

**Karta (sylabus) modułu/przedmiotu
Transport
Studia I stopnia**

Przedmiot:	Podstawy informatyki
Rodzaj przedmiotu:	Podstawowy/obowiązkowy
Kod przedmiotu:	TR 1 S 0 1 22-0_1
Rok:	I
Semestr:	1
Forma studiów:	Studia stacjonarne
Rodzaj zajęć i liczba godzin w semestrze:	15
Wykład	15
Ćwiczenia	---
Laboratorium	15
Projekt	---
Liczba punktów ECTS:	2
Sposób zaliczenia:	Zaliczenie
Język wykładowy:	Język polski

Cel przedmiotu

C1	Zapoznanie studenta z historią rozwoju informatyki oraz definicjami i pojęciami związanymi z informatyką.
C2	Zapoznanie studenta z systemem binarnym oraz sposobem kodowania informacji.
C3	Zapoznanie studenta z elementami logiki i pokazanie ich jako podstawy działania układów cyfrowych.
C4	Zapoznanie studenta z programowaniem komputerów będącym zapisem algorytmu w językach programowania.
C5	Zapoznanie studenta z systemami operacyjnymi, budową komputera i sieci komputerowych.
C6	Przygotowanie studenta do stosowania informatyki i narzędzi informatycznych do rozwiązywania problemów w innych przedmiotach.

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1	Umiejętność obsługi podstawowych urządzeń i programów usługowych systemu komputerowego.
----------	---

Efekty kształcenia

	W zakresie wiedzy:
EK 1	Wymienia i definiuje terminologię oraz pojęcia z zakresu ogólnych zagadnień informatyki.
EK 2	Wyjaśnia system binarny oraz tłumaczy sposoby kodowania informacji w zapisie binarnym.
EK 3	Rozumie algebrę logiki oraz wie, iż stanowi ona podstawę formalną dla informatyki.
EK 4	Wyjaśnia podstawowe zasady programowania.
EK 5	Charakteryzuje architekturę sprzętową komputerów, systemy operacyjne i sieci komputerowe.

	W zakresie umiejętności:
EK 6	Projektuje i analizuje proste układy logiczne.
EK 7	Konstruuje proste algorytmy oraz ocenia ich poprawność i złożoność.
EK 8	Rozwiązuje zadania inżynierskie wykorzystując wiedzę informatyczną i wspomaganie komputerowe.
	W zakresie kompetencji społecznych:
EK 9	Ma potrzebę i dąży do ciągłego dokształcania się z uwagi na gwałtowny rozwój nauk informatycznych.

Treści programowe przedmiotu	
Forma zajęć – wykłady	
	Treści programowe
W1	Historia rozwoju informatyki. Informacja. Podstawowe pojęcia i definicje.
W2	Systemy liczbowe: dziesiętny, dwójkowy (binarny), szesnastkowy (hexadecymalny). Konwersja liczb między różnymi systemami. Algorytm Hornera. Zapis binarny. Arytmetyka binarna.
W3	Kodowanie informacji w za pomocą bitów. Kodowanie grafiki. Grafika rastrowa i wektorowa. Sposoby reprezentowania barw - RGB, CMYK. Kodowanie tekstu i znaków. Kod ASCII. Unicode. ISO/IEC 8859. Próbkowanie, kwantyzacja i kodowanie informacji analogowej (dźwięku). Kodowanie liczb. Naturalny kod binarny. Kod stałopozycyjny. Kodowanie liczb ze znakiem. Znak moduł (ZM). Kody uzupełnień do jednego (ZU1) i do dwóch (ZU2). Kodowanie liczb rzeczywistych - zapis zmiennopozycyjny. Kod zmiennopozycyjny - standard IEEE-754.
W4	Element logiki. Zapis binarny a algebra Boole'a. Aksjomaty algebry Boole'a. Funkcje logiczne i logika cyfrowa. Bramki logiczne OR, AND, NOT, NOR, NAND, XOR, XNOR. Układy logiczne.
W5	Operacje logiczne na wartościach binarnych i sposoby ich realizacji za pomocą układów logicznych. Zerowanie bitu. Ustawianie bitu. Negacja bitu. Sprawdzanie stanu bitu. Przesunięcia bitowe. Sumator. Rejestr przesuwający. Układy komutacyjne.
W6	Pojęcie algorytmu i jego cechy. Rodzaje algorytmów. Sposoby zapisu algorytmów. Języki formalne (Pascal, C).
W7	Zasady programowania. Budowa i struktura programu. Stałe i zmienne. Deklaracja zmiennych. Wyrażenia i operatory. Rodzaje instrukcji.
W8	Teoretyczny model komputera - maszyna Turniga. System komputerowy wg von Neumana. Architektura komputerów. Mikroprocesor. Pamięć stała. Pamięć o dostępie swobodnym. Interfejs sterujący. Urządzenia wejścia - wyjścia. Blok sterowania. Systemy operacyjne i sieci komputerowe.
W9	Kołokwium zaliczeniowe.
Forma zajęć – ćwiczenia	
	Treści programowe
ĆW1	
ĆW2	
ĆW...	
Forma zajęć – laboratoria	
	Treści programowe
L1	Zajęcia organizacyjne. Podział na grupy. Szkolenie BHP. Zasady zaliczenia

