

Karta (sylabus) modułu/przedmiotu
Mechanika i Budowa Maszyn
 Studia I stopnia

Przedmiot:	Technologie informacyjne
Rodzaj przedmiotu:	Obowiązkowy
Kod przedmiotu:	MBM 1 S 0 1 25-0 _1
Rok:	I
Semestr:	1
Forma studiów:	Studia stacjonarne
Rodzaj zajęć i liczba godzin w semestrze:	30
Wykład	15
Ćwiczenia	
Laboratorium	15
Projekt	
Liczba punktów ECTS:	2
Sposób zaliczenia:	Zaliczenie
Język wykładowy:	Język polski

Cele przedmiotu	
C1	Zapoznanie studenta z narzędziami informatycznymi przydatnymi w pracy inżyniera
C2	Zapoznanie studenta z metodami i narzędziami pozyskiwania i przetwarzania danych i informacji
C3	Nabycie umiejętności tworzenia zaawansowanych zestawień i publikacji informacyjnych na potrzeby pracy zawodowej
C4	Przygotowanie studenta do stosowania technologii informacyjnych i narzędzi informatycznych do rozwiązywania problemów w innych przedmiotach

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Posiada umiejętność obsługi podstawowych urządzeń i programów usługowych systemu komputerowego
2	Ma podstawową wiedzę z technologii informacyjnych z zakresu pozyskiwania i przetwarzania informacji
3	Zna zalety i wady wykorzystywania komputerów w życiu osobistym i społecznym człowieka

Efekty uczenia się	
	W zakresie wiedzy:
EK 1	Wymienia i definiuje terminologię oraz pojęcia z zakresu ogólnych

	zagadnień technologii informacyjnych
EK 2	Zna zasady wyszukiwania i doboru informacji, zna grafikę prezentacyjną
EK 3	Zna usługi sieci informatycznych
	W zakresie umiejętności:
EK 4	Potrafi przetwarzać tekst, budować arkusze kalkulacyjne oraz wykorzystywać wbudowane funkcje do realizacji podstawowych obliczeń inżynierskich
EK 5	Potrafi budować użytkowe bazy danych dla usług w sieciach informatycznych
EK 6	Potrafi zbudować prezentację graficzną danych i treści użytkowych
	W zakresie kompetencji społecznych:
EK 7	Ma potrzebę i dąży do ciągłego dokształcania się z uwagi na gwałtowny rozwój nauk informatycznych. Pracuje profesjonalnie oraz dba o szczegóły projektu

Treści programowe przedmiotu	
Forma zajęć - wykłady	
	Treści programowe
W1	Historia rozwoju technologii informacyjnych. Podstawowe pojęcia i definicje. Dane, informacja, wiedza. TI i ich rola w pracy inżyniera
W2	Informacja w rozwoju ludzkości. Społeczeństwo informacyjne
W3	Rozwój komputeryzacji. Tendencje rozwoju sprzętu komputerowego
W4	Informatyka, komunikacja a technologie informacyjne. Media i multimedia - medioteka. System informacyjny a informatyczny
W5	Architektura i budowa komputera. Model jego funkcjonowania. Teoretyczny model komputera - maszyna Turniga. Architektura komputerów von Neumana i harvardzka
W6	Elementy komputera. Procesor. Pamięć stała. Pamięć o dostępie swobodnym. Interfejs sterujący. Urządzenia wejścia - wyjścia. Blok sterowania
W7	Oprogramowanie systemowe i użytkowe komputerów. System operacyjny i jego warstwy. Komunikacja z innymi maszynami
W8	Proces technologiczny przetwarzania danych - jego cechy
W9	Bazy danych - wprowadzenie, historia, rodzaje, rozwój baz danych. Zasady relacyjne dr Codda
W10	Wprowadzenie do algorytmów. Pojęcie algorytmu i jego cechy. Rodzaje algorytmów. Etapy jego konstruowania i sposoby zapisu
W11	Wprowadzenie do programowania. Języki programowania
W12	Sieci komputerowe i ich architektura. Idea sieci komputerowej. Sieci komórkowe i bezprzewodowe. Internet - podstawowe usługi. Standaryzacja hierarchii domen

