

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Metody Sztucznej Inteligencji
Nazwa modułu w języku angielskim	Methods of Artificial Intelligence
Obowiązuje od roku akademickiego	2012/2013

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Elektrotechnika
Poziom kształcenia	II stopień
Profil studiów	ogólno akademicki
Forma i tryb prowadzenia studiów	stacjonarne
Specjalność	Automatyka
Jednostka prowadząca moduł	Katedra Metod i Systemów Sterowania
Koordynator modułu	Dr inż. Romuald Janion
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	przedmiot kierunkowy
Status modułu	obowiązkowy
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	II stopień, semestr III
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy
Wymagania wstępne	nie
Egzamin	tak
Liczba punktów ECTS	5 (4)

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	30h	30h			

EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Zrozumienie pojęcia, obszaru badań i zastosowań sztucznej inteligencji. Zdobywanie podstaw matematycznych przydatnych w modelowaniu i rozwiązywaniu typowych zadań sztucznej inteligencji. Zainteresowanie studenta dalszym studiowaniem głównych zagadnień sztucznej inteligencji.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Zrozumienie pojęcia, obszaru badań i zastosowań sztucznej inteligencji.	wykład	K_W01 K_W11	T2A_W01 T2A_W02 T2A_W04 T2A_W05
W_02	Zdobywanie podstaw matematycznych przydatnych w modelowaniu i rozwiązywaniu typowych zadań sztucznej inteligencji.	Wykład, laboratorium	K_W01 K_W02	T2A_W01 T2A_W02 T2A_W03 T2A_W04
W_03	Zastosowanie metod sztucznej inteligencji w budowie urządzeń i układów automatyki.	Wykład laboratorium	K_W10 K_W11 K_W12	T2A_W02 T2A_W04 T2A_W05 T2A_W07
....				
U_01	Potrąfi zaprojektować układ regulacji automatycznej w przypadku braku „ostrej” wiedzy o obiekcie .	Wykład, laboratorium	K_U01 K_U04 K_U05 K_U08	T2A_U01 T2A_U03 T2A_U04 T2A_U05 T2A_U09
U_02	Potrąfi wykonywać obliczenia wykorzystujące sieci neuronowe do modelowania i rozwiązywania typowych problemów technicznych	Wykład laboratorium	K_U08 K_U11	T2A_U09 T2A_U14 T2A_U17
.....				
K_01	Ma świadomość jak złożonym pojęciem jest inteligencja człowieka i jakie ograniczenia posiadają układy sztucznej inteligencji.	wykład	K_K01 K_K02	T2A-K01 T2A-K03 T2A-K04 T2A-K06

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie do wykładu. Pojęcie inteligencji naturalnej i sztucznej (AI). Przegląd zalecanych podręczników i czasopism.	W_01 W_02 U_01
2	Test Turinga. Homeostat Ashby'ego. Perceptron Rosenblatta.	W_01 W_02
3,4,5	Podstawy matematyczne i główne zagadnienia sztucznej inteligencji: logika rozmyta i systemy rozmyte, reguły wnioskowania.	W_01 W_02 U_01
6,7	Klasyczne i rozmyte sieci neuronowe.	W_02 W_03 U_01 U_02
8,9,10	Systemy ekspertowe, obliczenia ewolucyjne, algorytmy genetyczne.	W_03 U_01
11,12	Problemy „AI-trudne”: - podejmowanie decyzji w warunkach braku wszystkich	W_02

	danych. Przykłady rozpoznawanie obrazów i mowy, analiza i synteza języków naturalnych, rozumowanie logiczne/racjonalne, dowodzenie twierdzeń, gry logiczne (szachy, go), zarządzanie wiedzą, preferencjami i informacją	W_03 U_01 K_01
13	Systemy uczące się w automatyce i robotyce	W_02 W_03 U_01 U_02
14	Środki techniczne współczesnej AI. Praktyczne zastosowania AI.	W_02 U_02 K_01
15	Perspektywy dalszego rozwoju sztucznej inteligencji	W_01 W_03 K_01

2. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Organizacja zajęć laboratoryjnych. Jak badać poziom inteligencji?. Testy IQ (ilorazu inteligencji)	W_01 U_01 K_01
2,3	Podstawowe definicje i twierdzenia logiki rozmytej – przykłady	W_01 W_02
4	Systemy rozmyte, podstawowe bloki (moduły) i reguły wnioskowania	W_01 W_02 U_01
5,6	Systemy rozmyte – algorytmy, przykłady modelowanie	W_02 W_03 U_01 U_02
7	Projekt i badanie regulatora rozmytego.	W_03 U_01
8	Sieci neuronowe. Algorytmy.	W_02 W_03 U_01 K_01
9,10	Sieci neuronowe – przykłady obliczeń.	W_02 W_03 U_01 U_02
11.12	Przykłady systemów ekspertowych.	W_02 U_02 K_01
13, 14	Algorytmy genetyczne i obliczenia ewolucyjne - algorytmy, obliczenia	W_01 W_03 K_01
15	Zaliczenie	

Metody sprawdzania efektów kształcenia

Symbol efektu	Metody sprawdzania efektów kształcenia (sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)
W_01	Rozmowa w trakcie ćwiczeń, zaliczenie końcowe ćwiczeń.
W_02	Rozmowa w trakcie ćwiczeń, zaliczenie końcowe ćwiczeń.
W_03	Rozmowa w trakcie ćwiczeń, zaliczenie końcowe ćwiczeń.
U_01	Rozmowa w trakcie ćwiczeń, zaliczenie końcowe ćwiczeń.
U_02	Samodzielne wykonywanie ćwiczeń
K_01	Postawa na ćwiczeniach i zaliczeniu.

C. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS	
Rodzaj aktywności	obciążenie studenta
Udział w wykładach	30 h
Udział w ćwiczeniach	
Udział w laboratoriach	30 h
Udział w konsultacjach (2-3 razy w semestrze)	2 h
Udział w zajęciach projektowych	
Konsultacje projektowe	
Udział w egzaminie	
Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	62 <i>(suma)</i>
Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,07
Samodzielne studiowanie tematyki wykładów	30 h
Samodzielne przygotowanie się do ćwiczeń	
Samodzielne przygotowanie się do kolokwium	3 h
Samodzielne przygotowanie się do laboratoriów	15 h
Wykonanie sprawozdań	20 h
Przygotowanie do kolokwium końcowego z laboratorium	
Wykonanie projektu lub dokumentacji	
Przygotowanie do egzaminu	20
Liczba godzin samodzielnej pracy studenta	88 <i>(suma)</i>
Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,93
Sumaryczne obciążenie pracą studenta	150
Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	5

D. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Strelau J.: Inteligencja człowieka. Wyd. Żak 1997.2. Nęcka E.: Inteligencja – Geneza – Struktura -Funkcje. Gdańskie Wydawnictwo Psychologiczne 2003.3. Rutkowski L.: Metody i techniki sztucznej inteligencji. Inteligencja obliczeniowa. PWN. Warszawa 2005.4. Walecki P., Lasoń W., Trąbka J.: Teoretyczne i praktyczne problemy sztucznej inteligencji. Wyd. Akademii Podlaskiej. Szl -17` 2002.5. Niederliński A.: Regulowane systemy ekspertowe. Helion, 2000.6. Mulawka J.: Systemy ekspertowe. WNT, Warszawa, 1996.7. Arabas J.: Wykłady z algorytmów ewolucyjnych. WNT, Warszawa, 2001.8. Goldberg D. E.: Algorytmy genetyczne i ich zastosowania. WNT, Warszawa, 1998.9. Janion R.: Rozmyta regulacja temperatury komfortu cieplnego. Zeszyty Naukowe Politechniki Świętokrzyskiej, Elektryka 36, 2000, 197-206.
Witryna WWW modułu/przedmiotu	