

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Cyfrowe przetwarzanie sygnałów
Nazwa modułu w języku angielskim	Digital Signal Processing
Obowiązuje od roku akademickiego	2018/2019

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	Teleinformatyka
Jednostka prowadząca moduł	Katedra Informatyki, Elektroniki i Elektrotechniki
Koordynator modułu	dr inż. Dorota Wiraszka
Zatwierdził:	Dziekan WEAiI dr hab. inż. Antoni Różowicz, prof. PŚK

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	przedmiot kierunkowy (podstawowy / kierunkowy / inny HES)
Status modułu	obieralny (obowiązkowy / nieobowiązkowy)
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	semestr VI
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni (semestr zimowy / letni)
Wymagania wstępne	Obwody i sygnały (kody modułów / nazwy modułów)
Egzamin	nie (tak / nie)
Liczba punktów ECTS	4

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

EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Zapoznanie studentów z podstawowymi pojęciami z zakresu cyfrowego przetwarzania sygnałów, metodami analizy sygnałów w dziedzinie czasu i częstotliwości/transformaty, metodami analizy i syntezy nierekursywnych i rekursywnych filtrów cyfrowych. (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 uporządkowaną i podbudowaną teoretycznie wiedzę z zakresu podstawowych pojęć z dziedziny cyfrowego przetwarzania sygnałów.	W		T1A_W01 T1A_W03 T1A_W04
W_02	Zna i rozumie metody opisu sygnałów i procesorów cyfrowych w dziedzinie czasu.	W, L		T1A_W04 T1A_W07
W_03	Zna i rozumie metody opisu sygnałów i procesorów cyfrowych w dziedzinie częstotliwości.	W, L		T1A_W04 T1A_W07
W_04	Ma uporządkowaną i podbudowaną teoretycznie wiedzę na temat transformat stosowanych w dziedzinie cyfrowego przetwarzania sygnałów.	W, L		T1A_W02 T1A_W04
W_05	Zna i rozumie wybrane metody projektowania nierekursywnych filtrów cyfrowych.	W, L		T1A_W03 T1A_W04
W_06	Zna i rozumie wybrane metody projektowania rekursywnych filtrów cyfrowych.	W, L		T1A_W03 T1A_W04
U_01	Umie zastosować poznane metody opisu sygnałów i systemów cyfrowych w dziedzinie czasu.	W, L		T1A_U09 T1A_U15
U_02	Umie zastosować poznane metody opisu sygnałów i systemów cyfrowych w dziedzinie częstotliwości.	W, L		T1A_U09 T1A_U15
U_03	Potrafi zaprojektować prosty nierekursywny filtr cyfrowy wykorzystując poznane metody.	W, L		T1A_U16
U_04	Potrafi zaprojektować prosty rekursywny filtr cyfrowy wykorzystując poznane metody.	W		T1A_U16
U_05	Potrafi zinterpretować wyniki przeprowadzonych symulacji	L		T1A_U08
K_01	Potrafi współdziałać i pracować w grupie.	L		T1A_K03

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1,2	Wprowadzenie. Dziedzina cyfrowego przetwarzania sygnałów. Próbkowanie. Przetwarzanie analogowo-cyfrowe. Podstawowe rodzaje sygnałów cyfrowych. Niejednoznaczność sygnałów cyfrowych. Procesory cyfrowe. Procesory liniowe stacjonarne.	W_01
3,4	Analiza sygnałów w dziedzinie czasu. Opis sygnałów cyfrowych przy użyciu funkcji impulsowej. Metody opisu procesorów cyfrowych w dziedzinie czasu. Odpowiedź impulsowa i odpowiedź skokowa. Splot cyfrowy. Stany przejściowe w procesorach liniowych stacjonarnych. Równania różnicowe.	W_01 W_02 U_01
5,6	Analiza sygnałów w dziedzinie częstotliwości. Dyskretny szereg Fouriera. Transformata Fouriera. Definicja i własności dyskretnego szeregu i transformaty Fouriera. Odpowiedzi częstotliwościowe procesorów liniowych stacjonarnych.	W_01 W_03 U_02
7	Kolokwium pisemne nr 1	
8	Transformata z. Definicja i własności transformaty z. Bieguny i zera na płaszczyźnie z. Geometryczne oszacowanie transformaty Fouriera na płaszczyźnie z. Systemy liniowe stacjonarne pierwszego i drugiego rzędu.	W_01 W_04
9, 10	Projektowanie nierekursywnych filtrów cyfrowych. Proste filtry bieżąco-uśredniające. Metoda transformaty Fouriera. Zastosowanie okien czasowych w procesie projektowania nierekursywnych filtrów cyfrowych. Okna prostokątne i trójkątne. Okna Hanny i Hamminga. Okno Kaisera. Filtry równofaliste.	W_01 W_02 W_03 W_04 W_05 U_03
11,12	Projektowanie rekursywnych filtrów cyfrowych. Projektowanie oparte o zera i bieguny płaszczyzny z. Filtry oparte o odpowiedniki analogowe. Cyfrowe filtry Butterwortha i Czebyszewa.	W_01 W_02 W_03 W_04 W_06 U_04
13	Dyskretna transformata Fouriera i szybkie transformaty Fouriera. Algorytmy FFT. Algorytmy z podziałem czasu i częstotliwości.	W_01 W_04
14	Przekształcenia odcinkowo-stałe i odcinkowo-liniowe. Transformata Walsha. Transformata Haara. Transformata PWL. Transformata HPL. Definicje i własności transformat odcinkowo-stałych i odcinkowo-liniowych.	W_01 W_04
15	Kolokwium pisemne nr 2	

