

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Sieci komunikacyjne w układach automatyki przemysłowej
Nazwa modułu w języku angielskim	Communication networks in industrial automation systems
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Automatyka i Robotyka
Poziom kształcenia	I stopień <i>(I stopień / II stopień)</i>
Profil studiów	ogólno akademicki <i>(ogólno akademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	niestacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	Automatyka przemysłowa
Jednostka prowadząca moduł	Katedra mechaniki
Koordinator modułu	Dr inż. Marzena Mięsikowska
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	podstawowy <i>(podstawowy / kierunkowy / inny HES)</i>
Status modułu	obowiązkowy <i>(obowiązkowy / nieobowiązkowy)</i>
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	Semestr siódmy
Usytuowanie realizacji przedmiotu w roku akademickim	Semestr zimowy
Wymagania wstępne	Teoria sygnałów i systemów <i>(kody modułów / nazwy modułów)</i>
Egzamin	nie <i>(tak / nie)</i>
Liczba punktów ECTS	4

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	9		18		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Głównym celem jest pozyskanie wiedzy z zakresu projektowania i budowy sieci komunikacyjnych w układach automatyki przemysłowej. (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 elementarną wiedzę w zakresie architektury komputerów, sieci komputerowych oraz systemów operacyjnych.	w/l	K_W11	T1A_W02 T1A_W07 InzA_W02
W_02	Student ma uporządkowaną wiedzę w zakresie w zakresie oprogramowania do sterowania, monitorowania, wizualizacji procesów przemysłowych, również z wykorzystaniem sieci komunikacyjnych.	w/l	KS_W03_A P	T1A_W03 T1A_W07
W_03	Student ma uporządkowaną wiedzę w zakresie budowy, programowania, sterowania i zastosowania robotów, w szczególności robotów przemysłowych.	w/l	K_W22	T1A_W03
U_01	Student potrafi pracować indywidualnie i w zespole; umie oszacować czas potrzebny na realizację zleconego zadania; potrafi opracować i zrealizować harmonogram prac zapewniający dotrzymanie terminów.	I	K_U02	T1A_U02
U_02	Potrafi przygotować oprogramowanie do sterowania, monitorowania, wizualizacji procesów przemysłowych, również z wykorzystaniem sieci komunikacyjnych.	I	KS_U02_AP	T1A_U07, T1A_U13 InzA_U05
K_01	Student ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się zasadom pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane zadania.	I	K_K04	T1A_K03 T1A_K04
K_02	Student potrafi myśleć i działać w sposób przedsiębiorczy.	I	K_K05	T1A_K06 InzA_K02

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1.	Wprowadzenie do sieci komunikacyjnych w układach automatyki przemysłowej. Planowanie, architektura i projektowanie sieci przemysłowych.	W_01 W_02 W_03
2.	Sprzęt sieciowy i oprogramowanie. Routing, przełączanie i mostkowanie. Systemy transmisji danych w systemach automatyki przemysłowej. Systemy mobilne. Bezprzewodowa transmisja danych. Satelity telekomunikacyjne. Systemy telekomunikacyjne.	W_01 W_02 W_03
3.	Ethernet. Szerokopasmowe łącza bezprzewodowe. Bluetooth. RFID.	W_01 W_02 W_03
4.	Algorytmy routingu. Algorytmy kontroli przeciążeń. Warstwa sieciowa w Internecie. Protokoły internetowe. Internetowe protokoły transportowe.	W_01 W_02 W_03

5.	Aplikacje i usługi. DNS. Sieciowe systemy operacyjne. Usługi sieciowe. Strumieniowe transmisje multimediiów.	W_01 W_02 W_03
6.	Bezpieczeństwo w sieci. Usługi i protokoły bezpieczeństwa. Zapory sieciowe, bramy.	W_01 W_02 W_03
7.	Diagnostyka i zarządzanie siecią. Zarządzanie siecią, w tym zarządzanie konfiguracją, wydajnością, bezpieczeństwem. Polecenia diagnostyczne sieci.	W_01 W_02 W_03
8.	Protokoły i magistrale w systemach automatyki przemysłowej.	W_01 W_02 W_03
9.	Kolokwium	

2. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie – zastosowanie sieci w systemach automatyki przemysłowej.	W_01 W_02 W_03 U_01 U_02 K_01 K_02
2	Fizyczny układ sieci. Kodowanie informacji.	W_01 W_02 W_03 U_01 U_02 K_01 K_02
3	Podstawowy plan sieci.	W_01 W_02 W_03 U_01 U_02 K_01 K_02
4	Sprzęt sieciowy – routery, przełączniki, koncentratory.	W_01 W_02 W_03 U_01 U_02 K_01 K_02
5	Ramki, pakiety – analiza.	U_01 U_02 K_01 K_02
6	Programowanie routera – adresowanie sieci.	U_01 U_02 K_01 K_02
7	Programowanie routera – tablice trasowania routera. Wprowadzanie tras i aktualizacja routera. Łączenie sieci za pomocą routerów.	U_01 U_02 K_01 K_02
8	Bluetooth. RFID.	U_01

		U_02 K_01 K_02
9	System nazw domen – DNS.	U_01 U_02 K_01 K_02
10	Sieci bezprzewodowe – protokoły, konfiguracja.	W_01 W_02 W_03 U_01 U_02 K_01 K_02
11	Bezpieczeństwo w sieci. Zabezpieczanie koncentratorów, routerów i przełączników. Monitorowanie sieci i rozwiązywanie problemów.	W_01 W_02 W_03 U_01 U_02 K_01 K_02
12	Projekt sieci komunikacyjnej w układach automatyki przemysłowej.	W_01 W_02 W_03 U_01 U_02 K_01 K_02
13	Projekt sieci - analiza.	U_01 U_02 K_01 K_02
14	Projekt sieci – wykonanie.	U_01 U_02 K_01 K_02
15	Kolokwium	

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
W_02	Kolokwium
W_03	Kolokwium
U_01	Wykonanie sprawozdań, kolokwium
U_02	Wykonanie sprawozdań, kolokwium
K_01	Obserwacja postawy studenta podczas zajęć laboratoryjnych, dyskusje w trakcie zajęć
K_02	Obserwacja postawy studenta podczas zajęć laboratoryjnych, dyskusje w trakcie zajęć

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	9
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	18
4	Udział w konsultacjach (2-3 razy w semestrze)	15
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8	Przygotowanie do kolokwium końcowego z wykładu	8
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	50 <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>	2
11	Samodzielne studiowanie tematyki wykładów	15
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	10
14	Samodzielne przygotowanie się do laboratoriów	15
15	Wykonanie sprawozdań	10
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	50 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2
22	Sumaryczne obciążenie pracą studenta	100
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	4
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	91
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3,6

E. LITERATURA

Wykaz literatury	1. D.E. Comer, „Sieci komputerowe i intersieci”, WNT 2007. 2. A.S. Tanenbaum, D.J. Wetherall, „Sieci komputerowe”, wyd.V, Helion, 2012. 3. E. Grzeszczyk, B. Fryśkowski, „Systemy transmisji danych”, WKŁ 2010. 4. B. Antosik, „Transmisja internetowa danych multimedialnych w czasie rzeczywistym”, WKŁ 2010.
Witryna WWW modułu/przedmiotu	