

جمهوری اسلامی ایران
وزارت علوم، تحقیقات و فناوری
شورای کترش و برنامه رزی آموزش عالی

برنامه درسی

رشته مهندسی فناوری اطلاعات پرنسکی

دوره: کارشناسی ارشد ناپیوسته

گروه: فنی و مهندسی

(پیشنهادی دانشگاه تهران)

به استناد آیین نامه واگذاری اختیارات برنامه ریزی درسی مصوب
جلسه ۸۸۲ تاریخ ۱۳۹۵/۱۱/۲۳ شورای عالی برنامه ریزی آموزشی

پذیرش

عنوان گرایش:-

نام رشته: مهندسی فناوری اطلاعات پزشکی

دوره تحصیلی: کارشناسی ارشد نایپوسته

گروه: فنی و مهندسی

نوع مصوبه: بازنگری

کارگروه تخصصی: مهندسی کامپیوتر

بیشترهادی دانشگاه: تهران

به استناد آین نامه واگذاری اختیارات برنامه‌ریزی درسی مصوب جلسه شماره ۸۸۲ تاریخ ۱۳۹۵/۱۱/۲۳ شورای عالی برنامه‌ریزی آموزشی، برنامه درسی بازنگری شده دوره کارشناسی ارشد نایپوسته مهندسی فناوری اطلاعات پزشکی طی نامه شماره ۱۲۳/۲۳۷۱۷۰ ۱۳۹۷/۱۱/۰۹ از دانشگاه تهران دریافت شد:

ماده یک- این برنامه درسی برای دانشجویانی که از مهر ماه سال ۹۸ وارد دانشگاه ها و مراکز آموزش عالی می شوند، قابل اجرا است.

ماده دو- برنامه درسی بازنگری شده دوره کارشناسی ارشد نایپوسته رشته مهندسی فناوری اطلاعات پزشکی از نیمسال اول سال تحصیلی ۱۳۹۹-۱۳۹۸، جایگزین برنامه درسی دوره کارشناسی ارشد نایپوسته رشته مهندسی فناوری اطلاعات پزشکی مصوب تاریخ ۱۳۹۴/۰۳/۱۶ شورای عالی برنامه‌ریزی می شود.

ماده سه- این برنامه درسی در سه فصل: مشخصات کلی، جدول های واحدهای درسی و سرفصل دروس تنظیم شده است و به تمامی دانشگاه ها و مؤسسه های آموزش عالی کشور که مجوز پذیرش دانشجو از شورای گسترش و برنامه ریزی آموزشی و سایر ضوابط و مقررات مصوب وزارت علوم، تحقیقات و فناوری را دارند، برای اجرا ابلاغ می شود.

ماده چهار- این برنامه درسی از شروع سال تحصیلی ۱۳۹۹-۱۳۹۸ به مدت ۵ سال قابل اجرا است و پس از آن نیاز به بازنگری دارد.

دکتر محمد رضا آهنگیان

دیر کمیسیون برنامه‌ریزی آموزشی

دانشگاه تهران

مشخصات کلی، برنامه درسی و سرفصل دروس

دوره: کارشناسی ارشد

رشته: مهندسی فناوری اطلاعات پزشکی

دانشکده علوم و فنون نوین

مصوب جلسه مورخ ۹۷/۹/۱۱ شورای برنامه ریزی، گسترش و نظارت آموزشی دانشگاه

این برنامه بر اساس آیین نامه وزارتی تقویض اختیارات برنامه ریزی درسی به دانشگاههای دارای هیات ممیزه توسط اعضای هیات علمی دانشکده علوم و فنون نوین بازنگری شده و در سیصد و پنجاه و هفتمین جلسه شورای برنامه ریزی، گسترش و نظارت آموزشی دانشگاه مورخ ۹۷/۹/۱۱ به تصویب رسیده است.

مخصوصه شورایی برنامه ریزی، گسترش و نظارت آموزشی دانشگاه تهران در خصوص برنامه درسی

رشته: مهندسی فناوری اطلاعات پزشکی

دوره: کارشناسی ارشد

برنامه درسی دوره کارشناسی ارشد رشته مهندسی فناوری اطلاعات پزشکی که توسط اعضای هیات علمی دانشکده علوم و فنون توانی بازنگری شده است با اکثریت آراء به تصویب رسید.

* این برنامه از تاریخ تصویب لازم الاجرا است.

* برنامه درسی بازنگری شده دوره کارشناسی ارشد رشته مهندسی فناوری اطلاعات پزشکی از تاریخ ۹۷/۹/۱۱ جایگزین برنامه درسی ارشد رشته مهندسی فناوری اطلاعات گردیش پزشکی مصوب جلسه مورخ ۹۱/۱۰/۳ شورای برنامه ریزی، گسترش و نظارت آموزشی دانشگاه می شود.

* هر نوع تغییر در برنامه مجاز نیست مگر آنکه به تصویب شورای برنامه ریزی، گسترش و نظارت آموزشی دانشگاه برسد.

حسن ابراهیمی

دبیرشورای برنامه ریزی آموزشی دانشگاه

سید حسین حسینی

معاون آموزشی دانشگاه

رأی صادره جلسه مورخ ۹۷/۹/۱۱ شورای برنامه ریزی، گسترش و نظارت آموزشی دانشگاه در مورد

بازنگری برنامه درسی رشته مهندسی فناوری اطلاعات پزشکی در عقطع کارشناسی ارشد صحیح است، به

واحد ذیرپیط ابلاغ شود.

محمد نلی احمد آبادی

رئیس دانشگاه تهران

فصل اول : مشخصات کلی برنامه درسی

کارشناسی ارشد ناپیوسته مهندسی فناوری اطلاعات پزشکی

M.Sc. in Medical Information Technology

تعریف و هدف رشته

هدف از رشته مهندسی فناوری اطلاعات پزشکی، استفاده از حوزه توانمندساز فناوری اطلاعات و ارتباطات شامل جمع‌آوری، ذخیره و بازبایی، ارسال، پردازش و بازنمایی اطلاعات در حوزه تخصصی-کاربردی سلامت و پزشکی است. در این راستا تلاش می‌گردد دانشجویان این رشته در یکی از زمینه‌های پزشکی از راه دور، سیستم‌های اطلاعات سلامت و سیستم‌های تصمیم‌گیری در سلامت تخصص پیدا نمایند.

ضرورت و اهمیت رشته

امروز، فضای آکادمیک دنیا به تحقیقات میان‌رشته‌ای روی آورده است و با تگاهی به روندهای جاری علمی می‌توان دریافت که تولید یک فناوری جدید یا ارائه یک نظریه نو، نیازمند بکارگیری چندین رشته و تخصص مختلف در گذار هم است. در این شرایط وجود متخصصانی که با ادبیات تحقیق و توسعه میان‌رشته‌ای آشنا هستند و تخصصهای لازم را کسب گردیده‌اند می‌تواند به سرعت، کیفیت و دقت فعالیتهای تحقیقاتی گمک به سزاوی کند. یکی از زمینه‌های کار میان‌رشته‌ای که شواهد و کاربردهای فراوانی هم در دنیای اطراف ما دارد موضوع فناوری اطلاعات و کاربردهای آن در زمینه‌های مختلف است.

گسترش فناوری اطلاعات در علی سالیان گذشته موجب تحول برگشت‌ناپذیری در وجود مختلف زندگی انسانی شده است و زمینه‌های تخصصی مبتنی بر فناوری اطلاعات بر این صبا شکل گرفته‌اند. حوزه سلامت و پزشکی نیز از این تحول مستثنا نیست و ضروری است که در راستای نیل به اهداف بلند مدت کشور و برنامه‌های توسعه پنج‌ساله، هدف‌گذاری تربیت نیروی انسانی خبره و کارآمد مجهز به دانش روز در دستور کار قرار گیرد.

طول دوره و شکل نظام

شكل نهضام دوره بصورت ترمی- واحدی خواهد بود و هر واحد نظری معادل ۱۶ ساعت، و هر واحد عملی یا آزمایشگاهی معادل ۳۲ ساعت در طول یک نیمسال تحصیلی تدریس می‌شود. طول کل دوره پطور متوسط ۲ سال می‌باشد. جایز اخذ سدرگ کارشناسی ارشد، دانشجو موظف به گذراندن ۳۲ واحد درسی می‌باشد.

تعداد و نوع واحد‌های درسی

در طول این دوره ۲۸ واحد درسی در دو دسته تخصصی و اختیاری به همراه سمینار و پایان نامه به دانشجویان ارائه می‌شود. ترکیب واحدهای درسی برای رشته مهندسی فناوری اطلاعات پژوهشگی در جدول زیر شرح داده است.

وضعیت واحدها و دروس رشتہ

لیست واحدها	لیست دروس
۱۳	تخصصی
۹	اختیاری
۶	پایان نامه
۲۸ واحد	جمع کل (بدون دروس چیرانی)

نقش و توانایی فارغ التحصیلان

فارغ التحصیلان این رشته دارای دانش و بیشتر در هردو حوزه توانمندی‌گاربردی سلامت و پژوهشی خواهد بود. لذا می‌توانند در کلیه حوزه‌های کاربردی فناوری اطلاعات در سلامت و پژوهشی مانند سیستم‌های اطلاعات بیمارستانی، محتواهای الکترونیکی پژوهشی، آموزش مجازی و یادگیری الکترونیکی، پژوهشی از راه دور، خدمات الکترونیکی سلامت، سیستم‌های تسمیم‌بار پژوهشی، سلامت الکترونیک، سیستم‌های نهضت پژوهشی، سیستم اطلاعات چهارانگیزی با کاربرد در سلامت و پژوهشی، انتقال داده‌ها و اطلاعات در پروژه‌های پژوهشی در تیمهای بین‌رشته‌ای و یا تخصص‌های متنوع شارکت داشته باشد.

شرایط پذیرش دانشجو

دانشجویان مطابق ضوابط و مقررات وزارت علوم، تحقیقات و فناوری می‌توانند در آزمون ورودی شرکت کنند.