	przedmiotu. Podstawy obsługi Excela.
L2	Operacje tekstowe.
L3	Wykresy i diagramy. Korzystanie z tabel i wykresów przestawnych.
L4	Elementy optymalizacji. Przybliżanie i szacowanie wartości za pomocą regresji liniowej i wielomianowej.
L5	Określanie wskaźnika BMI. Szeregi. Ciągi: arytmetyczny, geometryczny.
L6	Operacje na macierzach. Rozwiązywanie układu równań.
L7	Opracowanie wyników badań i ich prezentacja na przykładzie obliczania przychodu promieniowanie słonecznego.
L8	Znajdowanie pierwiastków równań za pomocą narzędzia "szukaj wynik".
L9	Rozwiązywanie równań nieliniowych metodą bisekcji.
L10	Obliczanie całek metodą Monte Carlo.
L11	Obliczanie całek metodą trapezów i metodą jednej trzeciej Simpsona.
L12	Obliczanie równań różniczkowych metodą Rungego - Kutty.
L13	Obliczanie przedziałów ufności. Analiza i predykcja ciągów czasowych.
L14	Modelowanie eksperymentów z mechaniki klasycznej.
L15	Zajęcia zaliczeniowe. Wystawienie ocen końcowych. Wpisy do indeksów.
Forma zajęć – projekt	
	Treści programowe
P1	
P2	
P...	

Metody dydaktyczne	
1	Wykład z prezentacją multimedialną
2	Stanowisko komputerowe z oprogramowaniem Office.

Obciążenie pracą studenta	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	32
<i>Godziny kontaktowe z wykładowcą, realizowane w formie wykładów i ćwiczeń laboratoryjnych</i>	30
<i>Godziny kontaktowe z wykładowcą, realizowane w formie konsultacji.</i>	2
Praca własna studenta, w tym:	18
<i>Przygotowanie się do wykładów i kolokwium.</i>	9
<i>Przygotowanie się do ćwiczeń laboratoryjnych</i>	9
Łączny czas pracy studenta	50
Sumaryczna liczba punktów ECTS dla przedmiotu:	2
Liczba punktów ECTS w ramach zajęć o charakterze praktycznym (ćwiczenia, laboratoria, projekty)	

Literatura podstawowa	
1	Harel D. Rzecz o istocie informatyki. Algorytmika. WNT. Warszawa 2000.
2	Sikorski W. Wykłady z podstaw informatyki. Wyd. WITKOM. Warszawa 2009.
3	Song Y. Yan. Teoria liczb w informatyce. Wyd. PWN. 2006.
4	Karpisz D., Wojnar L. Podstawy Informatyki. Wyd. Politechniki Krakowskiej. Kraków 2005.
Literatura uzupełniająca	
1	Biernat J. Arytmetyka komputerów. Wyd. PWN. Warszawa 1996.
2	Sysło M. Algorytmy. WSiP. Warszawa 2002.
3	Stallings W. Organizacja i architektura systemu komputerowego. Programowanie systemu a jego wydajność. WNT 2000.
4	Skorupski A. Podstawy budowy i działania komputerów. WKiŁ 1996.
5	Skorupski A. Podstawy techniki cyfrowej. WKiŁ. Warszawa 2004.
6	Walkenbach J. Excel 2007 PL. Biblia.
7	Smogur Z. Excel w zastosowaniach inżynierskich. Wyd. Helion 2008.
8	Kopertowska M., Sikorski W. Funkcje w Excelu w praktyce. Wyd. PWN 2006.

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Metody oceny
EK 1	TR1A_W07 +++	[C1]	[W1, W5, W6, W7]	[1]	[O1]
EK 2	TR1A_W07 +++	[C1, C2]	[W2, W3, W4]	[1]	[O1]
EK 3	TR1A_W07 +++	[C1, C3]	[W3, W4, W5, L2, L4, L6, L9]	[1, 2]	[O1, O2]
EK 4	TR1A_W07 +++	[C4]	[W6, W7, L14]	[1, 2]	[O1, O2]
EK 5	TR1A_W07 +++	[C4, C5]	[W7, W8, W9]	[1]	[O1]
EK 6	TR1A_U01++ TR1A_U06+ TR1A_U13++	[C3, C6]	[W4, W5, L14]	[1, 2]	[O1, O2]
EK 7	TR1A_U01++ TR1A_U06++ TR1A_U13++	[C4, C5, C6]	[W6, W7, L4, L14]	[1, 2]	[O1, O2]
EK 8	TR1A_U01++ TR1A_U06++ TR1A_U13+++	[C3, C4, C5, C6]	[W4, W5, W6, W7, L2÷L14]	[1, 2]	[O1, O2]
EK 9	TR1A_K01+++	[C4, C5, C6]	[W7, W8]	[1]	[O1]

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	Zaliczenie z oceną wykładów. Forma zaliczenia - kolokwium.	60%
O2	Ocena częściowa ćwiczeń laboratoryjnych na którą składa się przygotowanie teoretyczne studenta do ćwiczeń laboratoryjnych, samodzielność pracy, poprawność i estetyka zrealizowanego zadania.	75%
O3	Zaliczenie z oceną ćwiczeń laboratoryjnych. Ocena końcowa jako średnia arytmetyczna ocen częściowych.	100%

Autor programu:	dr inż. Piotr Jaremek
Adres e-mail:	p.jaremek@pollub.pl
Jednostka organizacyjna:	Wydział Mechaniczny, Instytut Technologicznych Systemów Informatycznych