

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Obsługa i programowanie baz danych
Nazwa modułu w języku angielskim	Using and programming of databases
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Mechanika i Budowa Maszyn
Poziom kształcenia	II stopień (I stopień / II stopień)
Profil studiów	ogólnoakademicki (ogólno akademicki / praktyczny)
Forma i tryb prowadzenia studiów	stacjonarne (stacjonarne / niestacjonarne)
Specjalność	Systemy CAD/CAE
Jednostka prowadząca moduł	Katedra mechaniki
Koordinator modułu	Dr inż. Marzena Mięsikowska
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy (podstawowy / kierunkowy / inny HES)
Status modułu	obowiązkowy (obowiązkowy / nieobowiązkowy)
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	pierwszy
Usytuowanie realizacji przedmiotu w roku akademickim	zimowy (semestr zimowy / letni)
Wymagania wstępne	Programowanie internetowe (kody modułów / nazwy modułów)
Egzamin	nie (tak / nie)
Liczba punktów ECTS	3

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	15		30		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	<p>Przedmiot obejmuje zagadnienia związane z obsługą i programowaniem baz danych w systemie MySQL/ORACLE.</p> <p>Celem przedmiotu jest zapoznanie użytkownika z obsługą i programowaniem baz danych w tym, umiejętnością projektowania bazy danych, odpowiedniego zaprogramowania bazy danych pod kątem manipulacji danymi, administracji oraz utrzymywania spójności i bezpieczeństwa bazy danych.</p> <p><i>(3-4 linijki)</i></p>
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Student ma pogłębioną i uporządkowaną wiedzę w zakresie metod numerycznych używanych w praktyce inżynierskiej.	w	KS_W01_CAD/CAE	T2A_W04 InzA_W01
U_01	Student potrafi pozyskiwać informacje z literatury, baz danych i innych źródeł w różnych językach obcych; potrafi łączyć uzyskane informacje, dokonywać ich analizy i interpretacji, wyciągać wnioski, formułować i uzasadniać opinie.	w/l	K_U01	T2A_U01
U_02	Student biegle posługuje się metodami i programami komputerowymi przydatnymi przy realizacji podejmowanych działań inżynierskich.	w/l	K_U11	T2A_U07 T2A_U08 T2A_U09
K_01	Student ma świadomość potrzeby uzupełniania wiedzy specjalistycznej przez całe życie i potrafi dobrać właściwe źródła wiedzy i metody uczenia dla siebie i innych.	w/l	K_K01	T2A_K01 T2A_K03
K_02	Student umie wszechstronnie analizować i efektywnie realizować przydzielone zadania.	w/l	K_K06	T2A_K02 T2A_K04

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wprowadzenie. Rodzaje i modele danych – obiektowy, relacyjny, obiektowo - relacyjny. Przegląd systemów bazodanowych i dostępnego oprogramowania.	W_01 U_01 U_02 K_01
2	Projektowanie bazy danych. Modelowanie danych. Zależności funkcyjne i klucze. Relacje. Proces normalizacji.	W_01 U_01 U_02 K_01
3	Tworzenie bazy danych. Wprowadzenie do języka SQL. Polecenia SQL umożliwiające tworzenie struktury danych, a także modyfikację danych. Polecenia DDL i DML.	W_01 U_01 U_02 K_01
4	Wykonywanie zapytań do bazy danych – polecenie SQL – SELECT. Rodzaje zapytań, tworzenie zapytań, optymalizacja zapytań.	W_01 U_01 U_02 K_01
5	Wydajność i integralność bazy danych. Zarządzanie bazą danych. Bezpieczeństwo systemów baz danych. Widoki i ich rola w systemach baz danych.	W_01 U_01 U_02

		K_01
6	Bloki PL/SQL. Typy obiektowe i obiekty w bazie danych. Rekordy, tabele. PL/SQL – Procedury i funkcje.	W_01 U_01 U_02 K_01
7	PL/SQL – Procedury zewnętrzne. PL/SQL – Pakiety, kursory.	W_01 U_01 U_02 K_01
8	Transakcje. Tworzenie wyzwalaczy.	W_01 U_01 U_02 K_01

2. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Projektowanie struktury danych.	W_01 U_01 U_02 K_01 K_02
2	Środowisko programowe systemów baz danych MySQL/ORACLE – podstawowe komendy.	W_01 U_01 U_02 K_01 K_02
3	Tworzenie struktury danych – polecenia SQL: create table, drop table, alter.	W_01 U_01 U_02 K_01 K_02
4	Wprowadzanie danych do bazy danych – polecenia insert, update, delete.	W_01 U_01 U_02 K_01 K_02
5	Wykonywanie zapytań do bazy danych – polecenie SELECT.	W_01 U_01 U_02 K_01 K_02
6	Polecenie SELECT.	W_01 U_01 U_02 K_01 K_02
7	Łączenie tabel – polecenie SELECT.	W_01 U_01 U_02 K_01 K_02
8	Tworzenie widoków – polecenie CREATE VIEW.	W_01 U_01 U_02 K_01 K_02

9	Bloki PL/SQL. Procedury i funkcje. Rekordy, tabele.	W_01 U_01 U_02 K_01 K_02
10	Procedury zewnętrzne.	W_01 U_01 U_02 K_01 K_02
11	Pakiety, kursory.	W_01 U_01 U_02 K_01 K_02
12	Obiekty multimedialne w bazie danych.	W_01 U_01 U_02 K_01 K_02
13	Tworzenie wyzwalaczy – polecenie CREATE TRIGGER.	W_01 U_01 U_02 K_01 K_02
14	Bezpieczeństwo bazy danych. Spójność i integralność bazy danych.	W_01 U_01 U_02 K_01 K_02
15	Kolokwium	W_01 U_01 U_02 K_01 K_02

Metody sprawdzania efektów kształcenia

Symbol efektu	Metody sprawdzania efektów kształcenia (sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)
W_01	Kolokwium
U_01	Kolokwium, wykonanie sprawozdań
U_02	Kolokwium, wykonanie sprawozdań
K_01	Obserwacja studenta podczas zajęć dydaktycznych, dyskusje w trakcie zajęć
K_02	Obserwacja studenta podczas zajęć dydaktycznych, dyskusje w trakcie zajęć

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	15h
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	30h
4	Udział w konsultacjach (2-3 razy w semestrze)	5h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	50h <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 ECTS
11	Samodzielne studiowanie tematyki wykładów	10h
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwiów	7h
14	Samodzielne przygotowanie się do laboratoriów	8h
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	25h <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1 ECTS
22	Sumaryczne obciążenie pracą studenta	75h
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	50h
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2 ECTS

E. LITERATURA

Wykaz literatury	1. Garcia – Molina Hector, Ullman D. Jeffrey, Widom Jeffrey, Systemy baz danych, WNT 2006 2. Bob Bryla, Kevin Loney, Oracle Database 11g. Podręcznik administratora baz danych, HELION
Witryna WWW modułu/przedmiotu	