مواد و ضرایب امتحانی

ضریب	دروس آزمون	ردیف گروه درسها
۲	زبان عمومی و تخصصی	۱
۴	دروس مشترک (ساختمان‌های گسته، ساختمان داده‌ها، طراحی الگوریتم، مهندسی نرم افزار، شبکه‌های کامپیووتری)	۲
۰	اصول و مبانی مدیریت	۳
۴	مجموعه دروس تخصصی مشترک (اسیلو طراحی پایگاه داده های هوش مصنوعی، سیستم‌های عامل)	۴

فصل دوم

جداول دروس

جدول شماره ۱:

دروس جبرانی رشته مهندسی فناوری اطلاعات پزشکی در مقطع کارشناسی ارشد

ردیف	نام درس	تعداد واحد						تعداد ساعت	پیش‌نیاز
		جمع	عملی	نظری	جمع	عملی	نظری		
۱	طراحی الگوریتم	۴۸	۰	۴۸	۲	۰	۳		
۲	برنامه‌سازی پیشرفته	۴۸	۰	۴۸	۲	۰	۳		
	جمع کل	۹۶		۹۶	۶	۰	۶		

گذراندن واحدهای فوق منوط به کارنامه تحصیلی دانشجو و نظر گروه آموزشی است.

جدول شماره ۲:

دروس تخصصی رشته مهندسی فناوری اطلاعات پزشکی در مقطع کارشناسی ارشد

ردیف	نام درس	تعداد واحد						تعداد ساعت	پیشنبه
		نظری	عملی	نظری	عملی	نظری	عملی		
۱	اصحاحات پزشکی	۳	۰	۰	۲			۳۲	
۲	اصول و کاربرد فناوری اطلاعات در پزشکی	۲	۰	۰	۲			۴۸	
۳	کاربرد سیستم‌های هوشمند در پزشکی	۲	۰	۰	۲			۴۸	
۴	بردازش سیگنال‌های حیاتی	۳	۰	۰	۲			۴۸	
۵	سمینار	۲	۰	۰	۲			۳۲	
جمع کل									
۲۰۸									

گذراندن تصامی ۱۳ واحد جدول فوق الزامی است.

جدول شماره ۳

دروس اختیاری رشته مهندسی فناوری اطلاعات پزشکی در مقطع کارشناسی ارشد

پیش‌نیاز	تعداد ساعت			تعداد واحد			نام درس	ردیف
	جمع	عملی	نظری	جمع	عملی	نظری		
	۴۸	۰	۴۸	۲	۰	۲	شبکه‌های حسنی بی‌سیم در پزشکی	۱
	۴۸	۰	۴۸	۲	۰	۲	امنیت و حریم خصوصی در پزشکی	۲
	۴۸	۰	۴۸	۲	۰	۲	داده‌گاوی و مدیریت دانش در سیستم‌های سلامت	۳
	۴۸	۰	۴۸	۲	۰	۲	بازیابی اطلاعات و موتورهای جستجو	۴
	۴۸	۰	۴۸	۲	۰	۲	شبکه‌های عصبی مصنوعی	۵
	۴۸	۰	۴۸	۲	۰	۲	شبکه‌های پیچیده سلامت	۶
	۸۰	۶۴	۱۶	۲	۲	۱	سیستم‌های اطلاعات جغرافیایی سلامت	۷
	۴۸	۰	۴۸	۲	۰	۲	پایگاه داده پیشرفتی	۸
	۴۸	۰	۴۸	۲	۰	۲	سیستم‌های پشتیبان تصمیم‌گیری در پزشکی	۹
	۴۸	۰	۴۸	۲	۰	۲	یادگیری ماشین	۱۰
	۴۸	۰	۴۸	۲	۰	۲	روش‌های تحقیق آماری	۱۱
	۴۸	۰	۴۸	۲	۰	۲	امنیت شبکه	۱۲
	۴۸	۰	۴۸	۲	۰	۲	شبکه‌های چند رسانه‌ای در حوزه سلامت	۱۳
	۴۸	۰	۴۸	۲	۰	۲	پردازش تکاملی و سیستم‌های فازی	۱۴

	۴۸	۰	۴۸	۳	۰	۳	بیوانفورماتیک	۱۵
	۴۸	۰	۴۸	۳	۰	۳	مدل‌های گرافی احتمالاتی	۱۶
	۴۸	۰	۴۸	۳	۰	۳	سیستم‌های اطلاعات سلامت	۱۷
	۴۸	۰	۴۸	۳	۰	۳	مباحث ویره	۱۸
	۸۹۶	۶۴	۸۲۲	۵۴	۲	۵۲	جمع کل	

گذراندن ۹ واحد از دروس جدول شوق، با صلاح‌دید استاد راهنمایی اینست.

تبصره: دانشجو میتواند با صلاح‌دید استاد راهنماییک درس از دروس مصوب رشته‌های مرتبط دیگر را به عنوان درس اختباری اخذ کند.

فصل سوم

سرفصل دروس

اصطلاحات پزشکی

Medical Terminology

تعداد واحد: ۲ واحد نظری تعداد ساعت: ۳۲ ساعت نظری نوع درس: تخصصی بیشناخت: ندارد

اهداف درس:

هدف از این درس آشنایی دانشجویان با واژه‌های رایج عمومی در حوزه پزشکی و سلامت است.

سرفصلها:

- شناخت اجزای مشکله واژه‌های پزشکی (پزشکی، انگلیسی و فارسی)
- پیشوندهای رایج و غیر رایج آنatomی، فیزیولوژی
- بیماریهای داخلی
- جراحی
- کودکان
- عنوئی و علایم رایج مربوطه
- آزمایش‌ها، عکسبرداری‌ها
- اندامات درمانی و دارویی
- آمار پزشکی
- آشنایی با گروه خانواده بیماریها و علل ایجاد آن
- آشنایی کامل با سیستم‌های طبقه‌بندی تخصصی بین المللی شامل CDDG، ICD-NA، ICD-O، ICD-DA، DCR-10 و نظام آنها
- ضروری بر مدارک پزشکی
- شرح اوراق و مدارک سریابی
- شرح اوراق و مدارک پیداشری
- استانداردسازی مدارک پزشکی
- آشنایی با موسسات تعیین کننده استانداردهای مدارک پزشکی در سطح دنیا (تعريف، حوزه فعالیت و استانداردهای مرتبط با مدارک پزشکی)

روش ارزیابی:

بروزه	آزمون های نهایی	عیان ترم	ارزشیابی مستمر
%	آزمون های نوشتاری (٪۴۵) عملکردی (٪۱۰)	٪۴۵	٪۱۰

- Medical terminology, Barbara Cohen
- Medical terminology, Birmangam
- Medical terminology, Juanita.J. Davies
- Medical terminology, Austerine and Clarjan
- Abbreviation, Dorland's
- Abbreviation, Neil.M.Davis

اصول و کاربرد فناوری اطلاعات در پزشکی

Principles and Applications of Information Technology in Medicine

تعداد واحد: ۳ واحد نظری تعداد ساعت: ۴۸ ساعت نظری نوع درس: تخصصی بیشتریاز: تدارد

اهداف درس:

هدف از این درس آشنایی دانشجویان با اصطلاحات و مفاهیم مختلف در حوزه پزشکی است. همچنین دانشجو در این درس با انواع استاد و مدارک پزشکی آشنا می‌گردد. هدف دیگر این درس آشنایی دانشجویان با مفاهیم و اصول فناوری اطلاعات شامل شناخت فناوری مولد و فناوری اطلاعات، جامعه اطلاعاتی و مفاهیم مرتبط، تاثیر فناوری اطلاعات بر وجوده مختلف، اقتصادی اجتماعی فرهنگی جامعه و شناخت و نحوه کاربرد این سیستمها است. هدف دیگر این درس آشنایی دانشجویان با کاربردهای مختلف فناوری اطلاعات و ارتباطات در حوزه پزشکی است که عمدتاً می‌توان آنها را در چهار بخش دسته بندی کرد: کاربردهای فناوری اطلاعات و ارتباطات در پزشکی از راه دور و نقش مخابرات و شبکه‌ها در این حوزه؛ سیستم‌های اطلاعات سلامت و پایگاه‌های داده سلامت؛ کاربرد سیستم‌های هوشمند در پزشکی از جمله هوش مصنوعی، داده کاوی، یادگیری ماشین و غیره؛ و نقش فناوری اطلاعات در سیاستگذاری کلان و مدیریت در حوزه پزشکی و پیداشد عمومی کشور.

سرفصلها:

- تعاریف و مفاهیم فناوری اطلاعات و ارتباطات
- ارکان فناوری اطلاعات (داده، اطلاعات، دانش، بیرونی انسانی، ساخت‌هزار، نرم افزار، هوش مصنوعی، زیرساخت و ...)
- معماری اطلاعات و سیستم‌های اطلاعاتی
- بوسی‌سازی نرم‌افزار و استانداردهای باز
- حق مالکیت معنوی و قوانین حامی فناوری اطلاعات در ایران
- web 2.0 و کاربردهای آن در فناوری اطلاعات سلامت
- آشنایی با حوزه مهندسی فناوری اطلاعات پزشکی و معرفی اهداف آن
- وضعیت مطلوب و ایده‌آل در زمینه فناوری اطلاعات پزشکی
- وضعیت فعلی کشور و جهان در زمینه فناوری اطلاعات پزشکی
- مشکلات و چالش‌های پیش و آینده
- آشنایی با ساختار و حوزه خدمات درمانی (کاربران، بیماران، پزشکان، پرستاران، مدیران، ...)
- نقش مخابرات و ارتباطات راه دور در پزشکی و سلامت
- پزشکی از راه دور و کاربردهای آن (Telemedicine/Telenursing)
- انواع شبکه‌های بی‌سیم؛ بلوتوف، مادون قرمز (IR)، واي-فاي، زیگ بی، شبکه‌های موبایل، شبکه‌های ماهواره‌ای (WBAN و BAN)
- شبکه‌های حسگر و شبکه‌های کل بدن (NFC و RFID) و کاربردهای آنها در پزشکی
- کاربرد کامپیوتر در تشخیص و درمان
- پرونده الکترونیکی بیمار (EHR)
- سیستم‌های اطلاعات سلامت (HIS)
- سلامت الکترونیک یا E-health
- نقش اینترنت در پزشکی (cybermedicine)

