
KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu Z-ZIP-409z

Nazwa modułu Języki programowania - DELPHI

Nazwa modułu w języku angielskim Programming languages - Delphi

Obowiązuje od roku akademickiego 2012/2013

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 Informatyki Stosowanej
Koordynator modułu dr inż. Krzysztof Strzałkowski

Zatwierdził:

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku
przedmiotów

Kierunkowy

Status modułu Nieobowiązkowy

Język prowadzenia zajęć Polski

Usytuowanie modułu w planie studiów
- semestr

Semestr piaty

Usytuowanie realizacji przedmiotu w
roku akademickim

Semestr zimowy

Wymagania wstępne Podstawy informatyki
Egzamin Nie
Liczba punktów ECTS 3

Forma
prowadzenia zajęć

wykład ćwiczenia laboratorium projekt inne

w semestrze 15 h 24 h

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel
modułu

Nabycie wiedzy w zakresie podstaw programowania strukturalnego i obiektowego.
Zapoznanie się z możliwościami i obsługą narzędzia do projektowania aplikacji RAD na
przykładzie Delphi. Nabycie umiejętności projektowania prostych aplikacji okienkowych,
obsługujących zdarzenia.
(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

Student ma wiedzę nt. podstaw programowania w
języku wysokiego poziomu. Rozumie pojęcie
zmiennej, typu danych, struktury danych, procedury.
Zna podstawowe zasady programowania
strukturalnego i obiektowego.

w/l K-W05 T1A_W03
S1A_W06

W_02

Student ma wiedzę nt. podstawowych zasad
posługiwania się narzędziem typu RAD do
projektowania aplikacji okienkowych obsługujących
zdarzenia.

w/l K-W04
K-W05

T1A_W03
S1A_W06

W_03

Student ma wiedzę nt. elementarnych zasad
projektowania interfejsu GUI aplikacji zgodnego z
architekturą systemu operacyjnego.

w/l K-W04 T1A_W03
S1A_W06

U_01

Student potrafi zapisywać w języku programowania
algorytmy obliczeniowe z wykorzystaniem procedur i
obiektów.

l K_U07 TA1_U01
TA1_U07
TA1_U08

U_02

Student potrafi posługiwać się narzędziami RAD do
tworzenia programów obliczeniowych i prostych
aplikacji okienkowych

l K_U07 TA1_U01
TA1_U07
TA1_U08

U_03

Student potrafi ocenić przydatność narzędzi
programowania do rozwiązywania zagadnień
inżynierskich

l K_U07 TA1_U01
TA1_U07
TA1_U08

K_01

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

w/l K-K01 TA1_K01

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr
wykładu

Treści kształcenia

Odniesienie
do efektów
kształcenia
dla modułu

1 Język Pascal- uzupełnienia. Instrukcje i struktury danych. W_01

2 Pascal. Procedury i funkcje. Przekazywanie parametrów. W_01

3 Programowanie obiektowe w Pascalu. Obiekty i ich składowe. W_01

4
Technika projektowania aplikacji w Delphi. Zasady korzystania z biblioteki
komponentów VCL

W_02

5
Obsługa prostych komponentów. Etykieta. Przycisk. Pole edycyjne. Obsługa
zdarzeń OnClick oraz OnExit. Zasada przełączania ogniska wejścia.
Sprawdzanie poprawności wprowadzanych danych.

W_02

W_03

6
Komponenty do prezentacji danych tablicowych i listowych. Komponent menu
głównego. Budowa paska narzędziowego i paska stanu.

W_02

W_03

7
Uzupełnienie wiadomości na temat programowania strukturalnego i
obiektowego. Dziedziczenie obiektów.

W_01

8 Sprawdzian końcowy K_01

2. Treści kształcenia w zakresie ćwiczeń

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 Uruchamianie aplikacji konsolowych wykorzystujących tablice
jednowymiarowe i instrukcje pętli.

W_01
U_01

2-3
Uruchamianie aplikacji konsolowych wykorzystujących procedury i funkcje.

W_01
U_01

4 Sprawdzian 1. Programy wykorzystujące obiekty. W_01
U_01
U_03

5

Pierwszy program okienkowy. Zmiana właściwości komponentów. Obsługa
zdarzeń OnClick. Okienka komunikatów.

