Liste der Modulbereiche und Module

<table>
<thead>
<tr>
<th>1</th>
<th>Ringvorlesung über Themen der Informatik</th>
<th>3</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.1</td>
<td>Perspectives in Computer Science</td>
<td>4</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>2</th>
<th>Grundlagen der Mathematik</th>
<th>5</th>
</tr>
</thead>
<tbody>
<tr>
<td>2.1</td>
<td>Mathematics for Computer Scientists 1</td>
<td>6</td>
</tr>
<tr>
<td>2.2</td>
<td>Mathematics for Computer Scientists 2</td>
<td>8</td>
</tr>
<tr>
<td>2.3</td>
<td>Mathematics for Computer Scientists 3</td>
<td>10</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>3</th>
<th>Grundlagen der Informatik</th>
<th>12</th>
</tr>
</thead>
<tbody>
<tr>
<td>3.1</td>
<td>Big Data Engineering</td>
<td>13</td>
</tr>
<tr>
<td>3.2</td>
<td>Concurrent Programming</td>
<td>16</td>
</tr>
<tr>
<td>3.3</td>
<td>Elements of Machine Learning</td>
<td>19</td>
</tr>
<tr>
<td>3.4</td>
<td>Fundamentals of Data Structures and Algorithms</td>
<td>21</td>
</tr>
<tr>
<td>3.5</td>
<td>Introduction to Theoretical Computer Science</td>
<td>22</td>
</tr>
<tr>
<td>3.6</td>
<td>Programming 1</td>
<td>24</td>
</tr>
<tr>
<td>3.7</td>
<td>Programming 2</td>
<td>25</td>
</tr>
<tr>
<td>3.8</td>
<td>System Architecture</td>
<td>27</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>4</th>
<th>Praktika</th>
<th>29</th>
</tr>
</thead>
<tbody>
<tr>
<td>4.1</td>
<td>Software Engineering Lab</td>
<td>30</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>5</th>
<th>Seminare</th>
<th>32</th>
</tr>
</thead>
<tbody>
<tr>
<td>5.1</td>
<td>Proseminar</td>
<td>33</td>
</tr>
<tr>
<td>5.2</td>
<td>Seminar</td>
<td>35</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>6</th>
<th>Stammvorlesungen</th>
<th>37</th>
</tr>
</thead>
<tbody>
<tr>
<td>6.1</td>
<td>Algorithms and Data Structures</td>
<td>38</td>
</tr>
<tr>
<td>6.2</td>
<td>Artificial Intelligence</td>
<td>39</td>
</tr>
<tr>
<td>6.3</td>
<td>Automated Reasoning</td>
<td>41</td>
</tr>
<tr>
<td>6.4</td>
<td>Compiler Construction</td>
<td>42</td>
</tr>
<tr>
<td>6.5</td>
<td>Complexity Theory</td>
<td>43</td>
</tr>
<tr>
<td>Chapter</td>
<td>Title</td>
<td>Page</td>
</tr>
<tr>
<td>---------</td>
<td>--</td>
<td>------</td>
</tr>
<tr>
<td>6.6</td>
<td>Computer Algebra</td>
<td>44</td>
</tr>
<tr>
<td>6.7</td>
<td>Computer Graphics</td>
<td>45</td>
</tr>
<tr>
<td>6.8</td>
<td>Cryptography</td>
<td>47</td>
</tr>
<tr>
<td>6.9</td>
<td>Data Networks</td>
<td>48</td>
</tr>
<tr>
<td>6.10</td>
<td>Database Systems</td>
<td>50</td>
</tr>
<tr>
<td>6.11</td>
<td>Digital Signal Processing</td>
<td>52</td>
</tr>
<tr>
<td>6.12</td>
<td>Distributed Systems</td>
<td>53</td>
</tr>
<tr>
<td>6.13</td>
<td>Embedded Systems</td>
<td>54</td>
</tr>
<tr>
<td>6.14</td>
<td>Geometric Modelling</td>
<td>56</td>
</tr>
<tr>
<td>6.15</td>
<td>Human Computer Interaction</td>
<td>58</td>
</tr>
<tr>
<td>6.16</td>
<td>Image Processing and Computer Vision</td>
<td>59</td>
</tr>
<tr>
<td>6.17</td>
<td>Information Retrieval and Data Mining</td>
<td>61</td>
</tr>
<tr>
<td>6.18</td>
<td>Introduction to Computational Logic</td>
<td>62</td>
</tr>
<tr>
<td>6.19</td>
<td>Machine Learning</td>
<td>63</td>
</tr>
<tr>
<td>6.20</td>
<td>Operating Systems</td>
<td>64</td>
</tr>
<tr>
<td>6.21</td>
<td>Optimization</td>
<td>66</td>
</tr>
<tr>
<td>6.22</td>
<td>Security</td>
<td>67</td>
</tr>
<tr>
<td>6.23</td>
<td>Semantics</td>
<td>68</td>
</tr>
<tr>
<td>6.24</td>
<td>Software Engineering</td>
<td>69</td>
</tr>
<tr>
<td>6.25</td>
<td>Verification</td>
<td>71</td>
</tr>
<tr>
<td>7</td>
<td>Vertiefungsvorlesungen</td>
<td>72</td>
</tr>
<tr>
<td>7.1</td>
<td>AI Planning</td>
<td>73</td>
</tr>
<tr>
<td>7.2</td>
<td>Audio/Visual Communication and Networks</td>
<td>74</td>
</tr>
<tr>
<td>7.3</td>
<td>Automata, Games and Verification</td>
<td>76</td>
</tr>
<tr>
<td>7.4</td>
<td>Automated Debugging</td>
<td>77</td>
</tr>
<tr>
<td>7.5</td>
<td>Correspondence Problems in Computer Vision</td>
<td>78</td>
</tr>
<tr>
<td>7.6</td>
<td>Differential Equations in Image Processing and Computer Vision</td>
<td>80</td>
</tr>
<tr>
<td>7.7</td>
<td>Ethics for Nerds</td>
<td>82</td>
</tr>
<tr>
<td>7.8</td>
<td>Introduction to Image Acquisition Methods</td>
<td>84</td>
</tr>
<tr>
<td>7.9</td>
<td>Multimedia Transport</td>
<td>85</td>
</tr>
<tr>
<td>7.10</td>
<td>Realistic Image Synthesis</td>
<td>87</td>
</tr>
<tr>
<td>8</td>
<td>Bachelor-Seminar und -Arbeit</td>
<td>89</td>
</tr>
<tr>
<td>8.1</td>
<td>Bachelor’s Seminar</td>
<td>90</td>
</tr>
<tr>
<td>8.2</td>
<td>Bachelor’s Thesis</td>
<td>91</td>
</tr>
</tbody>
</table>
Modulbereich 1

Ringvorlesung über Themen der Informatik
Perspectives in Computer Science

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>6</td>
<td>every winter semester</td>
<td>1 semester</td>
<td>2</td>
<td>2</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r
Dean of Studies of the Faculty of Mathematics and Computer Science
Dean of Studies of the Department of Computer Science

Dozent/inn/en
Lecturers of the department

Zulassungsvoraussetzungen
keine

Leistungskontrollen / Prüfungen
Demonstrate understanding of the content of at least three lectures, e.g. by written paper or test.

Lehrveranstaltungen / SWS
2 h lecture

Arbeitsaufwand

- 30 h of classes
- + 30 h private study

 = 60 h (= 2 ECTS)

Modulnote
The module is passed overall if the examination performance has been passed (un-graded).

Sprache
English / Deutsch

Lernziele / Kompetenzen

Early motivation and overview of the central scientific topics of computer science, as well as of the competencies of the computer science department in Saarbrücken.

Inhalt

Lectures by weekly changing lecturers offer a cross-section of research topics in computer science in Saarbrücken. The topics span an attractive range from the latest research to challenging problems of industrial practice.

Literaturhinweise

Material will be provided suitable to the individual lectures.

Weitere Informationen

This module is identical in content to the German-language module *Perspektiven der Informatik.*
Modulbereich 2

Grundlagen der Mathematik
Mathematics for Computer Scientists 1

Modulverantwortliche/r Prof. Dr. Joachim Weickert

Dozent/inn/en Prof. Dr. Joachim Weickert
 Prof. Dr. Mark Groves
 Prof. Dr. Henryk Zähle
 Prof. Dr. Christian Bender

Zulassungsvoraussetzungen keine

Leistungskontrollen / Prüfungen • Regular and active participation in tutorials and completion of weakly exercise sheets. An overall score of 50 percent on the tutorial sheets is required to qualify for the examination.
 • Examination at the end of the module.

Lehrveranstaltungen / SWS 4 h lectures + 2 h tutorial = 6 h (weekly)

Arbeitsaufwand 90 h of classes + 180 h private study = 270 h (= 9 ECTS)

Modulnote To be determined from performance in examinations and tutorials. Exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

• Basic mathematical knowledge required in the context of a computer science or bioinformatics degree.
• Ability to formalise and abstract
• Ability to acquire further mathematical knowledge with the help of text books

Inhalt

The numbers in parentheses indicate the total number of 2 hour lectures.

DISCRETE MATHEMATICS AND ONE-DIMENSIONAL ANALYSIS

A. Fundamentals of discrete mathematics (8)
 1. sets (1)
 2. logic (1)
 3. methods of mathematical proof, including induction (1)
 4. relations (1)
 5. maps (2)
 - injective, surjective, bijective
 - cardinality, countability
 - pigeon-hole principle
 6. prime numbers and divisors (1)
 7. modular arithmetic (1)
B. One-dimensional analysis (22)

B.1 Numbers, sequences and series (8)
 8. Axiomatics of real numbers, supremum, infimum (1)
 9. complex numbers (1)
 10. sequences (1 1/2)
 11. big O notation (1/2)
 12. series: convergence tests, absolute convergence (2)
 13. power series (1/2)
 14. representations of numbers (1/2)
 15. binomial coefficients and binomial series (1)

B.2 One-dimensional differential calculus (8)
 16. continuity (1)
 17. elementary functions (1)
 18. differentiability (1 1/2)
 19. mean-value theorems and L'Hopital's rule (1/2)
 20. Taylor's theorem (1)
 21. local extrema, convexity, curve sketching (2)
 22. numerical differentiation (1)

B.3 One-dimensional integral calculus (6)
 23. definite integrals (2)
 24. indefinite integrals and the antiderivative (1)
 25. improper integrals (1)
 26. numerical methods for integration (1)
 27. curves and arc length (1)

Literaturhinweise
To be announced before the start of the module on the relevant internet page.

Weitere Informationen
This module is identical in content to the German-language module Mathematik für Informatiker 1.
Modulverantwortliche/r Prof. Dr. Joachim Weickert

Dozent/inn/en Prof. Dr. Joachim Weickert
Prof. Dr. Mark Groves
Prof. Dr. Henryk Zähle
Prof. Dr. Christian Bender

Zulassungsvoraussetzungen Mathematics for Computer Scientists 1 is recommended.

Leistungskontrollen / Prüfungen
• Regular and active participation in tutorials and completion of weakly exercise sheets. An overall score of 50 percent on the tutorial sheets is required to qualify for the examination.
• Examination at the end of the module.

Lehrveranstaltungen / SWS
4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand
90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote To be determined from performance in examinations and tutorials. Exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen
• Basic mathematical knowledge required in the context of a computer science or bioinformatics degree.
• Ability to formalise and abstract
• Ability to acquire further mathematical knowledge with the help of text books

Inhalt
The numbers in parentheses indicate the total number of 2 hour lectures.