- Infodemiology
- تسری یا اپیدمیولوژی اطلاعات
 - مراقبت از راه دور یا مراقبت خانگی یا Homecare/Telecare
 - موبایل سلامت با m-health
 - آشنایی با فناوریهای مختلف در اختیار حوزه سلامت و پهداشت
 - آشنایی با فناوریهای پردازش اطلاعات در پزشکی
 - آشنایی با فناوریها و ابزارهایی برای امنیت داده ها و حفظ مجرمانگی اطلاعات پزشکی

روش ارزیابی:

بروزه	ازمون های نهایی	میان فرم	ارزشیابی مستمر
٪۱۵	ازمون های نوشتاری (٪۵۰)	٪۲۵	٪۱۰
	عملکردی (٪۴۰)		

منابع و مراجع:

- Essential Medical Terminology, Juanita Davies
- Health Information management, Edna K. Huffman (last edition)
- Health Information Management Principles and Organization for Health Record Services, Margaret A. Skurka (last edition)
- B.K. Williams, S. Sawyers, *Using Information Technology*, Mc Graw Hill, 9th Edition, 2010.
- E. Turban, D. Leinder, E. McLean, J. Wetherbe, *Information Technology for Management: Transforming Organizations in the Digital Economy*, Wiley, 5th Edition, 2007.
- N. Davis, M. LaCour, *Health Information Technology*, Saunders Elsevier, 2007.
- J.T. Marchewka, *Information Technology Project Management, Providing Measurable Organizational value*, 3rd edition, Wiley, 2010.
- م. خوانساری، ح. ربیعی، مقدمه‌ای بر نرم‌افزارهای آزاد/هستن‌باز، شورای عالی انفورماتیک، ۱۳۸۵
- «نظام مهندسی و استانداردهای تولید و توسعه نرم‌افزار (نماین)، شورای عالی انفورماتیک کشور، ۱۳۸۲
- B. Fong, A.C.M. Fong, C.K. Li, *Telemedicine Technologies, Information Technologies in Medicine and Telehealth*, Wiley, 2011.
- R. Hoyt, *Medical Informatics: Practical Guide for Healthcare and Information Technology Professional*, Lulu.com, 2010.
- P. Taylor, *From Patient Data to Medical Knowledge - The Principles and Practice of Health Informatics*, Blackwell Scientific, 2006.
- F. Sullivan and J. Wyatt. *ABC of Health Informatics*, Blackwell BMJ Books, 2006.
- E. H. Shortliffe G. Wiederhold, L. E. Perreault, L. M. Fagan (editors). *Medical Informatics: Computer Applications in Health Care and Biomedicine*, (3rd Edition), Springer Verlag, New York, 2006.
- J.H. van Bemmel, M.A. Musen (Editors). *The Handbook of Medical Informatics*, Springer-Verlag, New York, 1998.

کاربرد سیستم‌های هوشمند در پزشکی

Application of Intelligent Systems in Medicine

تعداد واحد: ۲ واحد نظری تعداد ساعت: ۴۸ ساعت نظری نوع درس: تخصصی پیش‌نیاز: ندارد

اهداف درس:

هدف از این درس آشنایی دانشجویان با کاربرد وسیع هوش مصنوعی (شامل روش‌های مبتنی بر جستجو، روش‌های مبتنی بر فرآگیری ماشین و روش‌های مبتنی بر استنتاج) در پزشکی است.

سرفصلها:

بخش اول: مقدمه‌ای بر هوش مصنوعی و کاربرد آن در فناوری اطلاعات پزشکی

بخش دوم: سیستم‌های هوشمند بر مبنای جستجو

- جستجوی گراف
- اذاع قیود

بخش سوم: سیستم‌های هوشمند بر مبنای فرآگیری ماشین

ماشین‌های بر فرآگیری ماشین

درخت تصمیم‌گیری

شوری بیز

قزدیگ‌ترین همایه‌ها

جداول خطی

شبکه‌های عصبی

ماشین بردار پشتیبانی (SVM)

انتخاب مشخصه در فرآگیری ماشین

بخش چهارم: سیستم‌های هوشمند بر ارائه و استنتاج داده

منطق گزاره‌ای و منطق مرتبه اول

تلکیک‌پذیری

منطق در عمل

روش ارزیابی:

ارزشیابی مستمر	میان ترم	آزمون های نهایی	پروردۀ
٪۳۰	٪۲۵	آزمون های نوشتاری (٪۳۵)	٪۰
		عقلکردی (٪۱۰)	

منابع و مراجع:

- S. Russell and P. Norvig, *Artificial Intelligence: A Modern Approach*, 3rd ed., Upper Saddle River, NJ: Prentice Hall, 2009

بردازش سیگنال‌های حیاتی

Biomedical Signal Processing

تعداد ساعت: ۴۸ ساعت نظری نوع درس: تخصصی پیشنهاد: ندارد

اهداف درس:

هدف از این درس آشنایی دانشجویان با انواع تصاویر و سیگنال‌های پزشکی و روش‌های مختلف بردازش این سیگنال‌ها و تصاویر است، در این راستا، روش‌هایی بردازش معرفی شده شامل سیگنال‌ها و تصاویر در دو حوزه تصادفی و غیر تصادفی خواهد بود.

سرفصلها:

بخش اول: سیگنال‌ها و تصاویر بیولوژیک

- معرفی سیگنال‌های بیولوژیک

○ شامل: EEG, ECG, EMG, ENG و ...

- آشنایی با انواع روش‌های تصویرگری پزشکی

○ شامل: X-ray, MRI, PET, CT, Ultrasound و ...

بخش دوم: اصول برداش سیگنال‌ها و تصاویر غیر تصادفی

- دریافت داده

- فیلترینگ دیجیتال

FFT و DFT -

- برداش سیگنال‌های پزشکی

- برداش تصاویر پزشکی شامل فیلترینگ، درونیابی، کاوش نویز، تشخیص لبه و فیلترینگ Homomorphic

بخش سوم: اختصار و سیگنال‌های تصادفی

- معرفی متغیر تصادفی و تابع چگالی اختصار

- دسته‌بندی

- تخمین تابع چگالی اختصار

- سیگنال‌های تصادفی

- جداسازی منابع به صورت گروه

بخش چهارم: بخش‌بندی و تبت تصاویر پزشکی

- بخش‌بندی تصاویر

- تبت تصاویر

- آنالیز و دسته‌بندی تصاویر

روش ارزیابی:

ارزشیابی مستمر	میان ترم	آزمون های نهایی	پروژه
%۳۰	%۲۵	آزمون های نوشتاری (%۲۵)	%۰
		عملکردی (%۰)	

منابع و مراجع:

- R. M. Rangayyan, *Biomedical Signal Analysis: A Case-Study Approach*, 1st Ed., Piscataway, NJ: Wiley-IEEE Press, 2001
- A. P. Dhawan, *Medical Image Analysis*, 2nd ed., Hoboken, NJ: John Wiley and Sons, 2011
- R. C. Gonzalez and R. E. Woods, *Digital Image Processing*, 3rd ed., Upper Saddle River, NJ: Prentice Hall, 2008

شبکه‌های حسگر بی‌سیم در پزشگی

Wireless Sensor Networks in Healthcare

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیش‌نیاز: ندارد

اهداف درس:

هدف از این درس آشنایی دانشجویان با شبکه‌های حسگر در حوزه پزشگی، پیدا شدن و سلامت است، دانشجو در این درس خمن آشنایی با این شبکه‌های حسگر بی‌سیم با ویژگی‌ها، کاربردها، و ملاحظات اساسی کمی و کیفی اینگونه شبکه‌ها نیز در حوزه سلامت آشنا می‌شوند.

سرفصلها:

- آشنایی با شبکه‌های حسگر
- کاربردهای شبکه‌های حسگر شامل گاربردهای مختلف در زمینه پزشکی شامل پایش وضعیت بیماران، ردیابی بیماران و پزشکان در محیط بیمارستان، مدیریت دارو در بیمارستانها و -
- ویژگی‌ها و مزایای شبکه‌های حسگر بی‌سیم
- معماری مبتنی بر کاربرده
- ساختار و اجزا شبکه‌های حسگر
- انواع حسگرهای پزشکی
- اصول طراحی شبکه‌های حسگر بی‌سیم
- معناری و توبیلوجی‌های شبکه‌های حسگر
- مدیریت انرژی
- استانداردهای شبکه‌های بی‌سیم و پروتکل‌های دسترسی (Access)
- بررسی روش‌های مسیریابی در شبکه‌های بی‌سیم
- بررسی امنیت در شبکه‌های بی‌سیم
- قابلیت اطمینان در تبادل اطلاعات
- تعیین مکان حسگرهای بی‌سیم - پراکنده کردن بهینه گره‌های حسگر

روش ارزیابی:

ارزشیابی مستمر	میان ترم	آزمون های نهایی	پروژه
٪ ۱۰	٪ ۲۵	آزمون های نوشتاری (٪ ۵۰) عملکردی (٪ ۵۰)	٪ ۱۵

- Jamil, Khan & Mehmet Yuce, *Wireless Body Area Networks for Medical application*, New Development in medical engineering, 2006, pp 591-628
- Terrance J. Dishongh, Michael McGrath, *Wireless Sensor Networks for Healthcare Applications*, Artech House; 1st Ed., 2009
- Ivan Marsic, *Wireless Networks: Local and Ad Hoc Networks*, New Jersey: Rutgers University
- Geoff V Merrett and Yen Kheng Tan, "Wireless Sensor Networks: Application-Centric Design", Intech Publisher, 2010
- I. Stojmenovic, *Handbook of Sensor Networks: Algorithms and Architectures*, ISBN: 0471684724, Wiley-Inter Science (2005)
- N. Bulusu and S. Jha, *Wireless Sensor Networks: A Systems Perspective*, ISBN 1580538673, Artech House (2005)
- H. Karl and A. Willing, *Protocols and Architectures for Wireless Sensor Networks*, John Wiley & Sons, 2005.
- K. Sohraby, D. Minoli, and T. Znati, *Wireless Sensor Networks, Technology Protocols, and Application*, John Wiley & Sons, 2007.

امنیت و حریم خصوصی در پزشکی

Security and Privacy in Healthcare

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیشنهاد: ندارد تعداد واحد: ۳ واحد نظری

اهداف درس:

هدف از این درس آشناسی دانشجو با مفاهیم و مصادیق حفظ امنیت و حریم خصوصی در حوزه سلامت و پزشکی، بررسی نمونه‌هایی از قوانین کشورهای مختلف برای حفظ امنیت و حریم خصوصی در پزشکی، بررسی نیازمندی‌های فنی این حوزه، و همچنین بیان پیجیدگی‌ها و ملزمات حفظ امنیت و حریم خصوصی در فناوری‌های نوین پزشکی است.

