Oberflächengestaltung mit Expression Blend, Objekte und Behaviors, Animationen, Datenbindung an

XML und relationale Datenbanken, Netzgebundene Kommunikation)

Anwendungsskizzen erstellen mit Expression Sketch Flow

Agile Entwicklungsmethoden

Gemeinsames Projekt mit vorgegebener Themenstellung

Abschlussprojekt mit freier Themenstellung

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 65

Modulnummer
IIW-AI-6135
(BM23)

Modultitel

Animationsprogrammierung mit Processing

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Medieninformatik

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden kennen die grundlegenden Verfahren der Computeranimation: die Animation unter Verwendung von
Keyframes, deren Interpolation, die Berechnung einer direkten Kinematik beim Einsatz von kinematischen Ketten. Sie
wissen wie Deformationsverfahren, Morphing und Warping verwendet werden können und kennen prozedurale Anima-
tiontechniken, insbesondere Partikelsysteme. Die Studierenden haben Erfahrungen in der Implementierung von Ani-
mationen mit der Bibliothek Processing gesammelt und können mit dieser sowohl Online-, wie auch Offline-Systeme
realisieren. Sie kennen die grundlegenden mathematischen Verfahren zur Berechnung von Animationen

 Berechnung der zeitlichen und räumlichen Interpolation zwischen Stützpunkten
 Partikelanimation auf Grundlage der Simulation physikalischer Kräfte und deren Wechselwirkungen

Inhalte des Moduls
Einführung in die Entwicklungsumgebung Processing

Mensch-Maschine Interaktion

Maussteuerung

Kameragestützte Interkation

Dynamische Grafiken

Bilder und Grafiken

Zufallsfunktionen

Mathematische Grundlagen

Affine Transformationen

Lineare Interpolation

Kollisionsberechnung

Inverse Kinematik

Lehr- und Lernmethoden
2 SWS seminaristischer Unterricht
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlen: Programmierkenntnisse in Java

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 66

Modulnummer
IIW-AI-6137
(BW31)

Modultitel

Personalmanagement

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Allgemeine Betriebswirt-
schaftslehre

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden verfügen über Kompetenzen im Bereich Personalführung. Sie haben den Personalaus-wahlprozess
kennengelernt und können sich kompetent bewerben. Sie haben typische Auswahltestverfahren kennengelernt.

Inhalte des Moduls
 Grundlagen

 Die Bedarfsplanung

 Die Personalbeschaffung

 Der Personaleinsatz

 Die Personalentwicklung

 Die Personalfreisetzung

 Die Entlohnung

 Die Personalverwaltung

Lehr- und Lernmethoden
4 SWS seminaristischer Unterricht

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 67

Modulnummer
IIW-AI-6138
(BW14)

Modultitel

Unternehmensplanspiel

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI – Professur Allgemeine Betriebswirt-
schaftslehre

Voraussetzungen für die Teilnahme
Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden sind in der Lage, selbstständig (bzw. in Teamarbeit) betriebswirtschaftliche Entscheidungen unter
Berücksichtigung von deren Konsequenzen (z. B. auf Cash Flow oder Gewinn) zu treffen.

Inhalte des Moduls
Einführung in grundsätzliche betriebswirtschaftliche Fragestellungen und Zusammenhänge, betriebswirtschaftliches
und (event.) auch volkswirtschaftliches Planspiel.

Lehr- und Lernmethoden
4 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 68

Modulnummer
IIW-AI-6139
(BWP1)

Modultitel

Aktuelles Thema der Angewandten Informatik
(Bachelor/schriftlich)

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI

Voraussetzungen für die Teilnahme
werden in Abhängigkeit von dem konkreten Thema der LVA jeweils bis spätestens zu Beginn des Semesters durch
Aushang bekannt gegeben, Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden haben ein vertieftes Verständnis für ein aktuelles Problem der Angewandten Informatik und können
diese Erkenntnisse in der Praxis anwenden.

Inhalte des Moduls
Die Studierenden bearbeiten und diskutieren zentrale Inhalte aktueller wissenschaftlicher und praxisnaher Problem-
stellungen der Angewandten Informatik. Dabei werden auch aktuelle wissenschaftliche Veröffentlichungen im jeweili-
gen Themenbereich integriert und bewertet. Die praktische Anwendbarkeit der Problemstellungen und Lösungen wird
in integrierten Praktika bzw. Übungen fokussiert. Inhalte werden in Abhängigkeit von dem konkreten Thema der LVA
jeweils bis spätestens zu Beginn des Semesters durch Aushang bekannt gegeben.

Lehr- und Lernmethoden
2 SWS Seminar
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
schriftliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlene Voraussetzungen für die Teilnahme werde in Ab-
hängigkeit von dem konkreten Thema der LVA jeweils bis spä-
testens zu Beginn des Semesters durch Aushang bekannt
gegeben.

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 69

Modulnummer
IIW-AI-6140
(BWP2)

Modultitel

Aktuelles Thema der Angewandten Informatik
(Bachelor/mündlich)

Niveau
Bachelor

Studiensemester
6./7.

