

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	ID1WI1
Nazwa modułu	Wstęp do informatyki
Nazwa modułu w języku angielskim	Introduction to computer science
Obowiązuje od roku akademickiego	2012/1013

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Informatyka
Poziom kształcenia	I stopień (I stopień / II stopień)
Profil studiów	ogólnoakademicki (ogólno akademicki / praktyczny)
Forma i tryb prowadzenia studiów	stacjonarne (stacjonarne / niestacjonarne)
Specjalność	przedmiot kierunkowy
Jednostka prowadząca moduł	Katedra Elektroniki i Systemów Inteligentnych
Koordynator modułu	dr inż. Filip Rudziński
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	przedmiot kierunkowy (podstawowy / kierunkowy / inny HES)
Status modułu	obowiązkowy (obowiązkowy / nieobowiązkowy)
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	semestr I
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy (semestr zimowy / letni)
Wymagania wstępne	(kody modułów / nazwy modułów)
Egzamin	tak (tak / nie)
Liczba punktów ECTS	5

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	30		15		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu jest wykształcenie studentów w zakresie implementacji programów komputerowych, z wykorzystaniem języków programowania C i C++ oraz paradygmatów programowania imperatywnego, proceduralnego i obiektowego. (3-4 linijki)
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma elementarną wiedzę dotyczącą fundamentalnych pojęć informatyki, w tym systemów liczbowych oraz technik przetwarzania informacji z wykorzystaniem podstawowych i złożonych typów danych.	W	K_W06	T1A_W04 T1A_W07
W_02	Rozumie pojęcie algorytmu, przyswoił zagadnienia z zakresu projektowania algorytmów oraz analizy ich złożoności obliczeniowej, poznał typowe zadania algorytmiczne i strategie ich rozwiązywania.	W	K_W07	T1A_W04 T1A_W07
W_03	Orientuje się w ważnych, wybranych zagadnieniach informatyki obejmujących m.in. paradygmaty i języki programowania, kryptografię, sztuczną inteligencję i programowanie współbieżne.	W	K_W11 K_W13	T1A_W04 T1A_W07
U_01	Opanował posługiwanie się kompilatorem, w tym systemem pomocy i dokumentacją języków programowania Pascal i C/C++.	L	K_U01	T1A_U01
U_02	Opanował operacje arytmetyczne i bitowe na danych, z wykorzystaniem pozycyjnych systemów liczbowych NKB i U2. Potrafi zaprojektować strukturę złożonego typu danych i analizować jego binarną reprezentację w pamięci komputera.	L	K_U12	T1A_U09 T1A_U16
U_03	Umie projektować algorytmy metodą graficzną i analizować ich złożoność obliczeniową. Potrafi implementować zaprojektowane algorytmy z wykorzystaniem wybranego języka programowania.	L	K_U13	T1A_U09 T1A_U16
K_01	Posiada świadomość wpływu wybranych narzędzi z obszaru informatyki na rozwój innych dziedzin nauki.	W	K_K02	T1A_K02

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Pojęcia podstawowe. Informacja i jednostki miary informacji. Elementy logiki i algebry Boole'a.	W_01
2	Systemy liczbowe. Binarne reprezentacje liczb całkowitych (naturalny kod binarny, systemy dopełnieniowe) oraz rzeczywistych (reprezentacje stało- i zmiennopozycyjne). Konwersje liczb całkowitych pomiędzy systemami o podstawach: 2, 8, 10 i 16.	W_01
3	Podstawowe typy danych. Rodzaje typów danych reprezentujących liczby całkowite i rzeczywiste w wybranych językach programowania. Logiczne typy danych. Standardy znaków ASCII i UNICODE.	W_01
4	Elementarne operacje z wykorzystaniem podstawowych typów danych. Operacje arytmetyczne, logiczne i bitowe z wykorzystaniem liczb całkowitych o ograniczonej długości bitowej. Arytmetyka stało- i zmiennopozycyjna.	W_01
5	Złożone typy danych.	W_01

