Course Specification
(IS 442 E-Commerce)

	
	University:
	 	Helwan University

	Faculty:
			Faculty of Computers & Information

	Department:
	Information systems

1. Course Data

	Code:

	 IS 442

	Course title:
	E-Commerce

	Level:
	3

	Specialization:
	Information systems

	Credit hours:
	3 hours

	Number of learning units (hours):

	(3) theoretical (2) practical

2. Course Objective
To have students updated about recent trends in Internet computing and e-commerce
· To explore various methods of conducting online monetary transactions.
· To understand the basic concepts of security.
· To understand public-key/private-key cryptography.
· To understand emerging security techniques, such as biometrics and steganography.
· To explore various Internet marketing strategies.
· To explore the issues of online privacy.
· To review the current applications of traditional law to the Internet: defamation, intellectual property, unsolicited e-mail and sexually explicit speech.
· To discuss the challenges and opportunities involved in e-business globalization.
· To review the major industry segments on the Web.

3. Intended Learning Outcomes:
	

A. Knowledge and Understanding:
A23. Elaborate E-commerce systems.

B. Intellectual Skills
B10. Restrict solution methodology.
B17. Examine problems carefully and effectively.
C. Professional and Practical Skills
C11. Prepare Technical Reports.
C12. Design Human-computer interactions.
D. General and Transferable Skills
D3. Practice Leadership and managing.

4. Course contents
	Topic
	No. of hours
	Lecture
	Tutorial/ Practical

	Online Monetary Transactions
	3
	1
	1

	Internet Security
	3
	1
	1

	Internet Marketing
	3
	1
	1

	Affiliate Programs.
	3
	1
	1

	Globalization.
	3
	1
	1

	EBUSINESS AND E-COMMERCE CASE STUDIES.
Online Industries.
Online Banking and Investing.
	6
	2
	2

	e-Learning.
	3
	1
	1

	e-Publishing.
	3
	1
	1

	Online Entertainment.
	3
	1
	1

	Online Career Services.
	3
	1
	1

	Building an e-Business: Internet and Web Programming.
	3
	1
	1

	Building an e-Business: Internet and Web Programming.
	3
	1
	1

	Introduction to HTML, ASP, XML, and JavaScript Syntax.
	3
	1
	1

Mapping contents to ILOs

	Topic
	Intended Learning Outcomes (ILOs)

	
	Knowledge and understanding
	Intellectual Skills
	Professional and practical skills
	General and Transferable skills

	Online Monetary Transactions
	A23
	B10
	
	

	Internet Security
	A23
	
	C12
	

	Internet Marketing
	
	
	
	

	Affiliate Programs.
	
	B10
	
	

	Globalization.
	
	
	C12
	

	EBUSINESS AND E-COMMERCE CASE STUDIES.
Online Industries.
Online Banking and Investing.
	A23
	B17
	
	

	e-Learning.
	
	
	C12
	D3

	e-Publishing.
	A23
	
	
	

	Online Entertainment.
	
	B17
	
	D3

	Online Career Services.
	
	
	C11
	

	Building an e-Business: Internet and Web Programming.
	A23
	
	C11
	D3

	Building an e-Business: Internet and Web Programming.
	
	B17
	
	

	Introduction to HTML, ASP, XML, and JavaScript Syntax.
	
	B10
	
	D3

5. Teaching and Learning Methods

Lectures
Exercises
Case studies
Lab Work

6. Teaching and Learning Methods for students with limited capability

	Using data show
	e-learning management tools

7. Students Evaluation

a) Used Methods

Written Exams: to assess Concepts related to e-business and e-commerce
Project: to assess understanding of e-business models applicable to Egypt
Presentation: to assess workgroup collaboration and communication skills.

b) Time

Assessment 1: Test 1 	 Week 4
Assessment 2: Test 2 	 Week 7
Assessment 3: Midterm Exam Week 10
Assessment 4: project 	 --
Assessment 5: final written exam Week 16

c) Grades Distribution

Mid-Term Examination 		15%
Final-term Examination 		50%
 Oral Examination. 	5%
 Practical Examination		20%
 Semester Work and Project 	10%
 Other types of assessment		 %
 		Total			 	100%

Any formative only assessments

List of Books and References

a) Notes
Course Notes

b) Mandatory Books

- Deitel, H.M.; Deitel, P.J. and Steinbuhler, K.: E-business and E-commerce for Managers, Prentice Hall. Inc., New Jersey, U.S.A., 2001

c) Suggested Books
	
- Turban, Efraim; King, David; Lee, Jae K.; Viehland, Dennis: Electronic Commerce 2004: A Managerial Perspective, 3/E, Prentice Hall, USA, 2004

d) Other publications
http://cwx.prenhall.com/bookbind/pubbooks/deitel-eb4m/
http://www.deitel.com/registration/registrationForm.asp?ultimateDestination=http://www.deitel.com/books/ebecFM1/ebecFM1_ppt.html
www.prenhall.com/deitel
Course Coordinator: A.Prof. Dr. Layla Elfangary
Chairman of the Department: Prof. Dr. Yehia Helmy