LINEAR ALGEBRA

C. Algebraic structures (5)
29. groups (2)
30. rings and fields (1)
31. polynomial rings over fields (1/2)
32. Boolean algebras (1/2)

D. Linear algebra (21)
33. vector spaces (2)
- definition, examples
- linear maps
- subspaces
- linear span, linear dependence, basis, exchange theorem
34. Linear transformations (image, kernel) (1)
35. Matrix representations of linear transformations (1 1/2)
 - Interpretation as linear transformations
 - Multiplication by composition
 - Ring structure
 - Inverses
36. Rank of a matrix (1/2)
37. Gaussian algorithm for systems of linear equations (2)
 - Gaussian elimination (1)
 - Back substitution (1)
38. Iterative methods for systems of linear equations (1)
39. Determinants (1)
40. Euclidean vector spaces, scalar products (1)
41. Functional-analytic generalisations (1)
42. Orthogonality (2)
43. Fourier series (1)
44. Orthogonal matrices (1)
45. Eigenvalues and eigenvectors (1)
46. Eigenvalues and eigenvectors of symmetric matrices (1)
47. Quadratic forms and positive-definite matrices (1)
48. Quadrics (1)
50. Matrix norms and eigenvalue estimates (1)
51. Numerical calculation of eigenvalues and eigenvectors (1)

Literaturhinweise

To be announced before the start of the module on the relevant internet page.

Weitere Informationen

This module is identical in content to the German-language module *Mathematik für Informatiker 2.*
Modulverantwortliche/r
Prof. Dr. Joachim Weickert

Dozent/inn/en
- Prof. Dr. Joachim Weickert
- Prof. Dr. Mark Groves
- Prof. Dr. Henryk Zähle
- Prof. Dr. Christian Bender

Zulassungsvoraussetzungen
Mathematics for Computer Scientists 1 and 2 are recommended.

Leistungskontrollen / Prüfungen
- Regular and active participation in tutorials and completion of weakly exercise sheets. An overall score of 50 percent on the tutorial sheets is required to qualify for the examination.
- Examination at the end of the module.

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
- = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
- = 270 h (= 9 ECTS)

Modulnote
To be determined from performance in examinations and tutorials. Exact modalities will be announced at the beginning of the module.

Sprache
English

Lernziele / Kompetenzen
- Basic mathematical knowledge required in the context of a computer science or bioinformatics degree.
- Ability to formalise and abstract
- Ability to acquire further mathematical knowledge with the help of text books

Inhalt

The numbers in parentheses indicate the total number of 2 hour lectures.

STOCHASTICS, NUMERICAL ANALYSIS AND MULTIDIMENSIONAL ANALYSIS

E. Numerical complements (3)
- 52 Banach fixed-point theorem (1)
- 53. interpolation, including splines (2)

F. Multidimesional analysis and numerical analysis (11)
- 54. continuity and differential operators for scalar-valued functions (2)
- 55. differential operators for vector-valued functions (1)
- 56. total differentiability (1/2)
- 57. mean value theorem and Taylor's theorem (1 1/2)
- 58. extrema of functions of several variables (1)
- 59. Newton's method (1)
- 60. extrema with side conditions (1)
61. multiple integrals (1)
62. inverse functions and the transformation rule (1)
63. calculus of variations (1)

G. Stochastics (16)
64. basic concepts (probability, sample space) (1/3)
65. combinatorics (2/3)
66. generating functions (1)
67. conditional probabilities (1)
68. random variables, expected values, variance (2)
 (system reliability, variance, covariance, Jensen)
69. estimates of deviations from the mean (1)
 (moments, Markov bounds, Chebyshev, Chernoff, weak law of large numbers)
70. important discrete distributions (1)
71. important continuous distributions (1) (including central limit theorem)
72. multivariate distributions and sums of random variables (1)
73. parameter estimation and confidence intervals (1)
74. hypothesis testing (1)
75. method of least squares (1)
76. robust statistics (2/3)
77. propagation of uncertainty (1/3)
78. markov chains (2)
79. pseudo-random numbers and Monte-Carlo method (1)

Literaturhinweise

To be announced before the start of the module on the relevant internet page.

Weitere Informationen

This module is identical in content to the German-language module *Mathematik für Informatiker 3.*
Modulbereich 3

Grundlagen der Informatik
Modulverantwortliche/r Prof. Dr. Jens Dittrich
Dozent/inn/en Prof. Dr. Jens Dittrich

Zulassungsvoraussetzungen Programming 1, Programming 2, Software Engineering Lab, Mathematics for Computer Scientists 1, as well as Fundamentals of Algorithms and Data Structures (all recommended)

Leistungskontrollen / Prüfungen Successful participation in the exercises/project entitles the student to take part in the final exam.

Lehrveranstaltungen / SWS
- 2 h lectures
- 2 h tutorial
= 4 h (weekly)

Arbeitsaufwand
- 60 h of classes
- 120 h private study
= 180 h (= 6 ECTS)

Modulnote Will be determined from performance in exams, exercises, and (optionally) practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

The lecture provides basic knowledge of fundamental concepts of data management and data analysis in Big Data Engineering.

As part of the exercises, a project can be carried out during the semester. This can be, for example, a social network (Facebook style) or any other project where data management techniques can be practiced (e.g., natural science data, image data, other web applications, etc.). First, this project will be modeled in E/R, then realized and implemented in a database schema. Then the project is extended to manage and analyze unstructured data as well. Altogether, all fundamental techniques that are important for managing and analyzing data are thus demonstrated on a single project.

Inhalt

1. Introduction and classification
 - Classification and delimitation: "Big Data"
 - Value of Data: The gold of the 21st century
 - Importance of database systems
 - What is data?
 - Modeling vs Reality
 - Costs of inadequate modeling
 - Using a database system vs developing it yourself
 - Positive examples for apps
 - Requirements
 - References
 - Lecture mode

2. Data modeling
 - Motivation
E/R
Relational Model
domains, attributes
type entity vs entity
type relation vs relation
Hierarchical Data
keys, foreign keys
inheritance
Redundancy, normalization, denormalization

3 query languages
Relational Algebra
Graph-oriented query languages

4 SQL
Basics
Relationship to relational algebra
CRUD-style vs analytical SQL
SQL standards
joins, grouping, aggregation, having
PostgreSQL
Integrity constraints
Transaction concept
ACID
Views

5 Basic query optimization
Overview
from WHAT to HOW
Costs of different operations
EXPLAIN
Physical Design
Indexes, Tuning
Database tuning
Rule-based query optimization
Cost-based query optimization

6 Automatic Concurrency control
Serializability theory
Isolation levels
Pessimistic concurrency control
lock-based approaches, 2PL-variants

7 Graphical Data
recursion in SQL, WITH RECURSIVE
graph-oriented query languages: e.g. Cypher, Neo4J

8 Database Security
SQL injection
passwords
salt and pepper

9 Ethical Aspects of Big Data
mass surveillance
NSA
the "big data arithmetic"
counter measures
Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.

Weitere Informationen

This module was formerly also known as Informationssysteme. This module is identical in content to the German language module Big Data Engineering.
Concurrent Programming

Studiensem. Regelst.sem. Turnus Dauer SWS ECTS
4 6 every summer semester 1 semester 4 6

<table>
<thead>
<tr>
<th>Modulverantwortliche/r</th>
<th>Prof. Dr.-Ing. Holger Hermanns</th>
</tr>
</thead>
<tbody>
<tr>
<td>Dozent/inn/en</td>
<td>Prof. Dr.-Ing. Holger Hermanns</td>
</tr>
<tr>
<td></td>
<td>Prof. Dr. Bernd Finkbeiner</td>
</tr>
<tr>
<td></td>
<td>Prof. Dr. Verena Wolf</td>
</tr>
</tbody>
</table>

Zulassungsvoraussetzungen Programming 1 and 2, Software Engineering Lab, and Introduction to Theoretical Computer Science (recommended).

Leistungskontrollen / Prüfungen Two exams (mid-term and end-term), practical project.
Re-exams take place within the last weeks before the start of lectures of the following semester.

Lehrveranstaltungen / SWS
- **Element T - Theory (2 SWS):**
 - 8 lectures: 6 weeks
 - 4 exercises: 6 weeks

- **Element A - Application (2 SWS):**
 - 9 lectures: 6 weeks
 - 4 exercises: 6 weeks

- **Element P - Practice (private study):**
 - 8 written reflections during the semester (preparatory work for exams), followed by project work over approx. 2 weeks
 - = 4 SWS

Arbeitsaufwand
- **Element T:** 24 h of classes, 36 h private study
- **Element A:** 26 h of classes, 34 h private study
- **Element P:** 60 h private study
 - 50 h of classes
 - + 130 h private study
 - = 180 h (= 6 ECTS)

Modulnote Is determined from performance in written examinations (following elements T and A), as well as the preparatory examinations (element P). The exact modalities will be announced by the person responsible for the module. All module elements must be successfully completed within one examination period.

Sprache English / Deutsch

Lernziele / Kompetenzen

The participants of this course get acquainted with concurrency in computation as a far-reaching and foundational principle with respect to both theory and application of modern computing sciences. By analysing and applying different formal models, the participants gain a deeper understanding of concurrency, and learn to apply formal computing concepts correctly. The theoretical knowledge acquired in the first half of the lecture is in the second half applied to practical programming. Therein, participants learn using the programming paradigms “shared memory” and “message passing” starting off with the programming language pseuCo before applying their skills to Java and (partially) to Go. In addition, participants learn to describe various phenomena of concurrent programming using formal models, and to derive concrete solutions for practical
problems from them. Moreover, the participants examine existing practitioneer's concepts with respect to their reliability. A specific aspect of this professional practice is the tactically adequate reaction to concurrency problems under tight time constraints.

Inhalt

Concurrency as a Concept

- potential parallelism
- actual parallelism
- conceptional parallelism

Concurrency in Practice

- object orientation
- operating systems
- multi-core processors, coprocessors
- programmed parallelism
- distributed systems (client-server, peer-to-peer, databases, the Internet)

Problems of Concurrency

- resource conflicts
- fairness
- mutual exclusion
- deadlock
- livelock
- starvation

Foundations of Concurrency

- sequential vs. concurrent processes
- states, events and transitions
- transition systems
- observable behaviour
- determinism vs. non-determinism
- algebras and operators

CCS - The Calculus of Communicating Systems

- constructing processes: sequence, choice, recursion
- concurrency and interaction
- structural operational semantics
- equivalence of observations
- implementation relations
- CCS with message passing

Programming Concurrency

- pseuCo
- message passing in pseuCo and Go
- shared memory in pseuCo and Java
- shared objects and threads in Java
- shared objects and threads as transition systems

Programming and Analysis Support

- deadlock detection
- verification of safety and liveness
- model-based design supporting concurrency
- software architectures supporting concurrency
Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.

Weitere Informationen

This module is identical in content to the German-language module Nebenläufige Programmierung.
Modulverantwortliche/r Prof. Dr. Jilles Vreeken
Prof. Dr. Isabel Valera

Dozent/inn/en Prof. Dr. Jilles Vreeken
Prof. Dr. Isabel Valera

Zulassungsvoraussetzungen The lecture assumes basic knowledge in statistics, linear algebra, and programming. It is advisable to have successfully completed *Mathematics for Computer Scientists 2* and *Statistics Lab*. The exercises use the programming language R. We will give a basic introduction to R in the first tutorial. In addition, for preparation the following materials are useful: *R for Beginners* by Emmanuel Paradis (especially chapters 1, 2, 3 and 6) and *An introduction to R* (Venables/Smith).