Forma zajęć - laboratorium	
	Treści programowe
L1	Zajęcia wprowadzające. Szkolenie BHP
L2	Formatowanie tekstu, podstawowe i zaawansowane operacje w edytorze tekstu
L3	Wstawianie i formatowanie tabel i grafiki do dokumentu tekstowego
L4	Podstawowe funkcje arkusza kalkulacyjnego, użycie funkcji logicznej "jeżeli". Filtrowanie danych
L5	Prezentacja danych w arkuszu kalkulacyjnym. Wykresy i diagramy. Korzystanie z tabel i wykresów przestawnych
L6	Operacje na macierzach. Rozwiązywanie układów równań liniowych metodą macierzową
L7	Wykorzystanie narzędzia "szukaj wyniku". Rozwiązywanie równań nieliniowych metodą bisekcji
L8	Określanie wskaźnika BMI. Ciągi: arytmetyczny, geometryczny oraz szeregi
L9	Obliczanie całek oznaczonych metodą jednej trzeciej Simpsona oraz metodą Monte Carlo
L10	Obliczanie całek oznaczonych metodą trapezów
L11	Rozwiązywanie równań różniczkowych przy zadanym warunku początkowym metodą Eulera oraz metodą Runge-Kutty
L12	Elementy optymalizacji. Przybliżanie i szacowanie wartości za pomocą regresji liniowej i wielomianowej
L13	Tworzenie baz danych w okienkowym RDBMS - MS Access.
L14	Tworzenie prezentacji multimedialnych

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

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 cząstkowych.	100%
-----------	---	------

Literatura podstawowa	
1	Dębska B., Fic G. Technologie informacyjne. Oficyna Wydawnicza Politechniki Rzeszowskiej, Rzeszów 2011.
2	Walata A. Technologia informacyjna. Wyd. Pazdro. 2006.
3	Praca zbiorowa „HP IT Technologia Informacyjna część II: Sieciowe systemy operacyjne” Wyd. Mikom 2005r.
4	Skorupski A. Podstawy budowy i działania komputerów. WKiŁ 1996.
5	Sosiński B. Sieci komputerowe. Biblia. Helion 2011.
6	Garcia H., Ullman J., Widom J. Systemy baz danych. Kompletny podręcznik. Helion 2011.
7	Sysło M. Algorytmy. WSiP. Warszawa 2002.
Literatura uzupełniająca	
1	Biernat J. Arytmetyka komputerów. Wyd. PWN. Warszawa 1996.
2	Stallings W. Organizacja i architektura systemu komputerowego. Programowanie systemu a jego wydajność. WNT 2000.
3	Skorupski A. Podstawy techniki cyfrowej. WKiŁ. Warszawa 2004.
4	Walkenbach J. Excel 2007 PL. Biblia.
5	Smogur Z. Excel w zastosowaniach inżynierskich. Wyd. Helion 2008.
6	Kopertowska M., Sikorski W. Funkcje w Excelu w praktyce. Wyd. PWN 2006.

Obciążenie pracą studenta	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	30
Udział w wykładach	15
Udział w zajęciach laboratoryjnych	15
Praca własna studenta, w tym:	20
Przygotowanie się do wykładów i kolokwium	10
Przygotowanie się do ćwiczeń laboratoryjnych	10
Łączny czas pracy studenta	50
Sumaryczna liczba punktów ECTS dla przedmiotu	2

Macierz efektów uczenia się

Efekt uczenia się	Odniesienie danego efektu uczenia się do efektów zdefiniowanych dla kierunku studiów	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Metody oceny
EK 1	MBM1A_W06	C1, C2, C3, C4	W1, W4, W5, W6, W8, W9	1	O1
EK 2	MBM1A_W07 MBM1A_W08	C1, C2, C3, C4	W2, W4, W7, W8, W8, W10, L3, L5, L13	1, 2	O1, O2, O3
EK 3	MBM1A_W06 MBM1A_W07 MBM1A_W08	C1, C2, C3, C4	W2, W7, W7, W8, W10-W12, L2, L3, L12, L13	1, 2	O1, O2, O3
EK4	MBM1A_U01 MBM1A_U11	C1, C2, C3, C4	W4, W7, W8, L2 ÷ L11	1, 2	O1, O2
EK5	MBM1A_U01	C1, C2, C3, C4	W8, W10, L12-L14	1, 2	O1, O2
EK6	MBM1A_U01 MBM1A_U11	C1, C2, C3, C4	W4, W7, L2, L3, L5	1, 2	O1, O2
EK7	MBM1A_K01 MBM1A_K02	C1, C2, C3, C4	W1, W2, W3	1	O1, O2

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