	Tablice jedno- i dwuwymiarowe liczb całkowitych/rzeczywistych (wektory i macierze). Adresowanie elementów tablic. Łańcuchy znaków. Struktury (rekordy) i unie. Abstrakcyjne typy danych (w zarysie): listy, drzewa i grafy.	
6	Analiza binarnych reprezentacji złożonych typów danych. Konstrukcja tablicy dwuwymiarowej, z wykorzystaniem wektorów i tablicy adresów. Mechanizm wyrównywania rozmiarów pól w rekordach. Konwersje i rzutowanie typów danych. Reprezentacje specjalne (kolory, liczby zespolone, liczby całkowite o dowolnej długości bitowej, reprezentacje daty i czasu).	W_01
7	Graficzne metody projektowania algorytmów. Definicja algorytmu i pojęcie przepływu sterowania. Symbole graficzne wykorzystywane w diagramach przepływu. Instrukcje sterujące i ich reprezentacje graficzne. Operacje wejścia/wyjścia i walidacja danych.	W_02
8	Diagramy podstawowych konstrukcji algorytmicznych. Algorytmy przeszukiwania enumeratywnego, przetwarzające dane zawarte w tablicach jedno- lub dwuwymiarowych (sumowanie wartości elementów, wyznaczanie elementu o maksymalnej/minimalnej wartości, itp). Podstawowe algorytmy sortowania. Algorytmy rekurencyjne.	W_02
9	Złożoność obliczeniowa algorytmów. Pojęcie złożoności obliczeniowej czasowej i pamięciowej. Asymptotyczne tempo wzrostu. Notacja O. Maszyna Turinga. Algorytmy deterministyczne i niedeterministyczne.	W_02
10	Klasy zadań algorytmicznych. Zadania klasy P i NP. Strategie algorytmiczne. Przykłady typowych zadań kombinatorycznych.	W_02
11	Języki i paradygmaty programowania. Podstawowe paradygmaty programowania (imperatywne, proceduralne, obiektowe, funkcyjne, deklaratywne, zdarzeniowe, logiczne). Omówienie wybranych języków programowania, m.in.: asemblery, Pascal, C/C++, Java, C#, Haskell, Ada, Lisp, Prolog.	W_03
12	Elementy kryptografii. Symetryczne i asymetryczne algorytmy kryptograficzne, funkcje skrótu, generatory liczb pseudolosowych.	W_03 K_01
13	Wprowadzenie do programowania współbieżnego. Pojęcie wątku i procesu. Obliczenia grubo- i drobnoziarniste. Klastry obliczeniowe i obliczenia w chmurze. Architektury pamięci UMA i NUMA. Synchronizacja wątków i procesów. Komunikacja międzyprocesowa.	W_03
14	Współczesne kierunki rozwoju informatyki: sztuczna inteligencja - cz. 1. Prezentacja w zarysie wybranych narzędzi z obszaru inteligencji obliczeniowej (sztuczne sieci neuronowe i algorytmy genetyczne) oraz ich zastosowań.	W_03 K_01
15	Współczesne kierunki rozwoju informatyki: sztuczna inteligencja - cz. 2. Prezentacja w zarysie wybranych narzędzi z obszaru inteligencji obliczeniowej (systemy regułowo-rozmyte) oraz ich zastosowań.	W_03 K_01

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu

3. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie do zajęć laboratoryjnych. Zapoznanie się ze środowiskiem programistycznym (Embracadero Delphi, C++ Builder lub Microsoft Visual Studio) oraz z dokumentacją dotyczącą zajęć laboratoryjnych.	U_01

2	Operacje arytmetyczne w wybranych systemach liczbowych. Operacje arytmetyczne z wykorzystaniem pozycyjnych systemów liczbowych NKB i U2 (liczby o ograniczonej długości bitowej do 8, 16 i 32 bitów) oraz liczb rzeczywistych, w tym analiza rezultatów dodawania i odejmowania liczb z uwzględnieniem dopuszczalnego zakresu ich wartości.	U_02
3	Operacje bitowe w wybranych systemach liczbowych. Operacje bitowe z wykorzystaniem pozycyjnych systemów liczbowych NKB i U2 (liczby o ograniczonej długości bitowej do 8, 16 i 32 bitów), w tym mnożenie i dzielenie liczb przez wielokrotność liczby 2, badanie znaku i parzystości liczby oraz ustawianie, zerowanie, negacja i badanie wartości pojedynczych lub grup bitów w liczbach całkowitych.	U_02
4	Badanie reprezentacji binarnych złożonych typów danych. Badanie reprezentacji binarnej tablicy jedno- i dwuwymiarowej liczb całkowitych, struktury (rekordu) danych oraz unii danych.	U_02
5	Projektowanie algorytmów metodą graficzną. Projektowanie metodą graficzną wybranych algorytmów enumeratywnych: wyznaczanie średniej arytmetycznej / geometrycznej, wartości maksymalnej / minimalnej, ilości elementów spełniających zadane kryteria, spośród elementów tablic jedno-lub dwuwymiarowych.	U_03
6	Badanie złożoności obliczeniowej algorytmów. Wyznaczanie charakterystyk złożoności obliczeniowej czasowej wybranych algorytmów sortowania i przeszukiwania danych, zawartych w złożonych strukturach danych.	U_03
7	Implementacja algorytmów z wykorzystaniem języka PASCAL. Implementacja algorytmów zaprojektowanych metodą graficzną (w ramach zajęć laboratoryjnych nr 5), z wykorzystaniem języka Pascal lub C/C++.	U_03

4. Charakterystyka zadań projektowych

5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

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 W_02 W_03 K_01	Pisemny egzamin po zakończeniu zajęć.
U_01 U_02 U_03	Testy pisemne (5 szt.) na początku zajęć laboratoryjnych nr 2 - 6.

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30 godz.
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	15 godz.
4	Udział w konsultacjach (2-3 razy w semestrze)	1.5 godz.
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	1.5 godz.
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	48 godz. <i>(suma)</i>
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1.92
11	Samodzielne studiowanie tematyki wykładów	0.96 (24 godz.)
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwiów	
14	Samodzielne przygotowanie się do laboratoriów	0.96 (24 godz.)
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	1.16 (29 godz.)
19		
20	Liczba godzin samodzielnej pracy studenta	77 godz. <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	3.08
22	Sumaryczne obciążenie pracą studenta	125 godz.
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	5
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	40.5 godz.
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1.62

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Aho A.J., Hopcroft J.E., Ullman J.D.: "Struktury danych i algorytmy", PWN, 1983.2. Cormen T., Leiserson C., Rivest R.: "Wprowadzenie do algorytmów", WNT, 1997.3. Dembiński P., Małuszyński J.: "Matematyczne metody definiowania języków programowania", WNT, Warszawa 1981.4. Harel D.: "Rzecz o istocie informatyki. Algorytmika", WNT, 2000.5. Wirth N.: "Algorytmy + struktury danych = programy", WNT, 1989.
Witryna WWW modułu /przedmiotu	http://www.tu.kielce.pl/wydzial-elektrotechniki-automatyki-i-informatyki/katalog-ects/