Leistungskontrollen / Prüfungen Prerequisite for admission to the examination is a cumulative 50% of the points of the theoretical and a cumulative 50% of the points of the practical tasks on the exercise sheets. Depending on the number of participants, the examinations are either written or oral. The final modality will be announced in the first two weeks of the lecture.

Lehrveranstaltungen / SWS
2 h lectures
+ 2 h tutorial
= 4 h (weekly)

Arbeitsaufwand
60 h of classes
+ 120 h private study
= 180 h (= 6 ECTS)

Modulnote Will be determined from performance in exams.

Sprache English

Lernziele / Kompetenzen
In this course we will discuss the foundations – the elements – of machine learning. In particular, we will focus on the ability of, given a data set, to choose an appropriate method for analyzing it, to select the appropriate parameters for the model generated by that method and to assess the quality of the resulting model. Both theoretical and practical aspects will be covered. What we cover will be relevant for computer scientists in general as well as for other scientists involved in data analysis and modeling.

Inhalt
The lecture covers basic machine learning methods, in particular the following contents:

- Introduction to statistical learning
- Overview over Supervised Learning
- Linear Regression
- Linear Classification
- Splines
- Model selection and estimation of the test errors
- Maximum-Likelihood Methods
- Additive Models
- Decision trees
• Boosting
• Dimensionality reduction
• Unsupervised learning
• Clustering
• Visualization

Literaturhinweise

The course broadly follows the book *An Introduction to Statistical Learning with Applications in R*, Springer (2013). In some cases, the course receives additional material from the book *The Elements of Statistical Learning*, Springer (second edition, 2009). The first book is the introductory text, the second covers more advanced topics. Both books are available as free PDFs. Any change of, or additional material will be announced before the start of the course on the course webpage.
Fundamentals of Data Structures and Algorithms

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>3</td>
<td>6</td>
<td>every winter semester</td>
<td>1 semester</td>
<td>4</td>
<td>6</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r
Prof. Dr. Raimund Seidel

Dozent/inn/en
Prof. Dr. Raimund Seidel
Prof. Dr. Markus Bläser
Prof. Dr. Karl Bringmann

Zulassungsvoraussetzungen
Programming 1 and 2, and Mathematics for Computer Scientists 1 and 2 or comparable courses in mathematics are recommended.

Leistungskontrollen / Prüfungen
Successful completion of the exercise sheets entitles to take part in the exam.

Lehrveranstaltungen / SWS
2 h lectures
+ 2 h tutorial
= 4 h (weekly)

Arbeitsaufwand
60 h of classes
+ 120 h private study
= 180 h (= 6 ECTS)

Modulnote
Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache
English

Lernziele / Kompetenzen

Students get to know the most important methods of designing algorithms and data structures: divide-and-conquer, dynamic programming, incremental construction, “greedy algorithms”, decimation, forming hierarchies, randomization. They learn to analyze algorithms and data structures for their time and space requirements with respect to the usual RAM machine model and to compare them on this basis. Various kinds of analysis are considered (worst case, amortized, expected case).

Students get acquainted with important efficient data structures and algorithms. They should acquire the ability to apply theoretical analyses and considerations to given methods in order to check their applicability to actually occurring scenarios. Moreover, students should school their skills in developing or adjusting algorithms and data structures with performance guarantees in mind.

Inhalt

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.

Weitere Informationen

This module is identical in content to the German-language module *Grundzüge von Algorithmen und Datenstrukturen*.
Introduction to Theoretical Computer Science

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>3</td>
<td>6</td>
<td>every winter semester</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Raimund Seidel

Dozent/inn/en Prof. Dr. Raimund Seidel
Prof. Dr. Bernd Finkbeiner
Prof. Dr. Markus Bläser
Prof. Dr. Karl Bringmann

Zulassungsvoraussetzungen Programming 1 and 2 and Mathematics for Computer Scientists 1 and 2 or comparable courses in mathematics are recommended.

Leistungskontrollen / Prüfungen Successful completion of the exercises entitles the student to take the exam.

Lehrveranstaltungen / SWS 4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand 90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

Students know various models of computation and their relative strengths and abilities. For selected problems they can show, whether they are solvable in a certain model of computation or not. They understand the formal notion of computability as well as non-computability. They can reduce problems to each other. They are familiar with basics of bounding resources (time, space) for computations and the resulting complexity theory.

Inhalt

The language classes of the Chomsky hierarchy and their various definitions via grammars and automata; closure properties; classification of particular languages ("pumping lemmas");
determinism and non-determinism;
Turing machines and equivalent models of general computability (e.g. μ-recursive function, random acces machines), reducibility, decidability, undecidability;
the complexity measures time and space; the complexity classes P and NP;
the basics of the theory of NP-completeness.

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Weitere Informationen

This module is identical in content to the German-language module *Grundzüge der Theoretischen Informatik*.
Lernziele / Kompetenzen

- functional programming, higher-order and typed
- practical programming skills using an interpreter, debugging, testing
- recursive data structures and recursive algorithms (numbers, lists, trees)
- exceptions
- type abstraction and modularity
- data structures with mutable state, exceptions
- correctness proofs and runtime estimates
- structure of programming languages
- formal description of programming languages (syntax and semantics)
- implementation of programming languages (parsers, interpreters, compilers, stack machines)

Inhalt

see above

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.

Weitere Informationen

This module is identical in content to the German-language module *Programmierung 1*.
Programming 2

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>2</td>
<td>6</td>
<td>every summer semester</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Sebastian Hack

Dozent/inn/en Prof. Dr. Sebastian Hack
Prof. Dr. Jörg Hoffmann

Zulassungsvoraussetzungen Programming 1 and Mathematics for Computer Scientists 1 and mathematics courses in the study semester or comparable knowledge from other mathematics courses (recommended)

Leistungskontrollen / Prüfungen

Examination performances are given in two parts, which contribute equally to the final grade. To pass the entire course, each part must be passed individually.

In the **practical part**, students must implement a series of programming tasks independently. These programming tasks allow students to practise language concepts and also introduce more complex algorithms and data structures. Automatic tests check the quality of the implementations. The grade of the practical part is largely determined by the test results.

In the **lecture part**, students must complete written examinations and work on exercises. The exercises deepen the material of the lecture. Admission to the written examination depends on the successful completion of the exercises.

In the practical part, a follow-up task can be offered.

Lehrveranstaltungen / SWS

4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand

90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

This course teaches the foundations of imperative and object-oriented programming.

In more detail students learn:

* how computers execute programs and how to write programs in assembly language * to implement, debug, and test smaller C programs * to design, implement, debug, and test mid-size Java programs * the basics of object-oriented programming * a basic understanding of formal semantics, type systems, correctness, testing, and verification of imperative languages

Inhalt

- Programming at the machine level (assembly)
- Imperative programming
- Object-oriented programming
- Classes and objects
- Inheritance, sub-typing, and dynamic dispatch
- Formal semantics and a type system of a simple imperative language
• Type safety, undefined behavior and their implications
• Foundations of testing and verification

as well as lectures specifically designed for the individual programming tasks.

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.

Weitere Informationen

This module is identical in content to the German-language module *Programmierung 2*.
Modulverantwortliche/r Prof. Dr. Jan Reineke

Dozent/inn/en Prof. Dr. Jan Reineke

Zulassungsvoraussetzungen Programming 1, Programming 2 (in the same semester), and Mathematics for Computer Scientists 1 or comparable courses in mathematics are recommended.

Leistungskontrollen / Prüfungen The course consists of two parts, which each have to be passed individually in order pass the course as a whole.

In the *projects part*, students have to independently implement a series of projects. These projects deepen the practical comprehension of the lecture material in the areas of computer architecture and operating systems.

In the *lecture part*, students must pass the written exams and work on written assignments and/or quizzes. Successful completion of the written assignments and/or the quizzes is a prerequisite for participation in the written exams.

Lehrveranstaltungen / SWS 4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand 90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote Will be determined based on the performance in exams, exercises, and projects. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

Students shall understand the functionality and the most important properties of modern computer architectures and operating systems.

Furthermore students shall understand the design principles underlying their implementations.

Inhalt

1. Computer architecture
 a. Boolean algebra and combinatorial circuits
 b. Number representations and arithmetic circuits
 c. Instruction set architectures
 d. Microarchitectures, in particular, the design of a basic reduced instruction set machine, and performance optimizations such as pipelining and caches

2. Operating systems
 a. Virtualization mechanisms
 b. Scheduling algorithms
 c. File systems
Literaturhinweise

Will be announced before the start of the course on the course page on the internet.

Weitere Informationen

This module is identical in content to the German-language module Systemarchitektur.
Modulbereich 4

Praktika
Software Engineering Lab

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>2-3</td>
<td>6</td>
<td>lecture free time after SS</td>
<td>7 weeks</td>
<td>BLOCK</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Sven Apel
Dozent/inn/en Prof. Dr. Sven Apel

Zulassungsvoraussetzungen Participation in the Software Engineering Lab requires extensive programming skills as taught in the courses *Programming 1* and *Programming 2*. Students are required to bring their own laptops.

Leistungskontrollen / Prüfungen The goal of the Software Engineering Lab is to develop a non-trivial software system, partly in team effort and partly in individual effort. In this course, a number of documents (design models, documentation, etc.) and artifacts (source code, tests, etc.) need to be developed and submitted. Correctness, quality, and timely submission of all documents and artifacts are major grading criteria.

The Software Engineering Lab consists of three phases: exercise, group, and individual phase. In the exercise phase, participants will complete an entry exam (mini-tests), covering current topics from the lecture.

In the group phase, participants will design, implement, and test a substantial software system in a team effort. Only participants that have passed the exercise phase will be admitted to the group phase.

In the individual phase, participants will design, develop, and test a smaller system (or extension to a larger system) in an individual effort. Only participants that have passed the group phase will be admitted to the individual phase.

All documents (design models, documentation, etc.) and artifacts (source code, tests, etc.) of the three phases will be evaluated based on the principles and quality standard conveyed in the lectures. More details on the exams will be announced at the beginning of the course.

Lehrveranstaltungen / SWS Daily exercises and lectures (first few weeks)
Daily project work with tutoring

Arbeitsaufwand
35 h of lectures and exercises
+ 235 h project work
= 270 h (= 9 ECTS)

Modulnote ungraded
Sprache English

Lernziele / Kompetenzen
Participants acquire the ability to solve complex software development problems individually and in teams.

Participants are aware of common problems and pitfalls of software development and know how to address them.

Participants are able to accomplish and coordinate software development tasks based on a set of given requirements. For this purpose, they are able to select proper methods and techniques to minimize risks and maximize software quality.

Participants know about foundations and principles of software design, including cohesion, coupling, modularity, encapsulation, abstraction, and information hiding. They are acquainted with a whole array of design patterns, knowing their aim and individual strengths and weaknesses. They are able to apply design patterns beneficially and to judge and improve the quality of software designs.

Participants master fundamental techniques and tools for software testing, debugging, and version control.
Inhalt

- Software design
- Software testing
- Team work
- Debugging

Literaturhinweise

- Design Patterns. Elements of Reusable Object-Oriented Software. E. Gamma, et al., Addison-Wesley, 1995.

