

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Technologie IoT - Analityka Big Data
Nazwa modułu w języku angielskim	IoT – Big Data& Analytics
Obowiązuje od roku akademickiego	2017/2018

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Informatyka
Poziom kształcenia	I stopień
Profil studiów	ogólnoakademicki
Forma i tryb prowadzenia studiów	stacjonarne
Specjalność	Teleinformatyka
Jednostka prowadząca moduł	Zakład Informatyki
Koordinator modułu	dr hab. inż. Roman Stanisław Deniziak, prof. PŚk mgr inż. Małgorzata Płaza
Zatwierdził:	Dziekan WEAiI dr hab. inż. Antoni Różowicz, prof. PŚk

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	przedmiot specjalnościowy
Status modułu	obowiązkowy
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów - semestr	semestr VI
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni
Wymagania wstępne	Technologie IoT – Rozproszone sieci sensoryczne
Egzamin	nie
Liczba punktów ECTS	3

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

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu jest zdobycie wiedzy, umiejętności oraz kompetencji społecznych na temat metod i narzędzi analitycznych wykorzystywanych do przetwarzania i wizualizacji danych w obszarze związanym z zagadnieniami Big Data.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma uporządkowaną wiedzę w zakresie Internetu Rzeczy oraz zagadnień Big Data	W	K_W02 K_W07 K_W14 K_W18	T1A_W01 T1A_W02 T1A_W03 T1A_W04 T1A_W05 T1A_W07 InzA_W02 InzA_W05
W_02	Potrafi scharakteryzować wyzwania związane z analizą dużych zbiorów danych.	W		
W_03	Potrafi wyjaśnić w jaki sposób inżynieria danych przyczynia się do analityki Big Data.	W		
U_01	Umie analizować dane za pomocą podstawowych technik statystycznych oraz Big Data.	L/P	K_U08 K_U12 K_U20 K_U21	T1A_U07 T1A_U08 T1A_U09 T1A_U10 T1A_U12 T1A_U13 T1A_U15 T1A_U16 InzA_U01 InzA_U02 InzA_U04 InzA_U05 InzA_U07 InzA_U08
U_02	Umie analizować dane przy wykorzystaniu języka programowania Python oraz narzędzi SQLite.	L/P		
U_03	Umie wizualizować wyniki oraz analizować i przetwarzać dane pochodzące z narzędzi wizyjnych.	L/P		
K_01	Ma świadomość wpływu zagadnień Big Data na gospodarkę oraz społeczeństwo.	W/L/P	K_K02 K_K05	T1A_K02 T1A_K06 InzA_K01 InzA_K02
K_02	Potrafi pracować i współdziałać w grupie w zakresie obejmującym Internet Rzeczy oraz analizy Big Data	L/P	K_K03	T1A_K03 T1A_K04

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1.	Wprowadzenie do zagadnień Big Data.	W_01 W_02 W_03 K_01
2.	Metody analizy danych. Problemy występujące w technikach Big Data.	W_01 W_02 W_03 K_01
3.	Metody używane w analizach wnioskowania oraz uczenia maszynowego wykorzystywane w Big Data.	W_01 W_02 W_03 K_01
4.	Język programowania Python w analizie Big Data.	W_01 W_02 W_03

5.	Zaawansowane metody analizy danych oraz uczenia maszynowego.	W_01 W_02 W_03 K_01
6.	Wizualizacja danych dla technik Big Data - narzędzia.	W_01 W_02 W_03
7.	Architektura danych Big Data.	W_01 W_02 W_03
8.	Podsumowanie i powtórzenie materiału. Test kontrolny	W_01 W_02 W_03 K_01