سرفصل‌ها:

- مفهوم امنیت و تعاریف مربوط به آن
- مفهوم حریم خصوصی
- ضرورت حفظ حریم خصوصی در پزشکی، و مشکلات ناشی از نقض حریم خصوصی
- حفظ حریم خصوصی در سیستم سنتی
 - مباحثی از اخلاق پزشکی و حقوق بیماران
 - امنیت استاندارد پزشکی کاغذی
- حفظ حریم خصوصی در سیستم‌های پزشکی مبتنی بر فناوری اطلاعات
- تعاریف و قوانین امنیت و حریم خصوصی در پزشکی
 - قوانین HIPAA و HITECH
 - قوانین موجود در ایران و دیگر کشورها
- مباحثی در امنیت داده و امنیت شبکه، الگوریتم‌های رمز، و پروتکل‌های امنیتی
 - خط مشی امنیتی و مدل‌های کنترل دسترسی
 - کنترل دسترسی به شبکه و فایروال
 - اسنای دیجیتال
 - امنیت پست الکترونیک
- ناشناس بودن اطلاعات پزشکی و ناشناس‌سازی رکوردهای پزشکی
- انواع رکوردهای پزشکی و مدل‌های کنترل دسترسی به آنها
- امنیت ارتباطات پزشکی و امنیت تصاویر پزشکی
 - استانداردهای HL7 و DICOM و مسائل امنیتی
 - امنیت در PACS و تصاویر پزشکی
- سیستم‌های پایش از راه دور پزشکی و ادوات قابل حمل
 - امنیت در پایش از راه دور

- * حسگرهای بی سیم (Wireless Sensors)
- * سیستم پایش پزشکی شخصی قابل پوشیدن (Wearable Personal Healthcare)
- امنیت رکوردهای پزشکی در ادوات قابل حمل (Smart Phone)
- * جعل و دزدی هویت در پزشکی (Medical identity Theft)

روش ارزیابی:

ارزشیابی مستمر	میان ترم	آزمون های نهایی	بروزه
%۱۰	%۲۵	آزمون های نوشتاری (%۵۰)	%۱۵
		عملکردی (۰.۰)	

منابع و مراجع:

- C. A. Shoniregun, K. Dube, F. Mtenzi, *Electronic Healthcare Information Security*, Springer, 2010. ISBN: 978-0387848174.
- T. L. Hebda, P. Czar, *Handbook of Informatics for Nurses and Healthcare Professionals*, 5th Ed., Prentice Hall, 2012. ISBN: 978-0132574952.
- K. Beaver, R. Herold, *The Practical Guide to HIPAA Privacy and Security Compliance*, Auerbach Publications, 2003. ISBN: 978-0849319532.
- S. S. Wu, *A Guide to HIPAA Security and the Law*, American Bar Association, 2007. ISBN: 9781590317488
- M. S. Brodnik, M. C. McCain, L. A. Rinehart-Thompson, R. Reynolds, *Fundamentals of Law for Health Informatics and Health Information Management*, AHIMA, 2009. ISBN: 978-1584261735

داده کاوی و مدیریت دانش در سیستم‌های سلامت

Data Mining and Knowledge Management in Healthcare Systems

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیش‌نیاز: ندارد

اهداف درس:

هدف از این درس آشنایی دانشجویان با روش‌های مختلف داده کاوی و کاربردهای آن در حوزه پزشکی می‌باشد.

سرفصلها:

- معرفی داده کاوی و کاربردهای آن در حوزه سلامت
- نمایش دانش در داده کاوی
- یادگیری ماشین در داده کاوی
- روش‌های دسته بندی
- روش‌های خوشه بندی
- ارزیابی در داده کاوی
- روش‌بایی ترکیبی
- گاوش در دنباله داده ها
- داده کاوی در متن، داده های چند رسانه ای و وب
- پیش بینی و تخمین
- سیستم‌های داده کاوی در سلامت

روش ارزیابی:

پروردگار	آزمون های نیایی	میان ترم	ارزشیابی مستمر
٪۱۵	آزمون های نوشتاری (٪۵۰)	٪۲۵	٪۱۰
	عملکردی (٪۵۰)		

منابع و مراجع:

- J. Han and M. Kamber , *Data Mining: Concepts and Techniques*, 2nd ed., Elsevier Inc., 2006
- H. W. Ian and F. Eibe, *Data Mining: Practical machine learning tools and techniques*, Morgan Kaufmann, San Francisco, 2005.

20

بازیابی اطلاعات و موتورهای جستجو

Information Retrieval and Search Engines

تعداد ساعت: ۴۸ تعداد نظری نوع درس: اختیاری پیش‌نیاز: ندارد

اهداف درس:

موتورهای جستجو و بازیابی اطلاعات، روش دستیابی ما به داده‌ها را تغییر داده‌اند. موتورهای جستجو، غیر از جستجوی عمومی در اینترنت، کاربردهای فراوانی از جمله جستجوی تجاری، جستجوی دانشگاهی دارند. هدف از این کلاس آموزش دادن نحوه ساخت یک موتور جستجو به دانشجویان است. این کلاس مقاصید پایه موتورهای جستجو از جمله تمایل‌سازی، اولویت‌بندی، خزش، و ارزیابی را مطرح می‌سازد و بر نحوه تصمیم‌گیری درباره اندازه و نوع داده‌های بازیابی شده و نیازمندی‌های سیستم در دست ساخت تمرکز خواهد نمود. در مباحث پیش‌رئته این درس، تا حدی از مقاصید یادگیری ماشین بینه‌گرفته خواهد شد و لذا لازم است که دانشجویان با مبحث یادگیری ماشین آشنا باشند.

سرفصلها:

- * بازیابی بولی
- * The term vocabulary & postings lists
- * دیکشنری‌ها و بازیابی مقاوم
- * ساختن نمایه
- * فشرده سازی نمایه
- * امتیاز‌بندی، *term weighting*، و مدل فضای برداری
- * محاسبه امتیازها در سیستم کامل جستجو
- * ارزیابی در بازیابی اطلاعات
- * بازخورد مرتبط بودن و توسعه پرس و جو
- * بازیابی XML
- * بازیابی احتمالاتی اطلاعات
- * مدل‌های زبانی برای بازیابی اطلاعات
- * دسته‌بندی متن و روش Naive Bayes
- * دسته‌بندی فضای برداری
- * ماشین‌های بردار پشتیبان و یادگیری ماشین در استاد
- * خوشه‌بندی مسطح html
- * خوشه‌بندی مسلسل موافقی
- * Matrix decompositions & latent semantic indexing
- * مبانی جستجو در وب
- * خزش در وب و نمایه‌ها
- * تحلیل لینک

روش ارزیابی:

پروردگار	آزمون های نهایی	میان ترم	ارزشیابی مستمر
٪۱۵	آزمون های توشтарی (٪۵۰)	٪۲۵	٪۱۰
	عملکردی (٪۴۰)		

منابع و مراجع:

- Christopher D. Manning, Prabhakar Raghavan and Hinrich Schütze, "*Introduction to Information Retrieval*", Cambridge University Press. 2008. ISBN: 0521865719

شبکه‌های عصبی مصنوعی

Artificial Neural networks

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختباری پیش‌نیاز: ندارد

اهداف درس:

هدف از این درس آشنایی دانشجو با اصول شبکه‌های عصبی و کاربردهای آن است. دانشجو در این درس با پیاده‌نویسی شبکه‌های عصبی، توانستی‌ها و محدودیت‌های آنها و شیوه طراحی و بیان سازی آنها آشنا می‌شود.

سرفصلها:

- تعریف شبکه‌های عصبی و وجوده تمایز آنها
- نورون و مغز انسان، ساختار نورون‌ها
- بررسی اجمالی شبکه‌های عصبی طبیعی، مفاهیم تعاریف و بخش‌های سازنده آنها
- السانهای پردازشگر، اتصالات
- تنوعی الگوهای
- شبکه‌های متداعی پیش‌خور
- شبکه‌های متداعی بازگشته تک لایه
- شبکه‌های متداعی دو طرفه
- شبکه هابنبلد
- ماشین بولتزمن
- ماشین قضیه میدان متوسط
- مدل‌های یادگیری
- یادگیری با نظارت
- یادگیری بی نظارت
- یادگیری با ارزیابی
- شبکه‌های خود سازمان ده و یادگیری رقابتی
- شبکه‌های کلاه مکربکی و همینگ
- قانون یادگیری گوچون
- شبکه کوانتزاسیون پردازی یادگیر
- شبکه‌های چند لایه و قانون انتشار خطای عقب
- بهبود شبکه انتشار خطای عقب و شاخ مختلف آن
- میزان آموزش و قدرت شبکه
- شبکه‌های توابع پایه شماعی
- کاربردهای نمونه

روش ارزیابی:

بروزه	آزمون های نهایی	میان ترم	ارزشیابی مستمر
٪۱۵	آزمون های نوشتاری (٪۵۰)	٪۲۵	٪۱۰
	عملکردی (٪۴۰)		

منابع و مراجع:

- Hecht-Nielsen, Neurocomputation, Addison Wesley, 1990
- L. Fausett, Fundamentals of neural networks, architecture, algorithms and application, Prentice Hall, 1994.
- S. Haykin, neural networks, a comprehensive foundation., Macmillan college pub, 1994.
- D.P. Mandic, J.A. Chambers, Recurrent neural networks for prediction learning algorithms, architecture and stability, John Wiley & Sons, 2001
- M.A. Arbib, the handbook of brain theory and neural networks, MIT press, 2003

شبکه‌های پیچیده سلامت

Complex Health Networks

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیش‌نیاز: ندارد تعداد واحد: ۳ واحد نظری

اهداف درس:

هدف از این درس آشنایی دانشجویان با علوم و فناوری‌های شبکه و کاربردهای آن در حوزه پزشکی، بهداشت و سلامت است. دانشجو در این درس ضمن آشنایی با حوزه علوم شبکه و مشخصه‌های شبکه و کاربردهای آن در دنیای امروز ما، درک عمیقی از انواع شبکه‌ها در حوزه سلامت و کاربردهای آنها نیز پیدا می‌کند. همچنین با روش‌های تحلیل و مدلسازی شبکه‌ها آشنا شده و سپس با استفاده از ابزارهای مختلف تحلیلی، به بررسی بعضی از این شبکه‌ها در حوزه سلامت و بهداشت می‌پردازد.