Weitere Informationen

This module is identical in content to the German-language module Softwarepraktikum.
Modulbereich 5

Seminare
Modulverantwortliche/r Dean of Studies of the Faculty of Mathematics and Computer Science
Dozent/inn/en Lecturers of the department
Zulassungsvoraussetzungen Basic knowledge of the relevant sub-field of the study program.
Leistungskontrollen / Prüfungen
 • Thematic presentation with subsequent discussion
 • Active participation in the discussion
 • Short written report and/or project possible

Lehrveranstaltungen / SWS 2 h proseminar
Arbeitsaufwand 30 h of lectures and exercises
+ 120 h project work
= 150 h (= 5 ECTS)

Modulnote Will be determined from the performance in the presentation and the written report and/or the seminar project. The exact modalities will be announced by the respective instructor.

Sprache English or German

Lernziele / Kompetenzen

At the end of the proseminar, students have gained a basic understanding of current or fundamental aspects of a specific subfield of computer science.

In particular, they have gained basic competence in independent scientific research, classification, summarization, discussion, criticism and presentation of scientific findings.

Compared to the seminar, the focus of the proseminar is on the acquisition of basic scientific working methods.

Inhalt

With guidance, the following will be practiced hands-on:

 • Reading and understanding scientific papers
 • Discussion of the scientific work in the group
 • Analyzing, summarizing and reporting the specific topic
 • Presentation techniques

Specific in-depth study related to the individual topic of the seminar.

The typical procedure of a proseminar is usually as follows:

 • Preparatory discussions for topic selection
 • Regular meetings with discussion of selected contributions
 • If applicable, work on a project related to the topic
 • Presentation and, if necessary, writing a report on one of the presentations
Literaturhinweise

Material is selected according to the topic.

Weitere Informationen

The proseminars available will be announced prior to the beginning of the semester and will vary by study programme.
Seminar

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4</td>
<td>6</td>
<td>every semester</td>
<td>1 semester</td>
<td>2</td>
<td>7</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Dean of Studies of the Faculty of Mathematics and Computer Science

Dean of Studies of the Department of Computer Science

Dozent/inn/en Lecturers of the department

Zulassungsvoraussetzungen Basic knowledge of the relevant sub-field of the study program.

Leistungskontrollen / Prüfungen

- Thematic presentation with subsequent discussion
- Active participation in the discussion
- Short written report and/or project possible

Lehrveranstaltungen / SWS 2 h seminar (weekly)

Arbeitsaufwand 30 h of lectures and exercises
+ 180 h project work
= 210 h (= 7 ECTS)

Modulnote Will be determined from the performance in the presentation and the written report and/or the seminar project. The exact modalities will be announced by the respective instructor.

Sprache English or German

Lernziele / Kompetenzen

At the end of the seminar, students have primarily gained a deep understanding of current or fundamental aspects of a specific subfield of computer science.

They have gained further competence in independent scientific research, classifying, summarizing, discussing, criticizing and presenting scientific findings.

Inhalt

Largely independent research of the seminar topic:

- Reading and understanding of scientific papers
- Analysis and evaluation of scientific papers
- Discussion of the scientific work in the group
- Analyzing, summarizing and reporting the specific topic
- Developing common standards for scientific work
- Presentation techniques

Specific in-depth study related to the individual topic of the seminar.

The typical procedure of a seminar is usually as follows:

- Preparatory discussions for topic selection
- Regular meetings with discussion of selected presentations
- If applicable, work on a project related to the topic
- Presentation and, if necessary, writing a report on one of the presentations
Literaturhinweise

Material is selected according to the topic.

Weitere Informationen

The seminars available will be announced prior to the beginning of the semester and will vary by study programme.
Modulbereich 6

Stammvorlesungen
Algorithms and Data Structures

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r
Prof. Dr. Kurt Mehlhorn

Dozent/inn/en
Prof. Dr. Raimund Seidel
Prof. Dr. Kurt Mehlhorn

Zulassungsvoraussetzungen
For graduate students: C, C++, Java

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Passing the midterm and the final exam
- A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
- = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
- = 270 h (= 9 ECTS)

Modulnote
Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache
English

Lernziele / Kompetenzen

The students know standard algorithms for typical problems in the area’s graphs, computational geometry, strings and optimization. Furthermore, they master a number of methods and data-structures to develop efficient algorithms and analyze their running times.

Inhalt

- graph algorithms (shortest path, minimum spanning trees, maximal flows, matchings, etc.)
- computational geometry (convex hull, Delaunay triangulation, Voronoi diagram, intersection of line segments, etc.)
- strings (pattern matching, suffix trees, etc.)
- generic methods of optimization (tabu search, simulated annealing, genetic algorithms, linear programming, branch-and-bound, dynamic programming, approximation algorithms, etc.)
- data-structures (Fibonacci heaps, radix heaps, hashing, randomized search trees, segment trees, etc.)
- methods for analyzing algorithms (amortized analysis, average-case analysis, potential methods, etc.)

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Artificial Intelligence

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Jörg Hoffmann

Dozent/inn/en Prof. Dr. Jörg Hoffmann
Prof. Dr. Jana Köhler

Zulassungsvoraussetzungen For graduate students: none

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Solving of weekly assignments
- Passing the final written exam
- A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand
90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote Will be determined from the performance in exams. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

Knowledge about basic methods in Artificial Intelligence

Inhalt

Problem-solving:
- Uninformed- and informed search procedures
- Adversarial search

Knowledge and reasoning:
- Propositional logic
- SAT
- First-order logic, Inference in first-order logic
- Knowledge representation, Semantic Web
- Default logic, rule-based mechanisms

Planning:
- STRIPS formalism and complexity
- Delete relaxation heuristics

Probabilistic reasoning:
- Basic probabilistic methods
- Bayesian networks
Literaturhinweise

Russel & Norvig Artificial Intelligence: A Modern Approach; further reading will be announced before the start of the course on the course page on the Internet.
Modulverantwortliche/r Prof. Dr. Christoph Weidenbach
Dozent/inn/en Prof. Dr. Christoph Weidenbach

Zulassungsvoraussetzungen *Introduction to Computational Logic*

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Weekly assignments
- Practical work with systems
- Passing the final and mid-term exam
- A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand
90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

The goal of this course is to provide familiarity with logics, calculi, implementation techniques, and systems providing automated reasoning.

Inhalt

Propositional Logic – CDCL, Superposition · Watched Literals
First-Order Logic without Equality – (Ordered) Resolution,
Equations with Variables – Completion, Termination
First-Order Logic with Equality – Superposition (SUP) · Indexing

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Compiler Construction

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Sebastian Hack
Dozent/inn/en Prof. Dr. Sebastian Hack
Zulassungsvoraussetzungen For graduate students: none
Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Written exam at the end of the course, theoretical exercises, and compiler-laboratory project.
- A re-exam takes place during the last two weeks before the start of lectures in the following semester.
Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
- = 6 h (weekly)
Arbeitsaufwand
- 90 h of classes
- + 180 h private study
- = 270 h (= 9 ECTS)
Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.
Sprache English

Lernziele / Kompetenzen

The students learn, how a source program is lexically, syntactically, and semantically analyzed, and how they are translated into semantically equivalent machine programs. They learn how to increase the efficiency by semantics-preserving transformations. They understand the automata-theoretic foundations of these tasks and learn, how to use the corresponding tools.

Inhalt

Lexical, syntactic, semantic analysis of source programs, code generation for abstract and real machines, efficiency-improving program transformations, foundations of program analysis.

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Complexity Theory

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Markus Bläser

Dozent/inn/en Prof. Dr. Raimund Seidel
Prof. Dr. Markus Bläser

Zulassungsvoraussetzungen undergraduate course on theory of computation (e.g. *Grundzüge der Theoretischen Informatik*) is highly recommend.

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- assignments
- exams (written or oral)

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
 = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
 = 270 h (= 9 ECTS)

Modulnote Will be calculated from the results in the assignments and/or exams, as announced by the Lecturer at the beginning of the course

Sprache English

Lernziele / Kompetenzen

The aim of this lecture is to learn important concepts and methods of computational complexity theory. The student shall be enabled to understand recent topics and results in computational complexity theory.

Inhalt

Relation among resources like time, space, determinism, nondeterminism, complexity classes, reduction and completeness, circuits and nonuniform complexity classes, logarithmic space and parallel complexity classes, Immerman-Szelepcsenyi theorem, polynomial time hierarchy, relativization, parity and the polynomial methods, Valiant-Vazirani theorem, counting problems and classes, Toda’s theorem, probabilistic computations, isolation lemma and parallel algorithms for matching, circuit identity testing, graph isomorphism and interactive proofs.

Literaturhinweise

Dexter Kozen: Theory of Computation, Springer
Schöning, Pruim: Gems of Theoretical Computer Science, Springer
Modulverantwortliche/r Prof. Dr. Frank-Olaf Schreyer

Dozent/inn/en Prof. Dr. Frank-Olaf Schreyer

Zulassungsvoraussetzungen For graduate students: none

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Solving the exercises, passing the midterm and the final exam.

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
- = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
- = 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

Solving problems occurring in computer algebra praxis
The theory behind algorithms

Inhalt

Arithmetic and algebraic systems of equations in geometry, engineering and natural sciences
- integer and modular arithmetics, prime number tests
- polynomial arithmetics and factorization
- fast Fourier-transformation, modular algorithms
- resultants, Gröbnerbasen
- homotopy methods for numerical solving
- real solutions, Sturm chains and other rules for algebraic signs

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Modulverantwortliche/r
Prof. Dr. Philipp Slusallek

Dozent/inn/en
Prof. Dr. Philipp Slusallek

Zulassungsvoraussetzungen
Solid knowledge of linear algebra is recommended.

Leistungskontrollen / Prüfungen
- Successful completion of weekly exercises (30% of final grade)
- Successful participation in rendering competition (10%)
- Mid-term written exam (20%, final exam prerequisite)
- Final written exam (40%)
- In each of the above a minimum of 50% is required to pass

A re-exam typically takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand
90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote
The grade is derived from the above assessments. Possible changes will be announced at the beginning of each semester.

Sprache
English

Lernziele / Kompetenzen

This course provides the theoretical and practical foundation for computer graphics. It gives a wide overview of topics, techniques, and approaches used in various aspects of computer graphics but has some focus on image synthesis or rendering. The first part of the course uses ray tracing as a driving application to discuss core topics of computer graphics, from vector algebra all the way to sampling theory, the human visual system, sampling theory, and spline curves and surfaces. A second part then uses rasterization approach as a driving example, introducing the camera transformation, clipping, the OpenGL API and shading language, plus advanced techniques.

As part of the practical exercises the students incrementally build their own ray tracing system. Once the basics have been covered, the students participate in a rendering competition. Here they can implement their favorite advanced algorithm and are asked to generate a high-quality rendered image that shows their techniques in action.

Inhalt
- Introduction
- Overview of Ray Tracing and Intersection Methods
- Spatial Index Structures
- Vector Algebra, Homogeneous Coordinates, and Transformations
- Light Transport Theory, Rendering Equation
- BRDF, Materials Models, and Shading
- Texturing Methods
- Spectral Analysis, Sampling Theory
- Filtering and Anti-Aliasing Methods
• Recursive Ray Tracing & Distribution Ray-Tracing
• Human Visual System & Color Models
• Spline Curves and Surfaces
• Camera Transformations & Clipping
• Rasterization Pipeline
• OpenGL API & GLSL Shading
• Volume Rendering (opt.)

Literaturhinweise

Will be announced in the lecture.
Cryptography

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Dr. Nico Döttling

Dozent/inn/en Prof. Dr. Cas Cremers
Dr. Nico Döttling
Dr. Antoine Joux
Dr. Lucjan Hanzlik
Dr. Julian Loss

Zulassungsvoraussetzungen For graduate students: Basic knowledge in theoretical computer science required, background knowledge in number theory and complexity theory helpful

Leistungskontrollen / Prüfungen • Oral / written exam (depending on the number of students)
• A re-exam is normally provided (as written or oral examination).