2. Treści kształcenia w zakresie ćwiczeń – **nie dotyczy**

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.	Ograniczenia popularnych arkuszy kalkulacyjnego w analizie danych.	U_01; K_01 K_02
2.	Wykorzystanie aplikacji PL-App działającej na platformie Raspberry Pi w analizie danych. Konfiguracja, zasada działania.	U_01; U_02 U_03; K_02
3.	Język programowanie Python w analityce Big Data.	U_01; U_02 K_02
4.	Python i SQLite – narzędzia, biblioteki, analizy.	U_02
5.	Analityka dużych zbiorów danych – generacja danych w czasie rzeczywistym.	U_01; U_02 K_01; K_02
6.	Jupyter notebook - pobieranie i przetwarzanie danych.	U_01; U_02 U_03; K_02
7.	Jupyter notebook - ćwiczenia zaawansowane	U_01; U_02 U_03; K_02
8.	Statystyka opisowa w języku Python.	U_01 U_02
9.	Python w analizie korelacji.	U_01 U_02
10.	Regresja liniowa w języku Python.	U_01 U_02
11.	Klasyfikacja, drzewa decyzyjne w języku Python.	U_01; U_02 K_02
12.	Wizualizacja danych w technikach Big Data – metody zaawansowane.	U_03
13.	Konfiguracja kamer Raspberry Pi,	U_03
14.	Metody analityki obrazu - smile detection.	U_01; U_02 U_03; K_02
15.	Przetwarzanie obrazów w zagadnieniach Big Data.	U_01; U_02 U_03; K_02

4. Charakterystyka zadań projektowych

W ramach zadań projektowych należy zaprojektować inteligentny system wykorzystując zagadnienia związane z technologiami Internetu Rzeczy oraz/lub metodami analizy danych Big Data. W celach projektowych, wykorzystywane będzie, między innymi, oprogramowanie Packet Tracer. Projekt powinien zawierać: analizę literatury, analizę oraz wybór odpowiednich technologii, docelowy projekt systemu, dokumentację projektową, instrukcję. Zadanie kończy się prezentacją zespołową opracowanego rozwiązania.

Metody sprawdzania efektów kształcenia

Symbol efektu	Metody sprawdzania efektów kształcenia <i>(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)</i>
W_01	Kolokwium z wiedzy teoretycznej
W_02	Kolokwium z wiedzy teoretycznej
W_03	Kolokwium z wiedzy teoretycznej
U_01	Realizacja ćwiczeń laboratoryjnych, wykonanie sprawozdań, realizacja projektu.
U_02	Realizacja ćwiczeń laboratoryjnych, wykonanie sprawozdań, realizacja projektu.
U_03	Realizacja ćwiczeń laboratoryjnych, wykonanie sprawozdań, realizacja projektu.
K_01	Test wiedzy teoretycznej, realizacja ćwiczeń laboratoryjnych, wykonanie sprawozdań, realizacja projektu.
K_02	Realizacja ćwiczeń laboratoryjnych, wykonanie sprawozdań, realizacja projektu.

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS	
Rodzaj aktywności	obciążenie studenta
Udział w wykładach	15g
Udział w ćwiczeniach	
Udział w laboratoriach	30g
Udział w konsultacjach (2-3 razy w semestrze)	2g
Udział w zajęciach projektowych	15g
Konsultacje projektowe	4g
Udział w egzaminie	
Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	66g <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>	2.2
Samodzielne studiowanie tematyki wykładów	
Samodzielne przygotowanie się do ćwiczeń	
Samodzielne przygotowanie się do kolokwium	2g
Samodzielne przygotowanie się do laboratoriów	
Wykonanie sprawozdań	8g
Przygotowanie do kolokwium końcowego z laboratorium	2g
Wykonanie projektu lub dokumentacji	12g
Przygotowanie do egzaminu	
Liczba godzin samodzielnej pracy studenta	24g <i>(suma)</i>
Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0.8
Summaryczne obciążenie pracą studenta	90g
Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3

E. LITERATURA

Wykaz literatury	<ul style="list-style-type: none">• Materiały szkoleniowe z zakresu kursu IoT Fundamentals: Big Data & Analytics (firmy Cisco)• Instrukcje urządzeń laboratoryjnych wykorzystywanych w laboratorium.
Witryna WWW modułu/przedmiotu	www.netacad.com