

1

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu Z-ID-507b
Nazwa modułu Język programowania Python
Nazwa modułu w języku angielskim The Python Programming Language
Obowiązuje od roku akademickiego 2015/2016

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów Inżynieria Danych

Poziom kształcenia I stopie ń

Profil studiów Praktyczny

Forma i tryb prowadzenia studiów Studia stacjonarne

Specjalność Inżynieria zasobów danych

Jednostka prowadząca moduł Katedra Informatyki i Matematyki Stosowanej.

Koordynator modułu Dr in ż. Jan Sztechman

Zatwierdził

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przed-
miotów Specjalno ściowy

Status modułu Obowi ązkowy

Język prowadzenia zajęć Polski
Usytuowanie modułu w planie studiów
- semestr Semestr 5

Usytuowanie realizacji przedmiotu
w roku akademickim Semestr zimowy

Wymagania wstępne

Podstawy informatyki, Algorytmy i struktury
danych, Projektowanie relacyjnych baz danych,
Programowanie w środowisku RAD, Programo-
wanie baz danych w środowisku RAD

Egzamin (TAK/NIE) NIE
Liczba punktów ECTS 5

Forma
prowadzenia zaj ęć

wykład
w

ćwiczenia
ć

laboratorium
l

projekt
p

inne
i

Liczba godzin
w semestrze 20 30

2

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZ TAŁCENIA

Cel
modułu

Doskonalenie umiejętności programowania w języku Python w środowisku programistycz-
nym IDLE. Praktyczne poznanie zasad budowy aplikacji dla Windows (wxPython). Tworzenie
aplikacji do obsługi baz danych z wykorzystaniem bibliotek Pythona (np. SQLite, MySQLdb).

Symbol
efektu Efekty kształcenia

Forma
prowa-
dzenia
zajęć

Odniesienie
do efektów
kierunko-

wych

Odniesienie
do efektów
obszaro-

wych

W_01
Student ma poszerzoną wiedzę nt. programowania
modułowego i obiektowego. Rozumie pojęcie dzie-
dziczenia i polimorfizmu obiektów.

w, l
K_W09
K_W10
K_W11

T1P_W04
T1P_W06
T1P_W07
X1P_W04
inzP_W02
inzP_W04

W_02
Student rozumie i zna zasady budowy aplikacji
obsługujących bazy danych.

w, l K_W11

T1P_W04
T1P_W06
X1P_W04
inzP_W01
inzP_W02
inzP_W03

W_03
Student ma wiedzę nt. zasad projektowania inter-
fejsu GUI aplikacji zgodnego z architekturą syste-
mu operacyjnego.

w, l K_W08

T1P_W04
T1P_W06
T1P_W07
X1P_W05
inzP_W02
inzP_W04

U_01
Student potrafi budować aplikacje w języku Python
dla system Windows z wykorzystaniem plików
i ilustracji graficznych.

w, l K_U09

T1P_U14
T1P_U15
T1P_U16
inzP_U06
inzP_U07
inzP_U08

U_02
Student potrafi ocenić przydatność narzędzi pro-
gramowania do rozwiązywania zagadnień z zakre-
su inżynierii danych.

w, l K_U06

T1P_U05
T1P_U13
T1P_U16
inzP_U03
inzP_U07

K_01
Student rozumie potrzebę stałego uzupełniania
wiedzy z obszaru nowoczesnych narzędzi i idei
informatyki.

w, l K_K01

T1P_K01
X1P_K01
X1P_K05
InzP_K01

3

Treści kształcenia

1. Treści kształcenia w zakresie wykładu

Nr
wykładu Treści kształcenia

Odniesienie
do efektów
kształcenia
dla modułu

1 Wprowadzenie do programowania obiektowego w języku Python. W_01
2 Listy i operacje na listach. Słowniki. W_01

3 Zbiory i operacje na zbiorach. Rekordy. W_01

4-5 Podstawowe komponenty do tworzenia graficznego interfejsu użytkownika. W_03

6 Pliki dyskowe. Współpraca aplikacji w języku Python z plikami dyskowymi. W_03

7 Realizacja poleceń SQL w aplikacjach w języku Python. W_02

8 Przykład aplikacji do obsługi bazy danych. W_02

9 Przykład aplikacji w języku Python z zakresu inżynierii danych.
W_01
W_02
W_03

10 Sprawdzian zaliczeniowy.

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 Typy danych i podstawowe instrukcje języka Python. K_01