Lehrveranstaltungen / SWS 4 h lectures + 2 h tutorial = 6 h (weekly)

Arbeitsaufwand 90 h of classes + 180 h private study = 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

The students will acquire a comprehensive knowledge of the basic concepts of cryptography and formal definitions. They will be able to prove the security of basic techniques.

Inhalt

- Symmetric and asymmetric encryption
- Digital signatures and message authentication codes
- Information theoretic and complexity theoretic definitions of security, cryptographic reduction proofs
- Cryptographic models, e.g. random oracle model
- Cryptographic primitives, e.g. trapdoor-one-way functions, pseudo random generators, etc.
- Cryptography in practice (standards, products)
- Selected topics from current research

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Data Networks

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr.-Ing. Holger Hermanns

Dozent/inn/en Prof. Dr.-Ing. Holger Hermanns
Prof. Dr. Anja Feldmann

Zulassungsvoraussetzungen For graduate students: none

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Qualification for final exam through mini quizzes during classes
- Possibility to get bonus points through excellent homework
- Final exam
- A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
- 4 h lectures
- 2 h tutorial
 - = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- 180 h private study
 - = 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

After taking the course students have
- a thorough knowledge regarding the basic principles of communication networks,
- the fundamentals of protocols and concepts of protocol,
- insights into fundamental motivations of different pragmatics of current network solutions,
- introduction to practical aspects of data networks focusing on internet protocol hierarchies

Inhalt

Introduction and overview

Cross section:
- Stochastic Processes, Markov models,
- Fundamentals of data network performance assessment
- Principles of reliable data transfer
- Protocols and their elementary parts
- Graphs and Graph algorithms (maximal flow, spanning tree)
- Application layer:
 - Services and protocols
 - FTP, Telnet
 - Electronic Mail (Basics and Principles, SMTP, POP3, ..)
 - World Wide Web (History, HTTP, HTML)
Transport Layer:
- Services and protocols
- Addressing
- Connections and ports
- Flow control
- QoS
- Transport Protocols (UDP, TCP, SCTP, Ports)

Network layer:
- Services and protocols
- Routing algorithms
- Congestion Control
- Addressing
- Internet protocol (IP)

Data link layer:
- Services and protocols
- Medium access protocols: Aloha, CSMA (-CD/CA), Token passing
- Error correcting codes
- Flow control
- Applications: LAN, Ethernet, Token Architectures, WLAN, ATM
- Physical layer
- Peer-to-Peer and Ad-hoc Networking Principles

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Database Systems (DBS)

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r: Prof. Dr. Jens Dittrich
Dozent/inn/en: Prof. Dr. Jens Dittrich

Zulassungsvoraussetzungen: especially Saarland University CS department’s undergraduate lecture *Big Data Engineering* (former *Informationssysteme*, *Programmierung 1 and 2*, *Algorithmen und Datenstrukturen* as well as *Nebenläufige Programmierung*).

For graduate students:
- motivation for databases and database management systems;
- the relational data model;
- relational query languages, particularly relational algebra and SQL;
- solid programming skills in Java and/or C++;
- undergrad courses in algorithms and data structures, concurrent programming.

Leistungskontrollen / Prüfungen:
- Passing a two-hour written exam at the end of the semester.
- Successful demonstration of programming project (teams of up to three students are allowed); the project may be integrated to be part of the weekly assignments.

Grades are based on written exam; 50% in weekly assignments (in paper and additionally paper or electronic quizzes) must be passed to participate in the final and repetition exams.
A repetition exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
- = 6 h (weekly)

This class may be run as a flipped classroom, i.e. 2 hours of lectures may be replaced by self-study of videos/papers; the other 2 hours may be used to run a group exercise supervised by the professor called “the LAB”.

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
- = 270 h (= 9 ECTS)

Modulnote: Will be determined based on project, midterm and best of endterm and reexam.
Sprache: English

Lernziele / Kompetenzen

Database systems are the backbone of most modern information systems and a core technology without which today’s economy – as well as many other aspects of our lives – would be impossible in their present forms. The course teaches the architectural and algorithmic foundations of modern database management systems (DBMS), focussing on database systems internals rather than applications. Emphasis is made on robust and time-tested techniques that have led databases to be considered a mature technology and one of the greatest success stories in computer science. At the same time, opportunities for exciting research in this field will be pointed out.

In the exercise part of the course, important components of a DBMS will be treated and where possible implemented and their performance evaluated. The goal this is to work with the techniques introduced in the lecture and to understand them and their practical implications to a depth that would not be attainable by purely theoretical study.
Inhalt

The course “Database Systems” will introduce students to the internal workings of a DBMS, in particular:

- storage media (disk, flash, main memory, caches, and any other future storage medium)
- data managing architectures (DBMS, streams, file systems, clouds, appliances)
- storage management (DB-file systems, raw devices, write-strategies, differential files, buffer management)
- data layouts (horizontal and vertical partitioning, columns, hybrid mappings, compression, defragmentation)
- indexing (one- and multidimensional, tree-structured, hash-, partition-based, bulk-loading and external sorting, differential indexing, read- and write-optimized indexing, data warehouse indexing, main-memory indexes, sparse and dense, direct and indirect, clustered and unclustered, main memory versus disk and/or flash-based)
- processing models (operator model, pipeline models, push and pull, block-based iteration, vectorization, query compilation)
- processing implementations (join algorithms for relational data, grouping and early aggregation, filtering)
- query processing (scanning, plan computation, SIMD)
- query optimization (query rewrite, cost models, cost-based optimization, join order, join graph, plan enumeration)
- data recovery (single versus multiple instance, logging, ARIES)
- parallelization of data and queries (horizontal and vertical partitioning, shared-nothing, replication, distributed query processing, NoSQL, MapReduce, Hadoop and/or similar and/or future systems)
- read-optimized system concepts (search engines, data warehouses, OLAP)
- write-optimized system concepts (OLTP, streaming data)
- management of geographical data (GIS, google maps and similar tools)
- main-memory techniques

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Digital Signal Processing

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Modulverantwortliche/r
- Dozent/inn/en

Zulassungsvoraussetzungen keine

Leistungskontrollen / Prüfungen

Lehrveranstaltungen / SWS

Arbeitsaufwand

Modulnote

Sprache

Lernziele / Kompetenzen

Inhalt

Literaturhinweise
Modulverantwortliche/r Prof. Peter Druschel, Ph.D.

Dozent/inn/en Prof. Peter Druschel, Ph.D.
Allen Clement, Ph.D

Zulassungsvoraussetzungen Operating Systems or Concurrent Programming

Leistungskontrollen / Prüfen

• Regular attendance at classes and tutorials.
• Successful completion of a course project in teams of 2 students. (Project assignments due approximately every 2 weeks.)
• Passing grade on 2 out of 3 written exams: midterm, final exam, and a re-exam that takes place during the last two weeks before the start of lectures in the following semester.
• Final course grade: 50% project, 50% best 2 out of 3 exams.

Lehrveranstaltungen / SWS 4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand 90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

Introduction to the principles, design, and implementation of distributed systems.

Inhalt

• Communication: Remote procedure call, distributed objects, event notification, Inhalt dissemination, group communication, epidemic protocols.
• Distributed storage systems: Caching, logging, recovery, leases.
• Naming. Scalable name resolution.
• Synchronization: Clock synchronization, logical clocks, vector clocks, distributed snapshots.
• Fault tolerance: Replication protocols, consistency models, consistency versus availability trade-offs, state machine replication, consensus, Paxos, PBFT.
• Peer-to-peer systems: consistent hashing, self-organization, incentives, distributed hash tables, Inhalt distribution networks.
• Data centers. Architecture and infrastructure, distributed programming, energy efficiency.

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Lernziele / Kompetenzen

The students should learn methods for the design, the implementation, and the validation of safety-critical embedded systems.

Inhalt

Embedded Computer Systems are components of a technical system, e.g. an air plane, a car, a household machine, a production facility. They control some part of this system, often called the plant, e.g. the airbag controller in a car controls one or several airbags. Controlling means obtaining sensor values and computing values of actuator signals and sending them.

Most software taught in programming courses is transformational, i.e. it is started on some input, computes the corresponding output and terminates. Embedded software is reactive, i.e. it is continuously active waiting for signals from the plant and issuing signals to the plant.

Many embedded systems control safety-critical systems, i.e. malfunctioning of the system will in general cause severe damage. In addition, many have to satisfy real-time requirements, i.e. their reactions to input have to be produced within fixed deadlines.

According to recent statistics, more than 99% of all processors are embedded. Processors in the ubiquitous PC are a negligible minority. Embedded systems have a great economical impact as most innovations in domains like avionics, automotive are connected to advances in computer control. On the other hand, failures in the design of such systems may have disastrous consequences for the functioning of the overall system. Therefore, formal specification techniques and automatic synthesis of software are used more than in other domains.

The course will cover most aspects of the design and implementation of embedded systems, e.g. specification mechanisms, embedded hardware, operating systems, scheduling, validation methods.
Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Modulverantwortliche/r Prof. Dr. Hans-Peter Seidel
Dozent/inn/en Prof. Dr. Hans-Peter Seidel
Dr. Rhaleb Zayer

Zulassungsvoraussetzungen calculus and basic programming skills

Leistungskontrollen / Prüfungen • Regular attendance and participation.
 • Weekly Assignments (10% bonus towards the course grade; bonus points can only improve the grade; they do not affect passing)
 • Passing the written exams (mid-term and final exam).
 • The mid-term and the final exam count for 50% each, but 10% bonus from assignments will be added.
 • A re-exam takes place at the end of the semester break or early in the next semester.

Lehrveranstaltungen / SWS 4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Practical assignments in groups of 3 students (practice)
Tutorials consists of a mix of theoretical + practical assignments.

Arbeitsaufwand 90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote Will be based on the performance in exams, exercises and practical tasks. The detailed terms will be announced by the module coordinator.

Sprache English

Lernziele / Kompetenzen
Gaining knowledge of the theoretical aspect of geometric modelling problems, and the practical solutions used for modelling and manipulating curves and surfaces on a computer. From a broader perspective: Learning how to represent and interact with geometric models in a discretized, digital form (geometric representations by functions and samples; design of linear function spaces; finding “good” functions with respect to a geometric modelling task in such spaces).

Inhalt
• Differential geometry Fundamentals
• Interpolation and Approximation
• Polynomial Curves
• Bezier and Rational Bezier Curves
• B-splines, NURBS
• Spline Surfaces
• Subdivision and Multiresolution Modelling
• Mesh processing
• Approximation of differential operators
• Shape Analysis and Geometry Processing
Literaturhinweise

Will be announced before the term begins on the lecture website.
Human Computer Interaction

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Jürgen Steimle
Dozent/inn/en Prof. Dr. Jürgen Steimle

Zulassungsvoraussetzungen undergraduate students: *Programmierung 1* and 2 graduate students: none

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Successful completion of exercises and course project
- Final exam
 - A re-exam takes place (as written or oral examination).

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
- = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
- = 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

This course teaches the theoretical and practical foundations for human computer interaction. It covers a wide overview of topics, techniques and approaches used for the design and evaluation of modern user interfaces.

The course covers the principles that underlie successful user interfaces, provides an overview of input and output devices and user interface types, and familiarizes students with the methods for designing and evaluating user interfaces. Students learn to critically assess user interfaces, to design user interfaces themselves, and to evaluate them in empirical studies.