سرفصل‌ها:

- معرفی علوم شبکه
- انواع شبکه‌های سلامت و پزشکی
- کاربردهای علوم شبکه در حوزه سلامت
- اندازه گیری شبکه و شاخصهای آن
- اندازه گیری مرکزیت در شبکه‌ها
- ساختار سلسله مراتبی و خوشه‌بندی شبکه‌ها
- Walk تصادفی و شبکه‌های تصادفی
- شبکه‌های small-world
- شبکه‌های scale-free
- نکامل شبکه‌ها
- جستجو در شبکه‌ها
- همسکاری در شبکه‌ها
- قوام و قابلیت اطمینان در شبکه‌ها
- رفتار آبشراری در شبکه‌ها
- انتشار اطلاعات در شبکه‌ها
- انتشار اپیدمی در شبکه‌ها
- آشنایی با نرم افزارهای تحلیل شبکه

روش ارزیابی:

بروزه	آزمون‌های نهایی	میان‌ترم	ارزشیابی مستمر
%۱۵	آزمون‌های نوشتاری (%۵۰) عملکردی (%۴۰)	%۲۵	%۱۰

- Mark Newman, "Networks, An Introduction", New York, Oxford University Press Inc., 2010
- David Easley, Jon Kleinberg, "Networks, Crowds and Markets", New York, Cambridge University Press Inc., 2010
- Wouter De Nooy, Andrej Mrvar, Vladimir Batagelj, "Exploratory Network Analysis with Pajek", New York, Cambridge University Press Inc., 2005
- Ted G. Lewis, Network Science: Theory and Application, Wiley; 1 edition (March 11, 2009), ISBN: 978-0470331880
- Ernesto Estrada, Maria Fox, Desmond J. Higham, Gian-Luca Oppo, "Network Science: Complexity in Nature and Technology", Springer, 2010.
- Newman, M., A.-L. Barabasi, et al. (2006). The structure and dynamics of networks, Princeton University Press.
- Boccaletti, S., V. Latora, et al. (2006). "Complex networks: structure and dynamics." Physics Reports 424: 175-308.
- Newman, M. E. J. (2003). "The structure and function of complex networks." SIAM Review 45(2): 167-256.

سیستم‌های اطلاعات جغرافیایی سلامت

Health GIS

تعداد واحد: ۱ واحد نظری و ۲ واحد عملی تعداد ساعت: ۱۶ ساعت نظری و ۳۲ ساعت عملی نوع درس: اختیاری پیش‌نیاز: ندارد

اهداف درس:

هدف از این درس آشنایی دانشجویان با اصول و مبانی سیستم‌های اطلاعات جغرافیایی و کاربردهای آن در جمع آوری، تدوین، بروز رسانی و تجزیه و تحلیل داده‌های مکانی برای شناخت مشکلات حوزه بهداشت و سلامت و یافتن ارتباط مکانی این مشکلات با عوامل پوششی و عوامل دیگر محیطی و در نهایت پردازش مکان محور داده‌های بهداشتی و ارائه راه حل‌های مبتنی بر مکان می‌باشد.

در زمینه درک تحویه توزیع و انتشار بیماریها و ارتباط آنها با عوامل محیطی (مانند شرایط آب و هوایی، کیفیت آب، وضعیت بهداشتی، فعالیتهای کشاورزی و صنعتی، عوامل آلوده کننده محیط و ...)، سیستم‌های اطلاعات جغرافیایی می‌توانند کمک شایانی به پژوهشگران نسوده و ابزار لرزشمندی در زمینه بررسی این‌گونه (سبب شناسی) بیماریها و مسائل بهداشتی بشمار آیند. قطعاً در تمام حوزه‌های پژوهشی مسائل بهداشتی، مسائل توزیع مکانی از اهمیت زیادی برخوردار است و سیستم‌های اطلاعات مکانی بهترین ابزار در این زمینه هستند.

این درس به دانشجویان کمک می‌کند تا با برخی از منابع اساسی در مورد این‌گونه GIS می‌تواند در ردیابی و تجزیه و تحلیل توزیع جغرافیایی جمعیت‌های در معرض خطر، خروجی‌های بهداشت و سلامت، و عوامل خطر مورد استفاده قرار گیرد. آشنا شوند.

سرفصلها:

نظری (۱ واحد)

- تاریخچه و آشنایی با مبانی GIS و کاربردهای آن در حوزه‌های علوم مختلف
- معرفی ساختار سیستم‌های اطلاعات جغرافیایی و اجزا و ارکان آن
- شناخت ساختار و قالب‌های داده‌ها در سیستم‌های اطلاعات جغرافیایی
- انواع سیستم‌های تصویر و سیستم مختصات
- شناخت سیستم موقعیت یاب جهانی (GPS)
- منابع داده‌های جغرافیایی و تحویه جمع‌آوری آنها در حوزه‌های عمومی و بهداشت و سلامت
- مدل‌ها و تحلیل‌های مکانی در GIS
- کاربرد کلان سیستم‌های اطلاعات جغرافیایی در نظام سلامت و بهداشت

عملی (۲ واحد)

- آشنایی با انواع نرم افزارهای سیستم‌های اطلاعات جغرافیایی و کاربردهای کلی آنها
- آشنایی با فرم افزار ArcGIS و بررسی و شناسایی داده‌ها و اطلاعات چگونگی ورود اطلاعات از منابع مختلف عمومی و بهداشتی
- کار با جداول و بانکهای اطلاعاتی در GIS
- طبقه‌بندی و نمایش داده‌های بهداشتی با GIS
- جلوگاهی نقشه‌ها برای مطالعات بهداشتی

- ایجاد عناصر و اجزای نقشه
- آماده سازی داده های مکانی برای بررسی خطرات زیست محیطی و تحلیل مکانی
- انتساب لایه ها و مدل سازی برای مکانیابی سرویس های پیشنهاد شده
- انجام پژوهش عملی

روش ارزیابی:

بروزه	آزمون های نهایی	میان ترم	ارزشیابی مستمر
%۱۵	آزمون های نوشتاری (%٪۲۵) عملکردی (%٪۲۵)	%٪۲۵	%٪۱۰

منابع و مراجع:

- E.K. Cromley, S.L. McLafferty (2002). *GIS and Public Health*. New York: The Guilford Press. ISBN: 1-57230-707-2, 340pp. second edition of this textbook is due out in November 2011
- L. Lang, *GIS for Health Organizations*, (Redlands, Calif.: ESRI Press, 2000)
- W.L. Gorr. *GIS Tutorial for Health by Kristen S. Kurland, 2006. The ESRI Press*. Redlands, CA
- A.C. Gatrell, *Geographies of Health: An introduction*, 2001. Blackwell Publishing. Oxford, UK.
- M.S. Meade, R.J. Erickson, *Medical Geography*, 2000. The Guilford Press. New York.

پایگاه داده پیشرفته

Advanced Database

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختباری پیشنهاد: ندارد

اهداف درس:

هدف از این درس آشناسی داشجو با مفاهیم پیشرفته در حوزه سبتمهای مدیریت پایگاه داده با تأکید بر کاربردهای آن در حوزه سلامت و پژوهشی است. درس اینتا به برمی میانی پایگاه داده‌های رابطه‌ای به عنوان پرکاربردترین سیستم پایگاه داده در حوزه سلامت و پژوهشی، می‌پردازد و سپس موضوعات جدید و پیشرفته در این حوزه پوشش داده می‌شود. داشجو در این رشته درک عمیقی اصول طراحی و مدیریت پایگاه‌داده و زیرساختها و معماری‌های مختلف، آن با تأکید بر کاربردهای سلامت پیدا می‌کند. به علاوه در این درس داشجو با پکارگیری آینده‌های جدید در فناوری‌های نوین‌پرور حوزه پایگاه‌داده در حوزه سلامت آشنا می‌شود.

سرفصلها:

- معرفی با مفاهیم پایه سبتمهای مدیریت پایگاه داده رابطه‌ای
- مدل‌های داده‌ای و مدل‌سازی داده
- پیوند سازی و پردازش پرس و جو
- پردازش تراکنش و کنترل همروندي (concurrency)
- پایگاه داده‌های شی‌گرا و شی‌رابطه‌ای
- XML و پایگاه داده‌های نیمه‌ساختاری (semi-structured)
- پایگاه داده‌های موازی و توزیع‌شده
- فناوری‌های هوش تجارتی: انبار داده و داده کاوی (Data warehousing and Data mining)، پردازش تحلیلی پرخط (Data mining) (on-line analytical processing)
- پایگاه داده‌های چند رسانه‌ای
- NoSQL Database
- پایگاه داده‌های سلامت و پژوهشی: کدگذاری بیماریها، تومور، سرطان و غیره

روش ارزیابی:

بروزه	آزمون های نهایی	میان ترم	ارزشیابی مستمر
%۱۵	آزمون های نوشتاری (٪۵۰) عملکردی (٪۱۰)	%۲۵	%۱۰

منابع و مراجع:

- Elmasri and Navathe, *Fundamentals of Database Systems*, 6th Ed., Addison Wesley, 2011.
- A. Silberschatz, H. F. Korth, S. Sudarshan, *Database System Concepts*, 6th Ed., McGraw Hill, 2010.
- T. M. Connolly, C. E. Begg, *Database Systems: A Practical Approach to Design, Implementation, and Management*, 5th Edition, Addison Wesley Publishing, 2009.
- Ullman and Widom, *Database Systems: The Complete Book*, 2nd Ed., Garcia-Molina, Pearson, 2008.
- M. Kifer, A. Bernstein, P. M. Lewis, *Database Systems: An Application Oriented Approach*, 2nd Ed., Addison Wesley, 2005.