2
Model programowania obiektowego: obiekt klasy i egzemplarze klasy.

Wyjątki i ich obsługa.
W_01

3 Przetwarzanie list. Wytworniki list. Filtrowanie, agregacja i konsolidacja da-
nych.

W_01
U_02

4 Słowniki i operacje na słownikach.
W_01
U_02

5
Zbiory. Operacje na zbiorach.
Rekordy. Definiowanie i przetwarzanie rekordów.

W_01
U_02

6 Sprawdzian z zakresu ćwiczeń 1-5. U_02

7-8 Budowa prostego interfejsu graficznego.
W_03
U_01

9 Obsługa plików. Przykład aplikacji.
W_03
U_01
K_01

10 Sprawdzian z zakresu ćwiczeń 7-9. U_01

11 Obsługa bazy danych w aplikacji w języku Python. Tworzenie bazy i tabel.
Wypełnianie tabel danymi.

W_02

12 Wyświetlanie danych z jednej i wielu tabel. W_02
13 Realizacja zapytań grupujących. W_02

14 Przykład aplikacji obsługującej bazę danych.
W_02
U_02
K_01

15 Sprawdzian z zakresu ćwiczeń 11-14. U_02

4. Charakterystyka zadań projektowych

5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

4

Metody sprawdzania efektów kształcenia

Symbol
efektu

Metody sprawdzania efektów kształcenia
(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projekto-

wych, laboratoryjnych, itp.)

W_01 Egzamin i sprawdziany na laboratorium.

W_02 Egzamin i sprawdziany na laboratorium.

W_03 Egzamin i sprawdziany na laboratorium.

U_01 Egzamin i sprawdziany na laboratorium.

U_02 Sprawdziany i realizacja projektu na laboratorium.

K_01 Komentarze na wykładach i dyskusja na laboratorium.

5

D. NAKŁAD PRACY STUDENTA

Bilans pu nktów ECTS

Lp. Rodzaj aktywno ści Obciążenie
studenta Jednostka

1. Udział w wykładach 20 h

2. Udział w ćwiczeniach

3. Udział w laboratoriach 30 h

4. Udział w zajęciach projektowych

5. Udział w konsultacjach (2-3 razy w semestrze) 5 h

6. Konsultacje projektowe

7. Udział w egzaminie 3 h

8.

9.
Liczba godzin realizowanych przy bezpo średnim udziale
nauczyciela akademickiego

58
(suma)

h

10.

Liczba punktów ECTS, któr ą student uzyskuje na zaj ęciach
wymagaj ących bezpo średniego udziału nauczyciela akade-
mickiego
(1 punkt ECTS=27 godzin obciążenia studenta)

2,1 ECTS

11. Samodzielne studiowanie tematyki wykładów 20 h

12. Samodzielne przygotowanie się do ćwiczeń

13. Samodzielne przygotowanie się do kolokwiów 15 h

14. Samodzielne przygotowanie się do laboratoriów 14 h

15. Wykonanie sprawozdań 14 h

16. Przygotowanie do kolokwium końcowego z laboratorium 5 h

17. Wykonanie projektu lub dokumentacji

18. Przygotowanie do egzaminu 10 h

19.

20. Liczba godzin samodzielnej pracy studenta 78
(suma)

h

21.
Liczba punktów ECTS, któr ą student uzyskuje w ramach
samodzielnej pracy
(1 punkt ECTS=27 godzin obciążenia studenta)

2,9 ECTS

22. Sumaryczne obci ążenie prac ą studenta 136 h

23. Punkty ECTS za moduł
1 punkt ECTS=27 godzin obciążenia studenta

5 ECTS

24.
Nakład pracy zwi ązany z zajęciami o charakterze praktyc z-
nym
Suma godzin związanych z zajęciami praktycznymi

82 h

25.
Liczba punktów ECTS, któr ą student uzyskuje w ramach
zajęć o charakterze praktycznym
1 punkt ECTS=27 godzin obciążenia studenta

3 ECTS

E. LITERATURA

Wykaz
literatury

1. Dawson M., Python dla każdego. Podstawy programowania, Wydawnictwo
Helion, Gliwice 2014.

2. Lutz M., Python. Wprowadzenie, Wydanie IV, Wydawnictwo Helion, Gliwice
2011.

3. Oficjalna strona Stowarzyszenia Grupa użytkowników Pythona [Online]
URL: http://pl.python.org

Witryna WWW
modułu/przedmiotu