Studiengang
Internationale Ingenieurwissenschaften

Art
Wahlpflichtmodul

Modulverantwortliche/r
FB AI

Voraussetzungen für die Teilnahme
werden in Abhängigkeit von dem konkreten Thema der LVA jeweils bis spätestens zu Beginn des Semesters durch
Aushang bekannt gegeben, Deutschkenntnisse auf DSH2-Niveau

Lern- und Qualifikationsziele
Die Studierenden haben ein vertieftes Verständnis für ein aktuelles Problem der Angewandten Informatik und können
diese Erkenntnisse in der Praxis anwenden.

Inhalte des Moduls
Die Studierenden bearbeiten und diskutieren zentrale Inhalte aktueller wissenschaftlicher und praxisnaher Problem-
stellungen der Angewandten Informatik. Dabei werden auch aktuelle wissenschaftliche Veröffentlichungen im jeweili-
gen Themenbereich integriert und bewertet. Die praktische Anwendbarkeit der Problemstellungen und Lösungen wird
in integrierten Praktika bzw. Übungen fokussiert. Inhalte werden in Abhängigkeit von dem konkreten Thema der LVA
jeweils bis spätestens zu Beginn des Semesters durch Aushang bekannt gegeben.

Lehr- und Lernmethoden
2 SWS Seminar
2 SWS Praktikum

Studentischer Arbeitsaufwand (Workload)
150 h, davon
72 h Kontaktzeit
78 h Selbststudium

Dauer des Moduls
1 Semester

Häufigkeit des Angebots

Art der Prüfung
mündliche Prüfung

Bewertungsmethode
benotet

ECTS-Credits
5

Bemerkungen
Empfohlene Voraussetzungen für die Teilnahme werde in Abhängigkeit
von dem konkreten Thema der LVA jeweils bis spätestens zu Beginn
des Semesters durch Aushang bekannt gegeben.
Die Modulbeschreibung eines konkreten Angebots wird rechtzeitig per
Aushang bekannt gegeben. Hierbei erfolgt auch die Zuordnung zu
Spezialisierungen.

Voraussetzungen für die Vergabe von Credits
bestandene Modulprüfung

Änderung der Prüfungsordnung B.Sc. / B. Eng. Internationale Ingenieurwissenschaften vom 17.01.2018

Hochschule Fulda, Fachbereich Lebensmitteltechnologie Seite 70

Artikel 2: Änderung der Zugangsvoraussetzungen

1. § 2 2. Halbsatz wird wie folgt gefasst:

„sowie der Nachweis über Sprachkenntnisse in Deutsch entsprechend dem
Sprachniveau Level B1 und in Englisch entsprechend dem Sprachniveau Level
B2 nach dem Gemeinsamen Europäischen Referenzrahmen für Sprachen
(GER).“

2. In § 4 Abs. 2 Satz 2 wird nach dem Wort „DSH“ die Zahl „II“ gestrichen.

3. Anlage 2: Modulbeschreibungen wird wie folgt geändert:

a) in Modul IIW-B-1005a wird im Feld Lern- und Qualifikationsziele nach dem
Wort „Niveau“ die Angabe „A2“ gestrichen und durch „B2.1“ ersetzt; im Feld
Lehr- und Lernmethoden wird nach den Worten „GER für“ die Angabe „A2“
gestrichen und durch „B2.1“ ersetzt;

b) in Modul IIW-B-1005b wird im Feld Lern- und Qualifikationsziele nach den
Worten „im Falle von Englisch über“ die Angabe „B1“ gestrichen und durch
„B2“ ersetzt;

c) Modul IIW-B-2005a wird wie folgt geändert:
 die Angaben im Feld Lern- und Qualifikationsziele erhalten folgende

Fassung: „Die Studierenden beherrschen die deutsche Sprache auf
dem Niveau B2 des Gemeinsamen Europäischen Referenzrahmens
(GER).“;

 im Feld Lehr- und Lernmethoden werden nach den Worten „GER für
B1 und B2“ die öffnende Klammer, die Worte „B2 in Teilbereichen“
sowie die schließende Klammer gestrichen;

d) In Modul IIW-3006 werden im Feld Voraussetzungen für die Teilnahme die
Worte „Niveau B2 (GER)“ eingefügt; im Feld Lern- und Qualifikationsziele
wird die Angabe „B2“ gestrichen und durch „DSH1“ ersetzt; im Feld Lehr-
und Lernmethoden wird die Angabe „B2“ gestrichen und durch „DSH1“ er-
setzt

Artikel 3: Artikel 2: In-Kraft-Treten

1. Artikel 1 tritt mit Wirkung zum Wintersemester 2017/18 in Kraft.

2. Artikel 2 tritt mit Wirkung zum Wintersemester 2018/19 in Kraft.

Fulda, d. 22.02.2018 gez

 Prof. Dr. Christopher Beermann
Dekan des Fachbereichs Lebensmitteltechnologie

	Schwerpunkt Angewandte Informatik (AI)
	3. Semester
	4. Semester
	5. Semester
	6. Semester
	7. Semester
	8. Semester
	Wahlpflichtkatalog