سیستم‌های پشتیبان تصمیم گیری در پزشکی

Clinical Decision Support Systems

تعداد واحد: ۳ واحد نظری تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیشنهاد: ندارد

اهداف درس:

هدف از این درس آشناسازی دانشجویان با کاربرد تصمیم‌سازی در حوزه سلامت و سیستم‌های پشتیبان تصمیم گیری در این حوزه می‌باشد. این سیستم‌ها مبتنی‌اند در تشخیص بیماری‌ها، تجویز داروها، انتخاب روش درمان بهتر و ... به پزشکان و پزشکیاران کمک شایانی کنند. در این درس ابتدا به تصمیم گیری و مدل‌سازی آن و شیوه‌های استدلال خودکار پرداخته می‌شود و پس معماری سیستم‌های پشتیبان تصمیم و نمونه‌های متداول این سیستم‌ها معرفی می‌گردد و کاربردهای مختلف آن در سیستم‌های سلامت معرفی می‌گردد.

سرفصل‌ها:

- کاربرد تصمیم‌سازی در حوزه سلامت
- مدل سازی تصمیم
- تحلیل تصمیم
- مدل سازی عدم قطعیت
- استدلال خودکار
- تصمیم گیری در حضور عدم قطعیت
- معماری سیستم‌های پشتیبان تصمیم
- تصمیم سازی گروهی
- سیستم‌های مبتنی بر قاعده و سیستم‌های خبره
- سیستم‌های تصمیم‌ساز در حوزه سلامت

روش ارزیابی:

پروردۀ	آزمون‌های نهایی	میان‌ترم	ارزشیابی مستمر
۷.۱۵	٪۵۰	٪۲۵	٪۱۰
دارد	آزمون‌های نوشتاری ✓ عملکردی	دارد	دارد

منابع و مراجع:

- E. Turban, R., Sharda, D, Delen, *Decision Support Systems and Intelligent Systems*, 9th Ed., Prentice Hall 2010.
- Eta S. Berner, *Clinical Decision Support Systems: Theory and Practice*, 2nd ed. Springer, 2010.

یادگیری ماشین

Machine Learning

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیشیاز: ندارد

اهداف درس:

هدف از این درس ارائه دادن دانش کاربردی در پاره یادگیری ماشین به دانشجویان کارشناسی ارشد و آموزش نحوه بکارگیری یادگیری ماشین برای حل مسائل واقعی می باشد. انتظار می رود دانشجویان با گذراندن این درس توانایی تولید سیستم های یادگیر و هوشمند را در دامنه پژوهشی و سلامت کسب کنند.

این درس مقدمه ای است بر یادگیری ماشین. یادگیری ماشین زمینه ای از هوش مصنوعی است که در آن رایانه با مشاهده داده های آموزشی یا از طریق تعامل با محیطش می آموزد که چگونه مسائل را حل کند.

امروزه یادگیری ماشین به عنوان پایه مهمترین کاربردهای رایانش مورد استفاده قرار می گیرد. از جمله این کاربردها می توان به موتورهای چستجو، تجارت الکترونیک، سیستم های توصیه گر و رباتیک اشاره کرد. این درس بر یادگیری ماشین به صورت کاربردی تصریح خواهد کرد. پخش اعظم درس را پروژه ها تشکیل می دهد و دانشجویان مسائل یادگیری ماشین را ساخته و حل خواهند کرد.

سرفصلها:

- تعریف یادگیری ماشین، مثالهایی از کاربردهای آن و انواع یادگیری
- عروزی بر روشهای یادگیری
- استراتژی های یادگیری
- گنجاندن مستقیم داش
- یادگیری از روی دستورالعملها
- یادگیری با استنتاج استدلای
- یادگیری از طریق مقایسه
- یادگیری از روی مثالها
- یادگیری از طریق مشاهده و کشف
- روشهای کوئل، ماشین بردار پشتیبان
- استقراء، سازنده، تکنیک های مختلف یادگیری استقرائی، برنامه نوبی منطقی استقرائی
- تکنیک های یادگیری استنتاجی
- روش مبتنی بر توضیح
- یادگیری تقویتی

روشن ارزیابی:

بروزه	آزمون های نهایی	میان ترم	ارزشیابی مستمر
٪۱۵	آزمون های نوشتاری (٪۵۰)	٪۲۵	٪۱۰
	عملکردی (٪۵۰)		

منابع و مراجع:

- Bishop, *Pattern Recognition and Machine Learning*, 2007
- Tom M. Mitchell, *Machine Learning*, Mc Graw Hill, 1997
- G. Paliouras, V. karkaletsis, C. Spyropoulos, *Machine learning and its applications*, Springer Verlag, 2001
- T. Hastie, R. Tibshirani, J.H. Friedman, *The elements of statistical learning*, Springer, 2003.
- Ethem alpaydin, *Introduction to machine learning*, MIT press, 2004.
- Bernhard schlkopf, Alexander J. Smola, *Learning with kernels, support vector machines, regularization, optimization and beyond*, MIT press, 2001.
- Christopher M. Bishop, *Pattern recognition and machine learning*, Springer, 2007.
- Nello Christianini, John Shawe-Taylor, *An introduction to support vector machines and other kernel based learning methods*, Cambridge University Press, 2000
- Stephen Muggleton, *Inductive logic programming*, Academic Press, 1992.

روش‌های تحقیق آماری

Statistical Research Methods

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختباری پیشناز: ندارد

اهداف درس:

هدف از این درس آشنایی با ابزارها و روش‌های تحقیق و کاربرد آنها برای طراحی و توسعه یک طرح تحقیقاتی علمی می‌باشد. دانشجویان در این درس با چگونگی طرح سوالات تحقیقاتی، انتخاب طراحی مناسب تحقیقاتی، جمع‌آوری و تحلیل داده‌ها و چگونگی گزارش نتایج حاصل از طرح تحقیقاتی آشنا می‌شوند. روش‌های ارزیابی بروزدها و پیشنهادهای تحقیقاتی از جمله مباحثی است که در این درس مورد بررسی قرار می‌گیرد. در پایان این درس انتظار می‌رود دانشجو با چگونگی طراحی یک طرح تحقیقاتی در حوزه فناوری اطلاعات پژوهشی و شناخت فرصت‌های تحقیقاتی فرا رود در این حوزه از طریق بروزهای علمی آشنا شود.

سرفصلها:

- مقدمه‌ای بر روش‌های تحقیق
- روش‌ها و ابزارهای گردآوری داده‌های مصاحبه، پرسنل‌نمایه، مشاهده
- روش‌های تحقیق بر اساس پیمایش (Survey)
- روش‌های نمونه‌گیری
- چگونگی طراحی یک پیمایش برای نیل به اهداف تحقیق
- روش‌های طرح نمونه‌گیری
- چگونگی ارزیابی یک پیمایش
- مقدمه‌ای بر روش‌های آماری
- روش‌های آماده‌سازی و تصویری‌سازی داده‌ها (Data screening and Visualization methods)
- تحلیل داده‌های یک متغیره

Chi-square methods –

Nonparametric techniques –

T-test & Z-test –

– تحلیل داده‌های چند متغیره

– مدل‌پای لام‌خطی و جداول توانفی

– تحلیل واریانس و کوواریانس

• آنالیز بقا (Survival Analysis)

• تحلیل داده‌ها با حضور متغیرهای واپس

– رگرسیون چندگانه

– رگرسیون لجیستیک

– چگونگی ارزیابی یک مدل رگرسیونی

• مدل‌های رگرسیونی با تعداد متغیرهای زیاد

– رگرسیون ریج

– رگرسیون لasso

– رگرسیون مولفه‌های اصلی

• چگونگی ارزیابی یک مدل آماری

– استناده از معیارهای خطای میانند MSE

روش ارزیابی:

بروزه	آزمون های نهایی	میان ترم	ارزشیابی مستمر
٪۱۵	آزمون های نوشتنی (٪۵۰)	٪۲۵	٪۱۰
	عملکردی (٪۴۰)		

مراجع:

- [1] L. Blaxter, C. Hughes, and M. Tight, *How to research*. Open University Press, 2010.
- [2] J. Bethlehem, *Applied Survey Methods: A Statistical Perspective*, 1st ed. Wiley, 2009.
- [3] O. J. Dunn and V. A. Clark, *Basic Statistics: A Primer for the Biomedical Sciences*, 4th ed. Wiley, 2009.
- [4] A. Gelman and J. Hill, *Data Analysis Using Regression and Multilevel/Hierarchical Models*, 1st ed. Cambridge University Press, 2006.
- [5] W. E. Saris and I. N. Gallhofer, *Design, Evaluation, and Analysis of Questionnaires for Survey Research*, 1st ed. Wiley-Interscience, 2007.
- [6] D. Muijs, *Doing Quantitative Research in Education with SPSS*, Second Edition. SAGE Publications Ltd, 2010.
- [7] T. P. Ryan, *Modern Engineering Statistics*, 1st ed. Wiley-Interscience, 2007.
- [8] T. Hastie, R. Tibshirani, and J. Friedman, *The Elements of Statistical Learning: Data Mining, Inference, and Prediction, Second Edition*, Springer, 2009.

امنیت شبکه

Network Security

تعداد ساعت: ۴۸ ساعت | تاریخ: اختباری | پیشنهاد: ندارد

اهداف درس:

هدف از این درس ارائه مباحث مختلف امنیتی برای سیستم‌های کامپیوتری شبکه شده است. در این درس اهداف محرمانگی، صحت و دسترسی‌مدیری برای شبکه‌های کامپیوتری مورد بررسی قرار گرفته و سرویس‌هایی که می‌توانند این اهداف را برآورده کنند ارائه می‌شود. همچنین معناری‌های امنیتی شبکه، شامل PKI، و بکارگیری سرویس‌های دابرکنوری و کنترل دستیابی در شبکه‌ها سوره مطالعه قرار می‌گیرد.