2. Treści kształcenia w zakresie ćwiczeń

3. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć Lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Zajęcia wstępne.	
2, 3	Pakiet komputerowego wspomaganie obliczeń matematycznych MathCad.	K_01
4, 5	Analiza sygnałów w dziedzinie czasu.	W_02 U_01 U_05 K_01
6, 7	Analiza sygnałów w dziedzinie częstotliwości.	W_03 W_03 U_02 U_05 K_01
8, 9	Projektowanie nierekursywnych filtrów cyfrowych.	W_02 W_03 W_04 W_05 U_01 U_02 U_03 U_05 K_01
10, 11	Transformata Walsh.	W_04 U_02 U_05 K_01
12, 13	Termin odróbczy.	
14, 15	Zaliczenie przedmiotu.	

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_02 W_03 W_04 W_05	Kartkówki wejściowe przed każdymi zajęciami laboratoryjnymi.
U_01 U_02 U_03 U_05 K_01	Poprawnie wykonane ćwiczenia laboratoryjne przez grupę – protokoły z przeprowadzonych badań.
U_01 U_02 U_03 U_05 K_01	Poprawnie wykonane ćwiczenia laboratoryjne przez grupę i opracowane sprawozdania.
W_01 W_02 W_03 U_01 U_02	Pisemne kolokwium nr 1 (w 7-tym tygodniu zajęć).
W_01 W_02 W_03 W_04 W_05 W_06 U_01 U_02 U_03 U_04	Pisemne kolokwium nr 2 (w 15-tym tygodniu zajęć).

NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30 godz.
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	30 godz.
4	Udział w konsultacjach (2-3 razy w semestrze)	9 godz.
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	69 godz. (suma)
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego (1 punkt ECTS=25-30 godzin obciążenia studenta)	2.30
11	Samodzielne studiowanie tematyki wykładów	18 godz.
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	8 godz.
14	Samodzielne przygotowanie się do laboratoriów	10 godz.
15	Wykonanie sprawozdań	15 godz.
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	51 godz. (suma)
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy (1 punkt ECTS=25-30 godzin obciążenia studenta)	1.70
22	Sumaryczne obciążenie pracą studenta	120 godz.
23	Punkty ECTS za moduł 1 punkt ECTS=25-30 godzin obciążenia studenta	4
24	Nakład pracy związany z zajęciami o charakterze praktycznym Suma godzin związanych z zajęciami praktycznymi	68 godz.
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym 1 punkt ECTS=25-30 godzin obciążenia studenta	2.27

C. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Lynn P. A., Fuerst W.: <i>Digital Signal Processing with Computer Applications</i>, J. Wiley & Sons, 1998.2. Zieliński T.: <i>Od teorii do cyfrowego przetwarzania sygnałów</i>, Wydawnictwo WEAIiE AGH, Kraków 2002.3. Oppenheim A.: <i>Discrete Time Signal Processing</i>, Prentice Hall, 1999.4. Bogucka H., Dziech A., Sawicki J.: <i>Elementy cyfrowego przetwarzania sygnałów z przykładami zastosowań i wykorzystaniem środowiska MATLAB</i>, Wyd. FPT, Kraków 1999.
Witryna WWW modułu /przedmiotu	