Inhalt

- Fundamentals of human-computer interaction
- User interface paradigms, input and output devices
- Desktop & graphical user interfaces
- Mobile user interfaces
- Natural user interfaces
- User-centered interaction design
- Design principles and guidelines
- Prototyping

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Modulverantwortliche/r Prof. Dr. Joachim Weickert

Dozent/inn/en Prof. Dr. Joachim Weickert

Zulassungsvoraussetzungen Undergraduate mathematics (e.g. Mathematik für Informatiker I-III) and elementary programming knowledge in C

Leistungskontrollen / Prüfungen • For the homework assignments one can obtain up to 24 points per week. Actively participating in the classroom assignments gives 12 more points per week, regardless of the correctness of the solutions. To qualify for both exams one needs 2/3 of all possible points.
• Passing the final exam or the re-exam.
• A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS 4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand 90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote Will be determined from the performance in the exam or the re-exam. The better grade counts.

Sprache English

Lernziele / Kompetenzen

Broad introduction to mathematical methods in image processing and computer vision. The lecture qualifies students for a bachelor thesis in this field. Together with the completion of advanced or specialised lectures (9 credits at least) it is the basis for a master thesis in this field.

Inhalt

Inhalt

1. Basics
 1.1 Image Types and Discretisation
 1.2 Degradations in Digital Images
2. Colour Perception and Colour Spaces
3. Image Transformations
 3.1 Continuous Fourier Transform
 3.2 Discrete Fourier Transform
 3.3 Image Pyramids
 3.4 Wavelet Transform
4. Image Compression
5. Image Interpolation
6. Image Enhancement
 6.1 Point Operations
6.2 Linear Filtering and Feature Detection
6.3 Morphology and Median Filters
6.3 Wavelet Shrinkage, Bilateral Filters, NL Means
6.5 Diffusion Filtering
6.6 Variational Methods
6.7 Deconvolution Methods

7. Texture Analysis

8. Segmentation
 8.1 Classical Methods
 8.2 Variational Methods

9. Image Sequence Analysis
 9.1 Local Methods
 9.2 Variational Methods

10. 3-D Reconstruction
 10.1 Camera Geometry
 10.2 Stereo
 10.3 Shape-from-Shading

11. Object Recognition
 11.1 Hough Transform
 11.2 Invariants
 11.3 Eigenspace Methods

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Information Retrieval and Data Mining

Modulverantwortliche/r Prof. Dr. Gerhard Weikum
Dozent/inn/en Prof. Dr. Gerhard Weikum

Zulassungsvoraussetzungen Good knowledge of undergraduate mathematics (linear algebra, probability theory) and basic algorithms.

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutor groups
- Presentation of solutions in tutor groups
- Passing 2 of 3 written tests (after each third of the semester)
- Passing the final exam (at the end of the semester)

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
= 270 h (= 9 ECTS)

Modulnote Will be determined by the performance in written tests, tutor groups, and the final exam. Details will be announced on the course website.

Sprache English

Lernziele / Kompetenzen
The lecture teaches models and algorithms that form the basis for search engines and for data mining and data analysis tools.

Inhalt
Information Retrieval (IR) and Data Mining (DM) are methodologies for organizing, searching and analyzing digital Inhalts from the web, social media and enterprises as well as multivariate datasets in these contexts. IR models and algorithms include text indexing, query processing, search result ranking, and information extraction for semantic search. DM models and algorithms include pattern mining, rule mining, classification and recommendation. Both fields build on mathematical foundations from the areas of linear algebra, graph theory, and probability and statistics.

Literaturhinweise
Will be announced on the course website.
Modulverantwortliche/r Prof. Dr. Gert Smolka
Dozent/inn/en Prof. Dr. Gert Smolka

Zulassungsvoraussetzungen keine

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials.
- Passing the midterm and the final exam.

Lehrveranstaltungen / SWS

- 4 h lectures
- + 2 h tutorial
- = 6 h (weekly)

Arbeitsaufwand

- 90 h of classes
- + 180 h private study
- = 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

- structure of logic languages based on type theory
- distinction notation / syntax / semantics
- structure and formal representation of mathematical statements
- structure and formal representation of proofs (equational and natural deduction)
- solving Boolean equations
- proving formulas with quantifiers
- implementing syntax and deduction

Inhalt

Type Theory:

- functional representation of mathematical statements
- simply typed lambda calculus, De Bruijn representation and substitution, normalization, elimination of lambdas
- Interpretations and semantic consequence
- Equational deduction, soundness and completeness
- Propositional Logic
- Boolean Axioms, completeness for 2-valued interpretation
- resolution of Boolean equations, canonical forms based on decision trees and resolution

Predicate Logic (higher-order):

- quantifier axioms
- natural deduction
- prenex and Skolem forms

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Machine Learning

Modulverantwortliche/r Prof. Dr. Isabel Valera
Dozent/inn/en Prof. Dr. Isabel Valera

Zulassungsvoraussetzungen The lecture gives a broad introduction into machine learning methods. After the lecture the students should be able to solve and analyze learning problems.

Leistungskontrollen / Prüfungen • Regular attendance of classes and tutorials.
• 50% of all points of the exercises have to be obtained in order to qualify for the exam.
• Passing 1 out of 2 exams (final, re-exam).

Lehrveranstaltungen / SWS 4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand 90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote Determined from the results of the exams, exercises and potential projects. The exact grading modalities are announced at the beginning of the course.

Sprache English

Lernziele / Kompetenzen

The lecture gives a broad introduction into machine learning methods. After the lecture the students should be able to solve and analyze learning problems.

Inhalt

• Bayesian decision theory
• Linear classification and regression
• Kernel methods
• Bayesian learning
• Semi-supervised learning
• Unsupervised learning
• Model selection and evaluation of learning methods
• Statistical learning theory
• Other current research topics

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Operating Systems

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Peter Druschel, Ph.D.

Dozent/inn/en Prof. Peter Druschel, Ph.D.
Björn Brandenburg, Ph.D

Zulassungsvoraussetzungen For graduate students: none

Leistungskontrollen / Prüfungen Regular attendance at classes and tutorials
Successful completion of a course project in teams of 2 students
Passing 2 written exams (midterm and final exam)
A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
- = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
- = 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

Introduction to the principles, design, and implementation of operating systems

Inhalt

Process management:
- Threads and processes, synchronization
- Multiprogramming, CPU Scheduling
- Deadlock

Memory management:
- Dynamic storage allocation
- Sharing main memory
- Virtual memory

I/O management:
- File storage management
- Naming
- Concurrency, Robustness, Performance

Virtual machines
Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Modulverantwortliche/r
Prof. Dr. Kurt Mehlhorn

Dozent/inn/en
Prof. Dr. Kurt Mehlhorn
Dr. Andreas Karrenbauer

Zulassungsvoraussetzungen
For graduate students: none

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Solving accompanying exercises, successful participation in midterm and final exam
- Grades: Yes
- The grade is calculated from the above parameters according to the following scheme: 20%, 30%, 50%
- A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
- 4 h lectures
- 2 h tutorial
- = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- 180 h private study
- = 270 h (= 9 ECTS)

Modulnote
Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache
English

Lernziele / Kompetenzen
The students learn to model and solve optimization problems from theory as from the real world

Inhalt
Linear Programming: Theory of polyhedra, simplex algorithm, duality, ellipsoid method
* Integer linear programming: Branch-and-Bound, cutting planes, TDI-Systems
* Network flow: Minimum cost network flow, minimum mean cycle cancellation algorithm, network simplex method
* Matchings in graphs: Polynomial matching algorithms in general graphs, integrality of the matching polytope, cutting planes
* Approximation algorithms: LP-Rounding, greedy methods, knapsack, bin packing, steiner trees and forests, survivable network design

Literaturhinweise
Will be announced before the start of the course on the course page on the Internet.
Security

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Michael Backes

Dozent/innen Prof. Dr. Michael Backes
Prof. Dr. Cas Cremers

Zulassungsvoraussetzungen For graduate students: none

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Passing the final exam
- A re-exam is normally provided (as written or oral examination).

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
- = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
- = 270 h (= 9 ECTS)

Modulnote Will be determined by the performance in exams, tutor groups, and practical tasks. Details will be announced by the lecturer at the beginning of the course.

Sprache English

Lernziele / Kompetenzen

Description, assessment, development and application of security mechanisms, techniques and tools.

Inhalt

- Basic Cryptography,
- Specification and verification of security protocols,
- Security policies: access control, information flow analysis,
- Network security,
- Media security,
- Security engineering

Literaturhinweise

Will be announced on the course website
Semantics

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Gert Smolka

Dozent/innen Prof. Dr. Gert Smolka

Zulassungsvoraussetzungen For graduate students: core lecture Introduction to Computational Logic

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials.
- Passing the midterm and the final exam

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
 = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
 = 270 h (= 9 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

Understanding of
- Logical structure of programming languages
- Formal models of programming languages
- Type and module systems for programming languages

Inhalt

Theory of programming languages, in particular:
- Formal models of functional and object-oriented languages
- Lambda Calculi (untyped, simply typed, System F, F-omega, Lambda Cube, subtyping, recursive types, Curry-Howard Correspondence)
- Algorithms for type checking and type reconstruction

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Modulverantwortliche/r: Prof. Dr. Sven Apel
Dozent/inn/en: Prof. Dr. Sven Apel

Zulassungsvoraussetzungen:
- Knowledge of programming concepts (as taught in the lectures "Programmierung 1" and "Programmierung 2")
- Basic knowledge of software processes, design, and testing (as taught and applied in the lecture "Softwarepraktikum")

Leistungskontrollen / Prüfungen:
Beside the lecture and weekly practical exercises, there will be a number of assignments in the form of mini-projects for each student to work on (every two to three weeks). The assignments will be assessed based on the principles covered in the lecture. Passing all assignments is a prerequisite for taking the final written exam. The final grade is determined only by the written exam. Further examination details will be announced by the lecturer at the beginning of the course. In short:
- Passing all assignments (prerequisite for the written exam)
- Passing the written exam

Lehrveranstaltungen / SWS:
4 h lectures
+ 2 h exercises
= 6 h (weekly)

Arbeitsaufwand:
90 h of classes and exercises
+ 180 h private study and assignments
= 270 h (= 9 ECTS)

Modulnote:
The grade is determined by the written exam. Passing all assignments is a prerequisite for taking the written exam. The assignments do not contribute to the final grade. Further examination details will be announced by the lecturer at the beginning of the course.

Sprache: English

Lernziele / Kompetenzen:
- The students know and apply modern software development techniques.
- They are aware of key factors contributing to the complexity of real-world software systems, in particular, software variability, configurability, feature interaction, crosscutting concerns, and how to address them.
- They know how to apply established design and implementation techniques to master software complexity.
- They are aware of advanced design and implementation techniques, including collaboration-based design, mixins/traits, aspects, pointcuts, advice.
- They are aware of advanced quality assurance techniques that take the complexity of real-world software systems into account: variability-aware analysis, sampling, feature-interaction detection, predictive performance modeling, etc.
- They appreciate the role of non-functional properties and know how to predict and optimize software systems regarding these properties.
- They are able to use formal methods to reason about key techniques and properties covered in the lecture.