سرفصل‌ها:

- متدی‌های بر شبکه‌سازی و امنیت کامپیوتر
- تهدیدات امنیتی، حملات مسیوهدی، ردآگری
- محرمانگی توافقیک
- مروری بر ومزنگاری، معناری‌های امنیتی PKI، سرویس دابرکنوری X.509 و KERBEROS
- امنیت لایه دسترسی به شبکه، سرویس‌های امنیتی ATM، پروتکل‌های PPP، PAP، CHAP، ECP، EAP، L2TP، و پروتکل
- امنیت لایه اینترنت، فیلترهای پسته، .NAT، .VPN، فایروال و اصول طراحی آن، سیستم‌های مطمئن
- امنیت لایه حمل، ISAKMP، SASL، SOCKS V5
- امنیت لایه کاربرد، فیلترهای محتوی، مجوز دادن و کنترل دستیابی، شبکه ارتباطی و تهدیدات امنیتی و بر زبانه مغرب (ویروس، کرم، و اسپ تروا)، امنیت نامه الکترونیک mail، e-mail، S/MIME، SSL، Web، SET، Java، امنیت SNMP
- امنیت مدیریت شبکه و RMON
- تفودگرها، تفود، حملات ممانعت از سرویس، سیستم‌های تشخیص تفود
- مونیتورینگ و RMON

روش ارزیابی:

ارزشیابی مستمر	میان ترم	آزمون های نهایی	پرورد
%۱۰	%۲۵	آزمون های نوشتاری (۵۰/۵۰)	%۱۵
		عملکردی (۱۰/۱۰)	

منابع و مراجع:

- William Stallings, "Network Security Essentials: Application and Standards," Prentice-Hall, 2000. (4th edition, 2011, ISBN: 978-0136108054)

- S. Ghosh, "Principles of Secure Network Systems Design," Springer-Verlag, 2002. ISBN: 978-0387952130.
- Eric Mainwald, "Network Security: A Beginner's Guide," Osborne/McGraw-Hill, 2002. (3rd edition, 2012, ISBN: 978-0071795708)
- William Stallings, "Cryptography and Network Security: Principles and Practice," Prentice-Hall, 1998. (5th edition, 2011, ISBN: 978-0136097044)
- E. Fisch, G. White, "Secure Computers and Networks," CRC Press, 2000. ISBN: 978-0849318689.
- N. Doraswamy, D. Harkins, "IPSec: The New Security Standard for the internet, intranets, and Virtual Private Networks," Prentice- Hall, 1999. ISBN: 978-0130118981.
- W. Cheswick, Steven M. Bellovin, "Firewalls and Internet Security," Addison-Wesley, 1994. ISBN: 978-0201633573.
- D. Marchette, "Computer Intrusion Detection and Network Monitoring," Springer-Verlag, 2001. ISBN: 978-0387952819.
- Vesna Hessler, "Communication Security," Part 2 of Security Fundamentals for E-Commerce, Artech House Publishers.

شبکه‌های چند رسانه‌ای در حوزه سلامت

Healthcare Multimedia Networks

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیشنهاد: ندارد

اهداف درس:

هدف از این درس آشنایی با مفاهیم و اصول طراحی شبکه‌های چند رسانه‌ای در حوزه سلامت می‌باشد. این درس مصاری پروتکل تاین کیپت سرویس دهنده و اخیرین تحولات در زمینه شبکه‌های چند رسانه‌ای با کلبرید پزشکی را مورد بررسی قرار می‌نماید.

سفرصلیه:

- معرفی بر درس شبکه‌های چند رسانه‌ای در پزشکی
- مفاهیم پایه ای چند رسانه‌ای شامل تصاویر پزشکی، ECG و ...
- طراحی شبکه در حوزه سلامت
- مفاهیم پایه ای شبکه‌های نسل آینده و کابرد های آن در پزشکی
- کیفیت سرویس (خدمات) تبادل اطلاعات سلامت
- ارسال مالتی مدیا پزشکی روی شبکه‌های TCP/IP
- ارسال مالتی مدیا تحت شبکه‌های روی هم قرار گرفته
- برترانه های کاربردی و پروتکل های چند رسانه‌ای با رویکرد پزشکی
- زیرسازمانه چند رسانه‌ای تحت IP و کابرد های آن در حوزه سلامت
- ارسال مالتی مدیا پزشکی روی شبکه‌های بی‌سیم / شبکه‌های حسگر
- برنامه های کاربردی چند رسانه‌ای پزشکی تحت شبکه
- امنیت شبکه‌های چند رسانه‌ای
- شبکه‌های تحويل محتوى سلامت
- موضوعات جدید تحقیقاتی

روش آرزیابی:

بروزه	آزمون های نهایی	میان ترم	ارزشیابی مستمر
٪۱۵	آزمون های نوشتاری (٪۵۰)	٪۲۵	٪۱۰
	عملکردی (٪۵۰)		

منابع و عراجع:

- ZeNian Li and Mark Drew, *Fundamental of Multimedia*, Prentice-Hall, 2003.
- Roy Rada and Claude Ghaoui, *Medical Multimedia*, Intellect Books, 1995.

- J. Kurose and K. Ross, *Computer Networking: A Top-Down Approach* 4th Ed. Addison-Wesley, 2008.
- H.J. Chao, X. Guo, *Quality of Service Control in High-speed Networks*, John Wiley and Sons, 2002.
- M. Van Der Schaar, P. Chou, *Multimedia over IP and Wireless Networks: Compression, Networking, and Systems*, Academic Press, 2007.

پردازش تکاملی و سیستم‌های فازی

Evolutionary Computing and Fuzzy systems

تعداد واحد: ۳ واحد نظری تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیشنهاد: ندارد

اهداف درس:

هدف از این درس آشنا شدن دانشجویان با مفهوم پردازش تکاملی (مانند الگوریتم زنگنه) در حل مسائل جستجو و سیستم‌های فازی در مدل‌سازی عدم قطعیت و همچنین تصمیم گیری به کمک ابزارهای این دامنه است. با آشنا شدن دانشجویان با این مفاهیم انتظار می‌رود توانایی مدل‌سازی عدم قطعیت و توسعه سیستم‌های استنتاجی و استدلالی خودگار در حوزه سلامت در آنها ایجاد شود.

سرفصل‌ها:

پردازش تکاملی

- انگیزه بهره گیری از پدیده تکامل طبیعی در حل مسائل fitness landscapes
- مقایسه الگوریتم‌های زنگنه و روش‌های جستجوی متداول
- برنامه سازی تکاملی
- برنامه سازی زنگنه
- سیستم‌های فازی

- مجموعه‌های فازی و عملگرهای آن
- اصل تعیین
- اعداد فازی و محاسبات آنها
- رابطه فازی
- گراف فازی
- منطق فازی
- روش‌های برنامه ریزی خطی فازی (با اهداف فازی، با محدودیت‌های فازی، مدل متقارن و با اعداد فازی)
- تصمیم گیری با پارامترهای فازی
- تصمیم گیری گروهی فازی
- برنامه ریزی یوپای فازی
- کاربردها

روش ارزیابی:

ارزشیابی مستمر	میان ترم	آزمون های نهایی	پروژه
%۱۰	%۲۵	آزمون های نوشتاری (%۵۰) عملکردی (%۴۰)	%۱۵

منابع و مراجع:

- M. Mitchell, An introduction to genetic algorithms, MIT press, 1996.
- D. Goldberg, Genetic algorithms in search, optimization and machine learning, Addison Wesley, 1989.
- D. Fogel, Evolutionary computation, IEEE press, 1995.
- L. Davis, Handbook of genetic algorithms, Van Nostrand Reinhold, 1991.
- J. Koza, genetic programming, MIT 1992.
- H.J. Zimmermann, Fuzzy sets theory and its application, Kluwer academic pub, 1996
- H.J. Zimmermann, Fuzzy sets, decision making and expert systems, Mc Graw Hill, 1987
- Lai & Hwang, Fuzzy mathematical programming, Mc Graw Hill, 1992
- Chen & Hwang, Fuzzy multiple attribute decision making, Prentice Hall, 1992.
- K.P. Yung, C.L. Hwang, multiple attribute decision making, an introduction, Sage publications, 1995.
- J. Figueria, S. Greco, M. Ehrgott, Multiple criteria decision analysis, state of the art surveys, springer, 2005.

بیوانفورماتیک

Bioinformatics

تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیش‌نیاز: ندارد تعداد واحد: ۳ واحد نظری

اهداف درس:

پیشرفت‌ها در بیوتکنولوژی باعث جهش عظیم در علوم زیستی و بیوشکی شده‌اند. از طرفی این حوزه منبعی غنی از داده‌ها و اطلاعات را دارد و روش‌های محاسباتی یک نقش اصلی در تبدیل این داده‌های خام به فهم عمیق‌تر از سیستم‌های بیولوژیکی و زیستی اینها می‌گند.

بیوانفورماتیک (زیست‌شناسی مولکولی محاسباتی) شامل توسعه و به‌کارگیری روش‌های محاسباتی برای مدیریت و تحلیل اطلاعات به دست آمده از دنباله، ساختار و توابع مولکول‌های زیست‌شناسی و سیستمی می‌باشد. در این درس داشجو مقاومتم الگوریتمی و آماری برای چگونگی پاسخ به نیازها و سوال‌های مشترک در حوزه داده‌های زیست‌شناسی را فرا خواهد گرفت. داده‌های بیولوژیکی می‌تواند بر حسب سطح اطلاعات در دسترس طبقه‌بندی شود: RNA، DNA، پروتئین‌ها، متabolیت‌ها و دیگر مولکول‌های کوچک. این درس به قسمت‌های مختلفی بر اساس نوع خاصی از داده‌های زیستی تقسیم‌بندی شده است و در هر قسمت جالش‌های این نوع داده‌ها و روش‌های محاسباتی برای پاسخ به آنها ارائه خواهد شد.

