

KARTA PRZEDMIOTU

Kod przedmiotu	studia stacjonarne:	
	studia niestacjonarne:	
Nazwa przedmiotu	Matematyka 3	
Nazwa przedmiotu w języku angielskim	Mathematics 3	
Obowiązuje od roku akademickiego	2022/23	

USYTUOWANIE PRZEDMIOTU W SYSTEMIE STUDIÓW

Kierunek studiów	Informatyka
Poziom kształcenia	I stopień
Profil studiów	ogólnoakademicki
Forma i tryb prowadzenia studiów	studia stacjonarne i niestacjonarne
Zakres	wszystkie specjalności
Jednostka prowadząca przedmiot	Katedra Informatyki Stosowanej
Koordinator przedmiotu	prof. dr hab. Alexandre lastrebov
Zatwierdził	Dziekan Wydziału Elektrotechniki, Automatyki i Informatyki dr hab. inż. Roman Deniziak, prof. PŚk

OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	przedmiot kształcenia ogólnego	
Status przedmiotu	obowiązkowy	
Język prowadzenia zajęć	polski	
Usytuowanie w planie studiów - semestr	studia stacjonarne	semestr III
	studia niestacjonarne	semestr III
Wymagania wstępne	Matematyka 1, Matematyka 2	
Egzamin (TAK/NIE)	TAK	
Liczba punktów ECTS	5	

Forma prowadzenia zajęć		wykład	ćwiczenia	laboratorium	projekt	inne
Liczba godzin w semestrze	studia stacjonarne:	30	30			
	studia niestacjonarne:	18	18			

EFEKTY UCZENIA SIĘ

Kategoria	Symbol efektu	Efekty uczenia się	Odniesienie do efektów kierunkowych
Wiedza	W01	Student zna i rozumie wybrane metody probabilistyczne oraz podstawy statystyki matematycznej	INF1_W03
Umiejętności	U01	Student potrafi obliczać prawdopodobieństwa zdarzeń oraz podstawowe charakterystyki statystyczne	INF1_U03
Kompetencje społeczne	K01	Student jest gotów do uznania znaczenia poznanych metod w rozwiązywaniu problemów inżynierskich	INF1_K01, INF1_K02

TREŚCI PROGRAMOWE

Forma zajęć	Treści programowe
wykład	<ol style="list-style-type: none">1. Podstawowe pojęcia rachunku prawdopodobieństwa: zdarzenie elementarne, przestrzeń zdarzeń elementarnych, zdarzenia. Prawdopodobieństwo zdarzenia i jego własności. Prawdopodobieństwo klasyczne, geometryczne, warunkowe i całkowite. Niezależność zdarzeń. Wzór Bayesa. Model Bernoulliego.2. Elementy statystyki opisowej: pojęcie populacji, próby losowej. Metody prezentacji. Miary tendencji centralnej i miary rozproszenia.3. Pojęcie zmiennej losowej i dystrybuanty. Własności dystrybuanty. Zmienne losowe typu skokowego i ciągłego oraz ich parametry.4. Wielowymiarowe zmienne losowe i ich charakterystyki. Doświadczalne metody obliczania charakterystyk zmiennych losowych. Prawa wielkich liczb i twierdzenia graniczne. Ocena punktowa i przedziałowa. Minimalna liczebność próby. Modelowanie komputerowe zmiennych losowych. Generatory liczb pseudolosowych o rozkładach dyskretnych i skokowych.5. Analiza współzależności pary cech ilościowych. Szacowanie parametrów cechy w zbiorowości na podstawie próby. Podstawowe etapy w procesie weryfikacji hipotez statystycznych. Rodzaje błędów. Testy parametryczne dotyczące wartości oczekiwanej, wariancji i wskaźnika struktury.
ćwiczenia	<ol style="list-style-type: none">1. Podstawowe pojęcia rachunku prawdopodobieństwa: zdarzenie elementarne, przestrzeń zdarzeń elementarnych, zdarzenia. Prawdopodobieństwo zdarzenia i jego własności. Prawdopodobieństwo klasyczne, geometryczne, warunkowe i całkowite. Niezależność zdarzeń. Wzór Bayesa. Model Bernoulliego.2. Elementy statystyki opisowej: pojęcie populacji, próby losowej. Metody prezentacji. Miary tendencji centralnej i miary rozproszenia.3. Pojęcie zmiennej losowej i dystrybuanty. Własności dystrybuanty. Zmienne losowe typu skokowego i ciągłego oraz ich parametry.4. Wielowymiarowe zmienne losowe i ich charakterystyki. Doświadczalne metody obliczania charakterystyk zmiennych losowych. Prawa wielkich liczb i twierdzenia graniczne. Ocena punktowa i przedziałowa. Minimalna liczebność próby. Modelowanie komputerowe zmiennych losowych. Generatory liczb pseudolosowych o rozkładach dyskretnych i skokowych.5. Analiza współzależności pary cech ilościowych. Szacowanie parametrów cechy w zbiorowości na podstawie próby. Podstawowe etapy w procesie weryfikacji hipotez statystycznych. Rodzaje błędów. Testy parametryczne dotyczące wartości oczekiwanej, wariancji i wskaźnika struktury.

METODY WERYFIKACJI EFEKTÓW UCZENIA SIĘ

Symbol efektu	Metody sprawdzania efektów uczenia się					
	Egzamin ustny	Egzamin pisemny	Kolokwium	Projekt	Sprawozdanie	Inne
W01		X	X			
U01		X	X			
K01		X	X			

FORMA I WARUNKI ZALICZENIA

Forma zajęć	Forma zaliczenia	Warunki zaliczenia
wykład	egzamin	Uzyskanie co najmniej 50% punktów z egzaminu
ćwiczenia	zaliczenie z oceną	Uzyskanie co najmniej 50% punktów z kolokwium w trakcie zajęć

NAKŁAD PRACY STUDENTA

Bilans punktów ECTS												
Lp.	Rodzaj aktywności	Obciążenie studenta										Jednostka
		studia stacjonarne					studia niestacjonarne					
		W	C	L	P	S	W	C	L	P	S	
1.	Udział w zajęciach zgodnie z planem studiów	30	30				18	18				h
2.	Inne (konsultacje, egzamin)	2	2				2	2				h
3.	Razem przy bezpośrednim udziale nauczyciela akademickiego	64					40					h
4.	Liczba punktów ECTS, którą student uzyskuje przy bezpośrednim udziale nauczyciela akademickiego	2,56					1,6					ECTS
5.	Liczba godzin samodzielnej pracy studenta	61					85					h
6.	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy	2,44					3,4					ECTS
7.	Nakład pracy związany z zajęciami o charakterze praktycznym	30					18					h
8.	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym	1,20					0,72					ECTS
9.	Sumaryczne obciążenie pracą studenta	125					125					h
10.	Punkty ECTS za moduł <i>1 punkt ECTS=25 godzin obciążenia studenta</i>	5										ECTS

LITERATURA

1. Jastriebow A., Łaskawski M., Tuszyński L.: Wprowadzenie do metod probabilistycznych. Wydawnictwo Politechniki Świętokrzyskiej, Kielce 2009.

2. Hellwing Z. Elementy rachunku prawdopodobieństwa i statystyki matematycznej. PWN. Warszawa 1998.
3. Krysicki W. i in. Rachunek prawdopodobieństwa i statystyka matematyczna. Cz. I i II, PWN, Warszawa 1989, 1990.
4. Korenacki J., Mielniczuk J. Statystyka. WNT. Warszawa 2001.