Inhalt:
- Domain analysis, feature modeling
- Automated reasoning about software configuration using SAT solvers
• Runtime parameters, design patterns, frameworks
• Version control, build systems, preprocessors
• Collaboration-based design
• Aspects, pointcuts, advice
• Expression problem, preplanning problem, code scattering & tangling, tyranny of the dominant decomposition, inheritance vs. delegation vs. mixin composition
• Feature interaction problem (structural, control- & data-flow, behavioral, non-functional feature interactions)
• Variability-aware analysis and variational program representation (with applications to type checking and static program analysis)
• Sampling (random, coverage)
• Machine learning for software performance prediction and optimization

Literaturhinweise

Verification

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r
Prof. Dr.-Ing. Holger Hermanns

Dozent/inn/en
Prof. Dr.-Ing. Holger Hermanns
Prof. Bernd Finkbeiner, Ph.D

Zulassungsvoraussetzungen
For graduate students: none

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorials
- Passing the final exam
- A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
- 4 h lectures
- + 2 h tutorial
 = 6 h (weekly)

Arbeitsaufwand
- 90 h of classes
- + 180 h private study
 = 270 h (= 9 ECTS)

Modulnote
Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache
English

Lernziele / Kompetenzen

The students become familiar with the standard methods in computer-aided verification. They understand the theoretical foundations and are able to assess the advantages and disadvantages of different methods for a specific verification project. The students gain first experience with manual correctness proofs and with the use of verification tools.

Inhalt

- models of computation and specification languages: temporal logics, automata over infinite objects, process algebra
- deductive verification: proof systems (e.g., Floyd, Hoare, Manna/Pnueli), relative completeness, compositionality
- model checking: complexity of model checking algorithms, symbolic model checking, abstraction case studies

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Modulbereich 7

Vertiefungsvorlesungen
Lernziele / Kompetenzen

The students will gain a deep understanding of algorithms used in Automatic Planning for the efficient exploration of large state spaces, from both a theoretical and practical point of view. The programming exercises will familiarize them with the main implementation basis in Automatic Planning. The search algorithms are generic and are relevant also in other CS sub-areas in which large transition systems need to be analyzed.

Inhalt

Automatic Planning is one of the fundamental sub-areas of Artificial Intelligence, concerned with algorithms that can generate strategies of action for arbitrary autonomous agents in arbitrary environments. The course examines the technical core of the current research on solving this kind of problem, consisting of paradigms for automatically generating heuristic functions (lower bound solution cost estimators), as well as optimality-preserving pruning methods. Apart from understanding these techniques themselves, the course explains how to analyze, combine, and compare them.

Starting from an implementation basis provided, students implement their own planning system as part of the course. The course is concluded by a competition between these student systems.

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Audio/Visual Communication and Networks (AVCN)

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>5-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>6</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r: Prof. Dr.-Ing. Thorsten Herfet
Dozent/inn/en: Prof. Dr.-Ing. Thorsten Herfet

Zulassungsvoraussetzungen: Solid foundation of mathematics (differential and integral calculus) and probability theory. The course will build on the mathematical concepts and tools taught in TC I while trying to enable everyone to follow and to fill gaps by an accelerated study of the accompanying literature. Signals and Systems as well as Digital Transmission and Signal Processing (TC I) are strongly recommended but not required.

Leistungskontrollen / Prüfungen: Regular attendance of classes and tutorials. Passing the final exam. Oral exam directly succeeding the course. Eligibility: Weekly exercises / task sheets, grouped into two blocks corresponding to first and second half of the lecture. Students must provide min. 50% grade in each of the two blocks to be eligible for the exam.

Lehrveranstaltungen / SWS: 4 h lectures + 2 h tutorial = 6 h (weekly)

Arbeitsaufwand: 90 h of classes + 180 h private study = 270 h (≈ 9 ECTS)

Modulnote: Final Exam Mark
Sprache: English

Lernziele / Kompetenzen

AVCN will deepen the students' knowledge on modern communication systems and will focus on wireless systems. Since from a telecommunications perspective the combination of audio/visual data – meaning inherently high data rate and putting high requirements on the real-time capabilities of the underlying network – and wireless transmission – that is unreliable and highly dynamic with respect to the channel characteristics and its capacity – is the most demanding application domain.

Inhalt

As the basic principle the course will study and introduce the building blocks of wireless communication systems. Multiple access schemes like TDMA, FDMA, CDMA and SDMA are introduced, antennas and propagation incl. link budget calculations are dealt with and more advanced channel models like MIMO are investigated. Modulation and error correction technologies presented in Telecommunications I will be expanded by e.g. turbo coding and receiver architectures like RAKE and BLAST will be introduced. A noticeable portion of the lecture will present existing and future wireless networks and their extensions for audio/visual data. Examples include 802.11n and the terrestrial DVB system (DVB-T2).

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Weitere Informationen

This module was formerly also known as *Telecommunications II*.
Lernziele / Kompetenzen

The students will gain a deep understanding of the automata-theoretic background of automated verification and program synthesis.

Inhalt

The theory of automata over infinite objects provides a succinct, expressive and formal framework for reasoning about reactive systems, such as communication protocols and control systems. Reactive systems are characterized by their nonterminating behaviour and persistent interaction with their environment.

In this course we study the main ingredients of this elegant theory, and its application to automatic verification (model checking) and program synthesis.

- Automata over infinite words and trees (omega-automata)
- Infinite two-person games
- Logical systems for the specification of nonterminating behavior
- Transformation of automata according to logical operations

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Automated Debugging

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>5-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>4</td>
<td>6</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Andreas Zeller

Dozent/inn/en Prof. Dr. Andreas Zeller

Zulassungsvoraussetzungen *Programmierung 1, Programmierung 2 and Softwarepraktikum*

Leistungskontrollen / Prüfungen Projects and mini-tests

Lehrveranstaltungen / SWS

- 2 h lectures
- + 2 h tutorial
 = 4 h (weekly)

Arbeitsaufwand

- 60 h of classes
- + 120 h private study
 = 180 h (= 6 ECTS)

Modulnote The module is passed in its entirety if the examination performance has been passed.

Sprache English

Lernziele / Kompetenzen

Finding and fixing software bugs can involve lots of effort. This course addresses this problem by automating software debugging, specifically identifying failure causes, locating bugs, and fixing them. Students learn the basics of systematic debugging, and explore tools and techniques for automated debugging.

Inhalt

- Tracking Problems
- The Scientific Method
- Cause-Effect Chains
- Building a Debugger
- Tracking Inputs
- Assertions and Sanitizers
- Detecting Anomalies
- Statistical Fault Localization
- Generating Tests
- Reducing Failure-Inducing Inputs
- Mining Software Archives
- Fixing the Defect
- Repairing Bugs Automatically
- Managing Bugs

Literaturhinweise

The teaching material consists of text, Python code, and Jupyter Notebooks from the textbook “The Debugging Book” (https://www.debuggingbook.org/), also in English.
Lernziele / Kompetenzen

Correspondence problems are a central topic in computer vision. Thereby, one is interested in identifying and matching corresponding features in different images/views of the same scene. Typical correspondence problems are the estimation of motion information from consecutive frames of an image sequence (optic flow), the reconstruction of a 3-D scene from a stereo image pair and the registration of medical image data from different modalities (e.g. CT and MRT). Central part of this lecture is the discussion of the most important correspondence problems as well as the modelling of suitable algorithms for solving them.

Inhalt

1. Introduction and Overview
2. General Matching Concepts
 2.1 Block Matching
 2.2 Correlation Techniques
 2.3 Interest Points
 2.4 Feature-Based Methods
3. Optic Flow I
 3.1 Local Differential Methods
 3.2 Parameterisation Models
4. Optic Flow II
 4.1 Global Differential Methods
 4.2 Horn and Schunck
5. Optic Flow III
 5.1 Advanced Constancy Assumptions
 5.2 Large Motion
6. Optic Flow IV
6.1 Robust Data Terms
6.2 Discontinuity-Preserving Smoothness Terms
7. Optic Flow
7.1 High Accuracy Methods
7.2 SOR and Linear Multigrid
8. Stereo Matching
8.1 Projective Geometry
8.2 Epipolar Geometry
9. Stereo Matching II
9.1 Estimation of the Fundamental Matrix
10. Stereo Matching III
10.1 Correlation Methods
10.2 Variational Approaches
10.3 Graph Cuts
11. Medical Image Registration
11.1 Mutual Information
11.2 Elastic and Curvature Based Registration
11.3 Landmarks
12. Particle Image Velocimetry
12.1 Div-Curl-Regularisation
12.2 Incompressible Navier Stokes Prior

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Modulverantwortliche/r Prof. Dr. Joachim Weickert
Dozent/inn/en Prof. Dr. Joachim Weickert

Zulassungsvoraussetzungen Undergraduate mathematics (e.g. "Mathematik für Informatiker I-III") and some elementary programming knowledge in C is required. Prior participation in "Image Processing and Computer Vision" is useful.

Leistungskontrollen / Prüfungen
- For the homework assignments one can obtain up to 24 points per week. Actively participating in the classroom assignments gives 12 more points per week, regardless of the correctness of the solutions. To qualify for both exams one needs 2/3 of all possible points.
- Passing the final exam or the re-exam.
- The re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS 4 h lectures + 2 h tutorial = 6 h (weekly)
Homework assignments (theory and programming) and classroom assignments.

Arbeitsaufwand 90 h of classes + 180 h private study = 270 h (= 9 ECTS)

Modulnote Will be determined from the performance in the exam or the re-exam. The better grade counts.

Sprache English

Lernziele / Kompetenzen

Many modern techniques in image processing and computer vision make use of methods based on partial differential equations (PDEs) and variational calculus. Moreover, many classical methods may be reinterpreted as approximations of PDE-based techniques. In this course the students will get an in-depth insight into these methods. For each of these techniques, they will learn the basic ideas as well as theoretical and algorithmic aspects. Examples from the fields of medical imaging and computer aided quality control will illustrate the various application possibilities.

Inhalt

1. Introduction and Overview
2. Linear Diffusion Filtering
 2.1 Basic Concepts
 2.2 Numerics
 2.3 Limitations and Alternatives
3. Nonlinear Isotropic Diffusion Filtering
 3.1 Modeling
 3.2 Continuous Theory
 3.2 Semidiscete Theory
 3.3 Discrete Theory
 3.4 Efficient Sequential and Parallel Algorithms
4. Nonlinear Anisotropic Diffusion Filtering
 4.1 Modeling
 4.2 Continuous Theory
 4.3 Discrete Aspects
 4.4 Efficient Algorithms
5. Parameter Selection
6. Variational Methods
 6.1 Basic Ideas
 6.2 Discrete Aspects
 6.3 TV Regularisation and Primal-Dual Methods
 6.4 Functionals of Two Variables
7. Vector- and Matrix-Valued Images
8. Unification of Denoising Methods
9. Osmosis
 9.1 Continuous Theory and Modelling
 9.2 Discrete Theory and Efficient Algorithms
10. Image Sequence Analysis
 10.1 Models for the Smoothness Term
 10.2 Models for the Data Term
 10.3 Practical Aspects
 10.4 Numerical Methods
11. Continuous-Scale Morphology
 11.1 Basic Ideas
 11.2 Shock Filters and Nonflat Morphology
12. Curvature-Based Morphology
 12.1 Mean Curvature Motion
 12.2 Affine Morphological Scale-Space
13. PDE-Based Image Compression
 13.1 Data Selection
 13.2 Optimised Encoding and Better PDEs

Literaturhinweise

- Articles from journals and conferences.
Modulverantwortliche/r
Prof. Dr.-Ing. Holger Hermanns

Dozent/inn/en
Prof. Dr.-Ing. Holger Hermanns
Kevin Baum
Sarah Sterz

Zulassungsvoraussetzungen
We expect basic knowledge of propositional and first-order logic, an open mind, and interest to look at computer science in ways you probably are not used to.