انتظار می‌رود داشجو در پایان این درس با مقاومتم زیر آشنا شود:

- انواع داده‌های زیستی
- توابع محاسباتی مربوط به برداشش داده‌های بیولوژیکی
- آشنایی با الگوریتم‌های گلندی در زیست‌شناسی محاسباتی

سرفصلها:

- آشنایی با زیست‌شناسی مولکولی
- Genome assembling
- گردآوری زنوم‌ها، الگوریتم حریسانه، همبونانی طرح اجماع، مقاومتم تئوری گراف، گراف‌های Debruijn، سیر هامیلتونی، مسیر اویلر
- الگوریتم ولوت برای راهنمایی زنوم‌ها
- هم‌ردیفی و مقایسه زنوم‌ها
- روش‌های برنامه‌ریزی پویا برای هم‌ردیفی موضعی و سراسری
- الگوریتم بلاست، روش‌هایی هوشمند برای جستجو در پایگاه داده‌های دنباله‌ای MSA
- هم‌ردیفی چندگانه توالی‌ها، مساله مقدمه‌ای بر درخت‌های فیلوزنتیک
- روش‌های Parsimony برای ساختن درخت فیلوزنتیک
- روش‌های احتمالاتی برای ساختن درخت فیلوزنتیک
- شناسایی و بخش‌بندی زنوم‌ها
- CpG Islands
- مدل‌های مارکوف و شناسایی

- مدل‌های مارکوف پنهان و کاربرد آنها در شناسایی زن‌ها و جنسازی آنها
- اشنایی با زنومیکس عملکردی, transcriptome, proteome, metabolome
- روش‌های خوشبندی سلسله‌مراتبی
- روش‌های خوشبندی بر اساس مدل‌های احتمالاتی
- تحلیل مجموعه داده‌های omics
- تحلیل و نتیجه‌گیری برای شبکه‌های زیستی
- شبکه‌های زیستی
- مدل‌های گرافی احتمالاتی و شبکه‌های بیزی
- روش‌های برآوردهای پارامترهای شبکه‌های بیزی
- مدل‌های رگرسیونی و رگرسیون لasso برای شبکه‌های زیستی

روش ارزیابی:

پروردۀ ارزشیابی مستمر	میان ترم	آزمون های نهایی	پروردۀ آزمون
٪۱۵	٪۲۵	آزمون های نوشتاری (٪۵۰)	٪۱۰
		عملکردی (٪۴۰)	

منابع و مراجع:

- R. Durbin, S. R. Eddy, A. Krogh, and G. Mitchison, *Biological Sequence Analysis: Probabilistic Models of Proteins and Nucleic Acids*. Cambridge University Press, 1998.
- N. C. Jones and P. A. Pevzner, *An Introduction to Bioinformatics Algorithms*, 1st ed. The MIT Press, 2004.
- J. Pevsner, *Bioinformatics and Functional Genomics*, 2nd ed. Wiley-Blackwell, 2009.
- P. Baldi and S. Brunak, *Bioinformatics: The Machine Learning Approach, Second Edition*, A Bradford Book, 2001.
- D. Koller and N. Friedman, *Probabilistic Graphical Models: Principles and Techniques*, 1st ed. The MIT Press, 2009.
- T. Hastie, R. Tibshirani, and J. Friedman, *The Elements of Statistical Learning: Data Mining, Inference, and Prediction, Second Edition*, 2nd ed. 2009. Corr. 3rd printing 5th Printing. Springer, 2009.
- S. M. Ross, *Introduction to Probability Models*, Tenth Edition, 10th ed. Academic Press, 2009.
- P. Baldi and S. Brunak, *Bioinformatics, 2nd Edition: The Machine Learning Approach*. MIT Press, 2001.

مدل‌های گرافی احتمالاتی

Probabilistic Graphical Models

تعداد واحد: ۳ واحد نظری تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیش‌نیاز: ندارد

اهداف درس: مدل‌های گرافی احتمالاتی یک قالب مناسب برای مدل کردن پدیدهای مختلف زیستی با به کار گیری مدل‌هایی بر اساس گراف و تماش احتمالاتی متغیرها با استفاده از گراف‌ها فراهم می‌آورد. در این درس دانشجویان با چارچوب‌های مختلطی شامل شبکه‌های بیزی، میدان‌های مارکف تصادفی آشنا می‌شوند. چگونگی تماش مدل‌های احتمالاتی، استنباط تقریبی و دقیق برای این مدل‌ها، تخمین پارامترها و ساختارهای مدل‌های گرافی، شبکه‌های مارکف، میدان‌های تصادفی شرطی و چگونگی به کار گیری این مدل‌ها در ابعاد زیاد، از جمله مطالعی هستند که در این درس مورد بحث قرار می‌گیرند.

سرفصل‌ها:

- متدیای بر مدل‌های گرافی احتمالاتی و انگیزه استفاده از آنها
- متدیای بر مباحث پیش‌نیاز از نظریه احتمال
- آشنایی با الگوریتم‌هایی از نظریه گراف
- شبکه‌های بیزی:
 - سماتیک و قضیه تماش

- ساختار شبکه‌های بیزی و کافش بعد جدول احتمالاتی با استفاده از آنها

- نکاشت استقلال، نگاشت کامل و نگاشتهای مینیمال

- توزیع‌های احتمال استقلال پراکنده، Sparse CPD
- شبکه‌های مارکف
- عامل‌ها و توزیع‌های گیز
- استقلال شرطی

- مدل دویه‌دوی ایسینگ، Pairwise Ising Model

- خواص گراف در میدان‌های تصادفی مارکف

- قضیه تماش برای شبکه‌های مارکف، قضیه همرسلی - گلپورد

- برابری خواص مارکف

- گراف‌های عامل، مدل‌های لاغ - خطی

- پارامترهای کانونی

- رابطه میان شبکه‌های بیزی و شبکه‌های مارکف
- میدان‌های تصادفی شرطی و روش ماکسیمم انتروپی

- مدل‌های گرافی تجزیه‌پذیر، درخت‌ها
- مدل‌های گرافی گاوی
- پادگیری و تخمین پارامترها در شبکه‌های بیزی با استفاده از داده‌های کامل
 - روش ماکسیمم درستنمایی
 - پادگیری ساختارها
 - پادگیری پارامترها بر اساس نمره دهی و درخت‌های جو - لیو
- پادگیری در مدل‌های بی جهت با استفاده از داده‌های کامل
- استباق تقریبی در مدل‌های گرافی و الگوریتم EM
- مدل‌های مارکوف پنهان
 - معرفی و تعریف مدل‌های مارکوف پنهان
 - تخمین پارامترها با استفاده از برنامه‌ریزی پویا
 - روش MAP برای تخمین پارامترها
 - الگوریتم باوم - ولش، Baum-Welch Algorithm
 - الگوریتم ویتری، Viterbi Algorithm
- مدل‌های بیزی پویا و فیلتر کالمن

روش ارزیابی:

پژوهش	آزمون‌های نهایی	میان‌ترم	ارزشیابی مستمر
%۱۵	آزمون‌های نوشتاری (%۵۰) عملکردی (%۰)	%۲۵	%۱۰

منابع و مراجع:

- D. Koller and N. Friedman, *Probabilistic Graphical Models: Principles and Techniques*, 1st ed. The MIT Press, 2009.
- Darwiche, *Modeling and Reasoning with Bayesian Networks*, 1st ed. Cambridge University Press, 2009.
- J. Pearl, *Probabilistic Reasoning in Intelligent Systems: Networks of Plausible Inference*, 1st ed. Morgan Kaufmann, 1988.
- J. Whittaker, *Graphical Models in Applied Multivariate Statistics*, 1st ed. Wiley, 2009.
- S. L. Lauritzen, *Graphical Models*. Oxford University Press, USA, 1996.
- C. M. Bishop, *Pattern Recognition and Machine Learning*, 1st ed. 2006. Corr. 2nd printing. Springer, 2007.
- D. J. C. MacKay, *Information Theory, Inference and Learning Algorithms*, First ed. Cambridge University Press, 2003.

سیستم‌های اطلاعات سلامت

Healthcare Information Systems

تعداد واحد: ۳ واحد نظری
تعداد ساعت: ۴۸ ساعت نظری نوع درس: اختیاری پیش‌نیاز: ندارد

اهداف درس:

هدف از این درس آشنایی دانشجو با اصول و کاربردهای سیستم‌های اطلاعاتی و اهمیت آن‌ها در صنعت سلامت و پژوهشی است. دانشجو در این درس درگ عمیقی از انواع سیستم‌های اطلاعاتی و نیازهای آنها که در حوزه سلامت و پژوهشی مانند از بالینی، آزمایشگاهی، داروخانه، رادیولوژی، تصمیم‌گیر وغیره با تأکید بر کاربردهای آن‌ها در مراکز پیشگیری و درمانی اعم از بیمارستانها، مراکز جراحی محدود و درمان سریالی، درمانگاه‌ها و خانه‌های پیشگیری و مطب پژوهشکار پیدا می‌کند. دانشجو در این درس فرمایی گردید که چگونه سیستم‌های اطلاعات می‌تواند ارائه خدمات مختلف در حوزه سلامت را مت حول کند و چه ایده‌های جدیدی در ابزارها و سیستم‌های اطلاعاتی جدید وجود دارد که می‌تواند منجر به پیشگیری و پیشگیری از بیماری‌ها شود.

سرفصل‌ها:

- متدی بر اثورهای انتشاری سلامت و طبقه‌بندی سیستم‌های اطلاعاتی در این حوزه
- کیفیت داده سلامت: چالشها، مشکلات و راهکارها
- آینده‌ها و قوانین حوزه سلامت
- تاریخچه و تکامل سیستم‌های اطلاعات سلامت
- سیستم‌های کنونی و نوپاپور بالینی
- اخذ و پیاده‌سازی سیستم‌های جدید اطلاعات سلامت
- استانداردهای سیستم‌های اطلاعات سلامت و تبادل اطلاعات بین سیستم
- فناوری‌های پشتیبانی سیستم‌های اطلاعات سلامت
- امنیت در سیستم‌های اطلاعات سلامت
- سازماندهی، مدیریت و پیش خدمات سیستم‌های اطلاعات سلامت و بدروشها (ITIL and Cobit)
- حاکمیت فناوری اطلاعات در سازمانهای پیشگیری و سلامت
- پردازه‌بزی راهبردی و هیجان‌آسای فناوری اطلاعات
- ارزیابی، ارزش‌آفرینی و رهیبی سیستم‌های اطلاعات سلامت در سازمانهای حوزه سلامت

روش ارزیابی:

بروزه	آزمون‌های نهایی	میان‌ترم	ارزشیابی مستمر
٪۱۵	آزمون‌های توشتاری (٪۵۰)	٪۲۵	٪۱۰
	عملکردی (٪۱۰)		

- K. A. Wager, Frances W. Lee, John P. Glaser , *Health Care Information Systems: A Practical Approach for Health Care Management*, 2nd Ed., ISBN: 978-047038780
- C. J. Austin, Stuart B. Boxerman, *Information Systems For Healthcare Management*, Health Administration Press/AUPHA, 7th Ed., (July 24, 2008) , ISBN: 978-1567932973