W_02
W_03
U_01
U_02

6
Obsługa komponentów graficznych i okiennych. Zasada przełączania ogniska
wejścia. Obsługa zdarzeń OnExit.

W_02
W_03
U_02

7
Wykorzystanie komponentu StringGrid do obsługi ciągu liczbowego

U_01
U_03

8-9 Aplikacje Delphi wykorzystujące struktury tablicowe. U_01
U_03

10-11 Standardowa aplikacja jedno-okienkowa. Menu główne. Budowa paska
narzędziowego i paska stanu.

W_02
W_03
U_02

12 Sprawdzian 2 K_01

4. Charakterystyka zadań projektowych
5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

Metody sprawdzania efektów kształcenia

Zaliczenie laboratorium w oparciu o dwa sprawdziany praktyczne.

Zaliczenie wykładu na podstawie pisemnego sprawdzianu końcowego zawierającego pytania i proste
zadania programowania

Symbol
efektu

Metody sprawdzania efektów kształcenia
(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)

W_01 Sprawdzian wykładowy, sprawdziany na laboratorium

W_02 Sprawdzian wykładowy, sprawdzian 2 na laboratorium

W_03 Sprawdzian wykładowy, sprawdzian 2 na laboratorium

U_01 Sprawdziany i aktywność na laboratorium

U_02 Sprawdziany i aktywność na laboratorium

U_03 Sprawdziany i aktywność na laboratorium

K_01 Komentarze na wykładach i dyskusja na laboratorium

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS

Rodzaj aktywności
obciążenie
studenta

1 Udział w wykładach 15
2 Udział w ćwiczeniach
3 Udział w laboratoriach 24
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
42

(suma)

10 Liczba punktów ECTS, którą student uzyskuje na zajęciach
wymagających bezpośredniego udziału nauczyciela akademickiego
(1 punkt ECTS=25-30 godzin obciążenia studenta)

1,2

11 Samodzielne studiowanie tematyki wykładów 8
12 Samodzielne przygotowanie się do ćwiczeń
13 Samodzielne przygotowanie się do kolokwiów 10
14 Samodzielne przygotowanie się do laboratoriów 10
15 Wykonanie sprawozdań
15 Przygotowanie do kolokwium końcowego z laboratorium
17 Wykonanie projektu lub dokumentacji
18 Przygotowanie do egzaminu
19 Przygotowanie do sprawdzianu na wykładzie 8
20

Liczba godzin samodzielnej pracy studenta 36
(suma)

21 Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej
pracy
(1 punkt ECTS=25-30 godzin obciążenia studenta)

1,5

22 Sumaryczne obciążenie pracą studenta 78
23 Punkty ECTS za moduł

1 punkt ECTS=25-30 godzin obciążenia studenta
3

24 Nakład pracy związany z zajęciami o charakterze praktycznym
Suma godzin związanych z zajęciami praktycznymi 45

25 Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o
charakterze praktycznym
1 punkt ECTS=25-30 godzin obciążenia studenta

1,7

E. LITERATURA

Wykaz literatury

1. Cieślak M., Jasiński M. „Droga do Delphi. Autostrada sukcesu”. Croma,
Wrocław 1997

2. Cantu M. „Delphi 7. Praktyka programowania”. Mikom, Warszawa 2004 lub
późniejsze wydania

3. Lachand-Robert T., Programowanie obiektowe w Turbo Pascalu, Helion 1996
4. Marciniak A., Borland Pascal 7.0, Nakom 1999
5. Struzińska-Walczak A., Walczak K.: Nauka programowania dla

początkujących. Turbo Pascal, Warszawa, W&W 1993
6. Struzińska-Walczak A., Walczak K.: Nauka programowania dla ... już nie

całkiem początkujących. Turbo Pascal, Warszawa, W&W 1999.
7. Struzińska-Walczak A., Walczak K.: Programowanie w języku Turbo Pascal

7.0, Warszawa, W&W 2001
8. Strzałkowski K., Podstawy Delphi, Wyd. Stachurski, Kielce 2000

9. Wirth N., „Algorytmy+struktury danych=programy”, WNT

Witryna WWW
modułu/przedmiotu

