JSChou

9/5/2007

國立中正大學企業管理碩士班教學大綱
九十六學年度第一學期
編 號：5205005
授課老師：周瑞生
科目名稱：管理資訊系統
研究室：管院4563
英文譯名：Management Information Systems
電話：34319
e-mail：jschou@ccu.edu.tw
修別 / 學分數：必修 / 3

Course website：http://140.123.169.59/jschou
上課地點：管院454
Office hours: by appointment via email, or just come by my office any time. If I am not available, I will set another time for both of us.
教學目標：
This course is designed to provide graduate-level students knowledge and implementation to applications of management information systems. The class will involve lectures, lab sessions, class discussion, homework assignments, group projects, reading of papers and student presentations. This course expects to serve as groundwork for students to develop solid MIS knowledge in their future careers or to advance further academic pursuit in a business management orientation. After taking this class, you will be able to:

(1) Identify and better appreciate information systems that are emerging in the industry.

(2) Design and develop windows/web-based database management applications or perform data mining and knowledge discovery from information systems.

(3) Recognize the design and implementation issues for management information systems in the industry.

(4) Analyze, evaluate, and recommend information management systems for potential clients, decision makers, project managers or owners.
(5) Realize the truly purpose of an information system not only in the current convenience of data storage and retrieval but for future use and knowledge discovery.

授課大綱：
Part I: Business Needs, Information System Rationale, Design & Implementation

INFORMATION SYSTEMS

- Overview and Concepts

- Systems Analysis and Design

DATABABASE MANAGEMENT SYSTEMS

- Data Modeling

- Entity-Relationship Model

- Relational Database Design and Implementation
- Structured Query Language (SQL)

Part II: Data Management, Data Mining & Knowledge Discovery

- Data Management: Warehousing, and OLAP
- Classification

- Association Rules

- Clustering

- Prediction
Part III: Information System Applications, Administration & Management
WEB TECHNOLOGIES
- Mobile, Wireless, Pervasive, and Ubiquitous Computing

- Web-based DBMS Development

IT APPLICATIONS
- E-business and E-commerce
- Decision Support and Intelligent Systems
- Commercial Software Demonstrations

 TRANSACTION MANAGEMENT AND CONCURRENCY CONTROL

- What is a Transaction?

- Concurrency Control & Recovery Management
 DISTRIBUTED DBMS

 DATABASE ADMINISTRATION
教科書：[1] Rob, P. and Coronel, C. (2007), Database Systems: Design, Implementation, and Management, Seventh Edition, Course Technology, Boston.
[2] Han, J. and Kamber, M. (2007), Data Mining: Concepts and Techniques, 2nd Ed., Morgan Kaufmann.
 [3] Supplemental materials excerpted from journal articles related to IS/IT.
Primary software used in class:

· MS ACCESS

· WAMP (AppServ)
· Other data mining software [list in handout]
參考書籍：[1] Turban, E., McLean, E, and Wetherbe, J. (2006), Information Technology for
 Management, Fifth Edition, ISBN 0-471-22967-9, John Willey & Sons, Hoboken, NJ.
[2] H. Witten and E. Frank (2005), Data Mining: Practical Machine Learning Tools and Techniques, 2nd edition, Morgan Kaufmann, ISBN: 0-12-088407-0, closely tied to the WEKA software.
 [3] Introduction to Data Mining and Knowledge Discovery, Third Edition, ISBN: 1-892095-02-5 (Can be downloaded via website)
[4] Prague, C. N., Irwin, M. R., and Reardon, J. (2003), Access 2003 Bible, ISBN 0-7645-3986-8, Wiley, Hoboken, NJ.
 [5] Larry Ullman, (2004), PHP for the World Wide Web: Visual QuickStart
 Guide, 2nd Edition, Peachpit Press, ISBN: 0321245652, January 23, 2004
 [6] Larry Ullman, (2004), MySQL, Visual Quickstart Guide, Peachpit Press,

 ISBN: 0321127315, August 30, 2002
[7] Tan, P., Steinbach, M., and Kumar, V. (2006) Introduction to Data Mining, 1st edition, Addison-Wesley, ISBN: 0-321-32136-7.
評量方式 (subject to change)：

Assignments

10%

Journal Article Presentation*

15%

Mid-term Exam

20%

Team Project Pre-proposal

5%

Hands-on Software Demo**

10%

Team Project

35%

Attendance & Adjustment

5%
PAGE
2/3
Syllabus-MIS

