

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	Z-ZIP-1004
Nazwa modułu	Matematyka dyskretna
Nazwa modułu w języku angielskim	Discrete mathematics
Obowiązuje od roku akademickiego	2012/13

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Zarządzanie i Inżynieria Produkcji
Poziom kształcenia	I stopień
Profil studiów	Ogólnoakademicki
Forma i tryb prowadzenia studiów	Stacjonarne
Specjalność	Wszystkie
Jednostka prowadząca moduł	Katedra Matematyki
Koordinator modułu	Dr hab. Artur Maciąg, prof. PŚk
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	Podstawowy
Status modułu	Nieobowiązkowy
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów - semestr	Semestr trzeci
Usytuowanie realizacji przedmiotu w roku akademickim	Semestr zimowy
Wymagania wstępne	Brak
Egzamin	Nie
Liczba punktów ECTS	2

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	20 h	10 h			

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem przedmiotu jest zaznajomienie studentów z wybranymi działami matematyki dyskretnej, ze szczególnym uwzględnieniem partii materiału mającego praktyczne zastosowanie. Należą do nich: elementy kombinatoryki i zliczania, teoria relacji, indukcja i rekurencja, teoria grafów i drzew, algebry Boole'a. Narzędzia te są wykorzystywane w zagadnieniach optymalizacyjnych występujących w logistyce (algorytm wyznaczania najkrótszej drogi, algorytm wyznaczania ścieżek krytycznych). Oprócz dostarczenia studentom wspomnianych narzędzi przedmiot ten ma na celu również wyrobienie u studentów nawyku analitycznego rozumowania oraz umiejętności matematycznego dowodzenia.
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/c/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Posiada wiedzę z zakresu matematyki dyskretnej niezbędną do formułowania i rozwiązywania prostych zdań w logistyce	wykład, ćwiczenia	K_W01	T1A_W01 T1A_W07
W_02	Zna podstawowe metody i narzędzia gromadzenia, przetwarzania i prezentacji danych ekonomicznych i inżynierskich	wykład, ćwiczenia	K_W01	T1A_W01 T1A_W07
W_03	Zna standardowe metody w zakresie, modelowania i optymalizacji w zakresie zarządzania produkcją	wykład, ćwiczenia	K_W01	T1A_W01 T1A_W07
U_01	Potrafi pracować indywidualnie i w zespole z wykorzystaniem różnych technik porozumiewania się	ćwiczenia	K_U02	T1A_U02
U_02	Potrafi zastosować poznane metody i modele teoretyczne do formułowania i rozwiązywania zadań z zakresu zarządzania produkcją	ćwiczenia	K_U14	T1A_U09
U_03	Potrafi – zgodnie z zadaną specyfikacją – zaplanować, zaprojektować oraz zrealizować prosty proces w obszarze zarządzania produkcją, używając właściwych metod	ćwiczenia	K_U14, K_U19	T1A_U09, T1A_U15
K_01	Rozumie potrzebę i zna możliwości ciągłego dokształcania się i podnoszenia swoich kompetencji zawodowych, osobistych i społecznych	wykład, ćwiczenia	K_K01	T1A_K01
K_02	Potrafi uzupełniać i doskonalić nabytą wiedzę i umiejętności z zakresu metod matematycznych w celu podnoszenia kwalifikacji zawodowych.	wykład, ćwiczenia	K_K01	T1A_K01

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Zliczanie elementów zbiorów dyskretnych. Relacje oraz ich własności.	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
2	Relacja równoważności, kongruencje	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
3	Dowody z wykorzystaniem indukcji matematycznej. Wykorzystania wzorów rekurencyjnych.	W_01,W_02, W_03,

		U_01, U_02, U_03, K_01, K_02
4	Podstawy teorii grafów, drogi i cykle Eulera, algorytm Fleury'ego	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
5	Grafy z wagami, najkrótsza droga pomiędzy wierzchołkami	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
6	Grafy skierowane	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
7	Sieci zdarzeń i ścieżki krytyczne	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
8	Sieci transportowe i maksymalny przepływ	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
9	Teoria drzew – drzewa binarne, drzewa spinające – algorytmy	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
10	Algebry Boole'a	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Zliczanie elementów zbiorów dyskretnych. Relacje oraz ich własności.	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
2	Dowody z wykorzystaniem indukcji matematycznej. Wykorzystania wzorów rekurencyjnych.	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
3	Drogi i cykle Eulera, algorytm Fleury'ego. Grafy z wagami, najkrótsza droga pomiędzy wierzchołkami.	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02
4	Sieci zdarzeń i ścieżki krytyczne. Sieci transportowe i maksymalny przepływ. Teoria drzew – drzewa binarne, drzewa spinające – algorytmy.	W_01,W_02, W_03,

	Algebry Boole'a	U_01, U_02, U_03, K_01, K_02
5	Kolokwium	W_01,W_02, W_03, U_01, U_02, U_03, K_01, K_02

3. Treści kształcenia w zakresie zadań laboratoryjnych

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

4. Charakterystyka zadań projektowych

5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

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 zaliczeniowe
W_02	Kolokwium zaliczeniowe
W_03	Kolokwium zaliczeniowe
U_01	Kolokwium zaliczeniowe
U_02	Kolokwium zaliczeniowe
U_03	Kolokwium zaliczeniowe
K_01	Obserwacja studenta podczas zajęć dydaktycznych i w trakcie kolokwium, dyskusje w trakcie zajęć
K_02	Obserwacja studenta podczas zajęć dydaktycznych i w trakcie kolokwium, dyskusje w trakcie zajęć

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	20
2	Udział w ćwiczeniach	10
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	3
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	33 <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>	1,1
11	Samodzielne studiowanie tematyki wykładów	10

12	Samodzielne przygotowanie się do ćwiczeń	10
13	Samodzielne przygotowanie się do kolokwiów	6
14	Samodzielne przygotowanie się do laboratoriów	
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19	Rozwiązywanie testów on-line na platformie edukacyjnej Moodle	
20	Liczba godzin samodzielnej pracy studenta	26 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0,9
22	Sumaryczne obciążenie pracą studenta	59
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	13+10=23
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	0,8

E. LITERATURA

Wykaz literatury	<ul style="list-style-type: none"> • K.A.Ross, C.R.B. Wright, Matematyka dyskretna, Wydawnictwo Naukowe PWN, Warszawa 1999 • Robin j.Wilson, Wprowadzenie do teorii grafów, Wydawnictwo Naukowe PWN, Warszawa 2002 • G.Birkhoff, T.C. Bartee, Współczesna algebra stosowana, Państwowe Wydawnictwo Naukowe, Warszawa 1983, • W.Marek, J.Onyszkiewicz, Elementy logiki i teorii mnogości w zadaniach, Państwowe Wydawnictwo Naukowe, Warszawa 1978 • H.Rasiowa, Wstęp do matematyki współczesnej, Państwowe Wydawnictwo Naukowe, Warszawa 1979 • J.Flachsmeyer, Kombinatoryka, Państwowe Wydawnictwo Naukowe, Warszawa 1977 • Z.Bućko, Wybrane działy matematyki stosowanej, Skrypty Uczelniane P.Śk. Kielce 1977
Witryna WWW modułu/przedmiotu	