Leistungskontrollen / Prüfungen
The details of exam admission and grading are announced at the beginning of each iteration. Typically, participant are graded based on:
- an exam or a re-exam (the better mark counts),
- a short essay where the participant has to argue for or against a moral claim in a topic from computer science.

To get the exam admission, participants usually have to get 50% of the points on weekly exercise sheets.

Lehrveranstaltungen / SWS
- 2 h lectures
- + 2 h tutorial
 = 4 h (weekly)

(may be adjusted before the start of each iteration of the course)

Arbeitsaufwand
60 h of classes
+ 120 h private study
= 180 h (= 6 ECTS)

Modulnote
Will be determined based on exam performance, essay performance, and possibly exercise outcomes. The exact modalities will be announced at the beginning of the module.

Sprache
English

Lernziele / Kompetenzen

Many computer scientists will be confronted with morally difficult situations at some point in their career – be it in research, in business, or in industry. This module equips participants with the crucial assets enabling them to recognize such situations and to devise ways to arrive at a justified moral judgment regarding the question what one is permitted to do and what one should better not do. For that, participants will be made familiar with moral theories from philosophy, as well as different Codes of Ethics for computer scientists. Since one can quickly get lost when talking about ethics and morals, it is especially important to talk and argue clearly and precisely. In order to do prepare for that, the module offers substantial training regarding formal and informal argumentation skills enabling participants to argue beyond the level of everyday discussions at bars and parties. In the end, successful participants are able to assess a morally controversial topic from computer science on their own and give a convincing argument for their respective assessments.

The module is intended to always be as clear, precise, and analytic as possible. What you won’t find here is the meaningless bla-bla, needlessly poetic language, and vague and wordy profundity that some people tend to associate with philosophy.
Inhalt

This course covers:

• an introduction to the methods of philosophy, argumentation theory, and the basics of normative as well as applied ethics;
• relevant moral codices issued by professional associations like the ACM, the IEEE, and more;
• starting points to evaluate practices and technologies already in use or not that far away, including for instance: filter bubbles and echo chambers, ML-algorithms as predictive tools, GPS-tracking, CCTV and other tools from surveillance, fitness trackers, big data analysis, autonomous vehicles, lethal autonomous weapons systems and so on;
• an outlook on more futuristic topics like machine ethics, roboethics, and superintelligences;
• and more.

The content of the course is updated regularly to always be up-to-date and cover the currently most relevant topics, technologies, policies, and developments.

Literaturhinweise

Will be announced before the start of the course on the course page.
Introduction to Image Acquisition Methods

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst. sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>5-6</td>
<td>6</td>
<td>at least every two years</td>
<td>1 semester</td>
<td>2</td>
<td>4</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr. Joachim Weickert
Dozent/inn/en N.N.

Zulassungsvoraussetzungen Related core lecture Computer Vision

Leistungskontrollen / Prüfungen
- Written or oral exam at end of course
- A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS 2 h lectures (weekly)

Arbeitsaufwand
- 30 h of classes
- 90 h private study
= 120 h (= 4 ECTS)

Modulnote Will be determined from performance in exams, exercises and practical tasks. The exact modalities will be announced at the beginning of the module.

Sprache English

Lernziele / Kompetenzen

The course is designed as a supplement for image processing lectures, to be attended before, after or parallel to them.

Participants shall understand
- what are digital images
- how they are acquired
- what they encode and what they mean
- which limitations are introduced by the image acquisition.

This knowledge will be helpful in selecting adequate methods for processing image data arising from different methods.

Inhalt

A broad variety of image acquisition methods is described, including imaging by virtually all sorts of electromagnetic waves, acoustic imaging, magnetic resonance imaging and more. While medical imaging methods play an important role, the overview is not limited to them.

Starting from physical foundations, description of each image acquisition method extends via aspects of technical realisation to mathematical modelling and representation of the data.

Literaturhinweise

Will be announced before the start of the course on the course page on the Internet.
Multimedia Transport

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>5-6</td>
<td>6</td>
<td>winter semester</td>
<td>1 semester</td>
<td>4</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r Prof. Dr.-Ing. Thorsten Herfet

Dozent/inn/en Prof. Dr.-Ing. Thorsten Herfet

Zulassungsvoraussetzungen For graduate students: none

Leistungskontrollen / Prüfungen
- Regular attendance of classes and tutorial.
- Paper as well as programming exercises for exam qualification
- Final exam
- A re-exam takes place before the start of lectures in the following semester

Lehrveranstaltungen / SWS

3 h lectures + 1 h tutorial = 4 h (weekly)

Arbeitsaufwand

60 h of classes + 90 h private study + 120 h programming exercise = 270 h (= 9 ECTS)

Modulnote Graded absolute 1.0-n.b. and relative A-F

Sprache English

Lernziele / Kompetenzen

The course deals with Media Transport over the Internet. After the course students know how data- and mediatransport is solved in today’s Internet and have a good understanding of so called erasure channels. Besides the pure transport protocol design the course complements the fundaments laid in TCI and TCII be introducing state-of-the-art error codes (Van-der-Monde-Codes, Fountain Codes) and by engineering tasks like the design of a Digital PLL.

Inhalt

The course introduces media transmission over packet channels, specifically the Internet. After establishing a Quality of Service framework built on ITU requirements the course models erasure channels without and with memory. Key characteristics like the channel capacity and the minimum redundancy information are derived.

The second part of the course introduces current media transport protocol suites (TCP, UDP, RTP, RTSP) and middleware (ISMA, DLNA, UPnP, DVB-IP).

In the second half of the course audiovisual coders used in the Internet are introduced (H.264, AAC), state-of-the-art forward error coding schemes (Van-der-Monde-Codes, Fountain Codes) are explained and essential elements like a Digital Phase-locked Loop are developed.

Literaturhinweise

The course will come with a self contained manuscript. The most essential monographs used for and referenced within the manuscript are available in the Computer Science Library of Saarland University.
Weitere Informationen

This module was formerly also known as *Future Media Internet*.
Modulverantwortliche/r
Prof. Dr. Philipp Slusallek

Dozent/inn/en
Prof. Dr. Philipp Slusallek
Dr. Karol Myszkowski
Guprit Singh

Zulassungsvoraussetzungen
Related core lecture: Computer Graphics.

Leistungskontrollen / Prüfungen
- Theoretical and practical exercises (50% of the final grade)
- Final oral exam (other 50%)
- A minimum of 50% of needs to be achieved in each part to pass.
- A re-exam takes place during the last two weeks before the start of lectures in the following semester.

Lehrveranstaltungen / SWS
4 h lectures
+ 2 h tutorial
= 6 h (weekly)

Arbeitsaufwand
90 h of classes
+ 180 h private study
= 270 h (= 9 ECTS)

Modulnote
The final grade is be based on the assessments above. Any changes will be announced at the beginning of the semester.

Sprache
English

Lernziele / Kompetenzen
At the core of computer graphics is the requirement to render highly realistic and often even physically-accurate images of virtual 3D scenes. In this lecture students will learn about physically-based lighting simulation techniques to compute the distribution of light even in complex environment. The course also covers issues of perception of images, including also HDR technology, display technology, and related topics.

After this course students should be able to build their own highly realistic but also efficient rendering system.

Inhalt
- Rendering Equation
- Radiosity and Finite-Element Techniques
- Probability Theory
- Monte-Carlo Integration & Importance Sampling
- Variance Reduction & Advanced Sampling Techniques
- BRDFs and Inversion Methods
- Path Tracing & * Bidirectional Path Tracing
- Virtual Point-Light Techniques
- Density Estimation & Photon Mapping
- Vertex Connection & Merging
- Path Guiding
- Spatio-Temporal Sampling & Reconstruction
- Approaches for Interactive Global Illumination
- Machine Learning Techniques in Rendering
Literaturhinweise

Literture will be announced in the first lecture of the semester.

But here are some relevant text books:

- Pharr, Jakob, Humphreys, Physically Based Rendering: From Theory to Implementation, Morgan Kaufmann
- Apodaca, Gritz, Advanced Renderman: Creating CGI for the Motion Pictures, Morgan Kaufmann, 1999
Modulbereich 8

Bachelor-Seminar und -Arbeit
Bachelor’s Seminar

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>6</td>
<td>6</td>
<td>every semester</td>
<td>1 semester</td>
<td>2</td>
<td>9</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r
Dean of Studies of the Faculty of Mathematics and Computer Science
Dean of Studies of the Department of Computer Science

Dozent/inn/en
Lecturers of the department

Zulassungsvoraussetzungen
Minimum acquisition of 120 CP.

Leistungskontrollen / Prüfungen
- Written formulation of the task of the bachelor’s thesis and the relevant scientific literature.
- Presentation of the planned assignment with subsequent discussion
- Active participation in the discussion

Lehrveranstaltungen / SWS
2 h seminar

Arbeitsaufwand
- 30 h of classes (seminar)
- 30 h mentoring by the chair
- 210 h private study
= 270 h (= 9 ECTS)

Modulnote
Will be determined from the performance in the lecture and the written report. The exact modalities will be announced by the respective instructor.

Sprache
English or German

Lernziele / Kompetenzen

In the Bachelor’s seminar, the student acquires the ability to work scientifically in the context of an appropriate subject area under supervision.

At the end of the Bachelor’s seminar, the foundations for the successful completion of the Bachelor’s thesis are laid and essential approaches to solving the problem are already determined.

The Bachelor’s seminar thus prepares the topic and execution of the Bachelor’s thesis.

It also teaches practical skills of scientific discourse. These skills are taught through active participation in a reading circle, in which the discussion of scientifically challenging topics is practised.

Inhalt

Familiarisation with a scientific subject area within the field of computer science.

Preparation of a written elaboration of the task of the Bachelor thesis and the relevant scientific literature.

Presentation of the subject area and the planned task of the Bachelor’s thesis.

The topic is defined in close consultation with the supervising lecturer.

Literaturhinweise

Scientific articles appropriate to the subject area in close consultation with the supervising lecturer.
Bachelor’s Thesis

<table>
<thead>
<tr>
<th>Studiensem.</th>
<th>Regelst.sem.</th>
<th>Turnus</th>
<th>Dauer</th>
<th>SWS</th>
<th>ECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>6</td>
<td>6</td>
<td>every semester</td>
<td>3 months</td>
<td>-</td>
<td>12</td>
</tr>
</tbody>
</table>

Modulverantwortliche/r
Dean of Studies of the Faculty of Mathematics and Computer Science
Dean of Studies of the Department of Computer Science

Dozent/inn/en
Lecturers of the department

Zulassungsvoraussetzungen
Successful completion of the Bachelor’s Seminar.

Leistungskontrollen / Prüfungen
Written elaboration. It describes both the result of the work and the path that led to the result. The student’s own contribution to the results must be clearly recognizable. In addition, presentation of the Bachelor’s thesis in a colloquium, in which the independence of the student’s performance is also examined.

Lehrveranstaltungen / SWS
none

Arbeitsaufwand
30 h supervision by the chair
+ 330 h private study
= 360 h (= 12 ECTS)

Modulnote
Assessment of the Bachelor’s thesis by the reviewers.

Sprache
English or German

Lernziele / Kompetenzen

The Bachelor’s thesis is a project work that is carried out under supervision. It is intended to enable the candidate to independently solve a problem from the field of computer science within a given period of time and to document the results in a scientifically appropriate form.

Inhalt

Work on a current problem from the field of computer science under supervision. Adequate documentation of the results in the form of a scientific thesis.

The topic is defined in close consultation with the instructing lecturer.

Literaturhinweise

Scientific articles appropriate to the subject area in close consultation with the instructing lecturer.