Opis modułu kształcenia / przedmiotu (sylabus)
	Rok akademicki:
	2015/2016
	Grupa przedmiotów:
	
	Numer katalogowy:
	

	

	Nazwa przedmiotu1):
	Techniki eksploracji danych
	ECTS 2)
	4

	Tłumaczenie nazwy na jęz. angielski3):
	Data mining

	Kierunek studiów4):
	Inżynieria Ekologiczna

	Koordynator przedmiotu5):
	Dr inż. Leszek Sieczko

	Prowadzący zajęcia6):
	Dr inż. Leszek Sieczko oraz pracownicy Katedry Doświadczalnictwa i Bioinformatyki

	Jednostka realizująca7):
	Wydział Rolnictwa i Biologii, Katedra Doświadczalnictwa i Bioinformatyki

	Wydział, dla którego przedmiot jest realizowany8):
	Wydział Rolnictwa i Biologii

	Status przedmiotu9):
	a) przedmiot podstawowy:
	b) stopień drugi rok 1
	c) stacjonarne

	Cykl dydaktyczny10):
	Semestr letni
	Jęz. wykładowy11): polski
	

	Założenia i cele przedmiotu12):
	Zapoznanie studentów z podstawami teorii budowy i funkcjonowania baz danych tabelarycznych, relacyjnych i rozproszonych. Zapoznanie z językami zapytań oraz przekazanie umiejętności z konstruowania zapytań i manipulacji danymi na przykładach baz sieciowych i relacyjnych związanych z Inżynierią Ekologiczną. Przekazanie podstawowej wiedzy z zakresu systemów informatycznych zbierających oraz przetwarzających dane. Wykorzystanie zaawansowanych technik eksploracji danych (data mining) w celu odkrywania powiązań, zależności oraz określania najważniejszych charakterystyk w układzie wielowymiarowym z wykorzystaniem metod statystycznych. Podstawy automatyzacji przetwarzania danych.

	Formy dydaktyczne, liczba godzin13):
	a) Wykład; liczba godzin 15
b) ćwiczenia laboratoryjne ; liczba godzin 30

	Metody dydaktyczne14):
	Wykład, studium przypadku, rozwiązanie problemu, praca pod kierunkiem prowadzącego

	Pełny opis przedmiotu15):
	Tematyka wykładów: Zapoznanie studentów z podstawami budowy baz danych oraz specyfiką typów danych środowiskowych. Przedstawienie szerokiego spektrum systemów bazodanowych wraz ze sposobami dostępu do danych. Metody statystyczne pomocne w określeniu rozkładów, powiązań i relacji eksplorowanych danych. Możliwości i języki dostępu do danych oraz automatyzacja tych procesów.
Tematyka ćwiczeń: Techniki wyszukiwania, pobierania, importowania i eksploracji różnego typu baz danych. Możliwości tworzenia i wykorzystywania baz danych w arkuszu kalkulacyjnym. Narzędzia łączenia baz danych SQL z arkuszem kalkulacyjnym. Techniki analizy danych tabelarycznych, w tym tabele i wykresy przestawne. Funkcje statystyczne oraz możliwości ich wykorzystania w raportach tabelarycznych i graficznych. Techniki automatyzacji, pobierania i wstępnego analizowania danych z użyciem języka VBA.

	Wymagania formalne (przedmioty wprowadzające)16):
	Technologie informacyjne

	Założenia wstępne17):
	Student zna w stopniu dobrym arkusz kalkulacyjny, podstawy statystyki oraz potrafi w zakresie podstawowym wyszukiwać informację w sieci Internet.

	Efekty kształcenia18):
	W wyniku przeprowadzonych zajęć student powinien być w stanie:
01 – objaśniać relacje wynikające pomiędzy danymi a informacją pierwotną i przetworzoną

02 – znać budowę i powiązania danych z systemami informacyjnymi
	03 –powinien umieć analizować dane tabelaryczne na poziomie zaawansowanym

04 - dobierać właściwą tekstową oraz graficzną formą prezentacji danych zagregowanych,

05- umieć eksplorować dane i na ich podstawie obliczać wskaźniki statystyczne

	Sposób weryfikacji efektów kształcenia19):
	01, 02 - egzamin z części wykładowej

01, 04 - projekt grupowy
03, 04, 05– kolokwium na zajęciach ćwiczeniowych

	Forma dokumentacji osiągniętych efektów kształcenia 20):
	Raporty projektów grupowych przechowywane w formie plików, zadania wykonywanych na kolokwiach ćwiczeniowych i na egzaminie w formie plików, karta ocen cząstkowych w formie elektronicznej.

	Elementy i wagi mające wpływ na ocenę końcową21):
	egzamin części wykładowej - 35%, kolokwium praktyczne ze stosowania narzędzi eksploracji i analizy danych 40%, grupowe projekty analityczne 20% ocena aktywności studenta na zajęciach – 5%

	Miejsce realizacji zajęć22):
	Wykład – sala z projektorem i komputerem z dostępem do sieci

ćwiczenia – laboratorium komputerowe

	Literatura podstawowa i uzupełniająca23):

1. Carlberg C., 2009, Excel 2007 PL. Analizy biznesowe. Rozwiązania w biznesie. Wydanie III, Helion
2. Etheridge D., 2009, Excel 2007 PL. Analiza danych, wykresy, tabele przestawne. Niebieski podręcznik. Helion.
3. Karciarz M., Dutko M., Informacja w Internecie. PWN 2010
4. Alexander M, Walkenbach J., Analiza i prezentacja danych w Microsoft Excel. Vademecum Walkenbacha. Helion 2011.
5. materiały multimedialne z zakresu statystyki matematycznej, języka programowania oraz eksploracji danych wskazane przez prowadzącego.

	UWAGI24):
Każdy student uczęszczający na ten kurs otrzymuje bezpłatny dostęp do MSDN AA. Programu partnerskiego Microsoftu pozwalającego na pobieranie i użytkowanie wszystkich systemów Windows, serwerów i systemów bazodanowych oraz narzędzi programistycznych.

Wskaźniki ilościowe charakteryzujące moduł/przedmiot25) :
	Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia zakładanych efektów kształcenia18) - na tej podstawie należy wypełnić pole ECTS2:
	100 h

	Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich:
	2 ECTS

	Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak zajęcia laboratoryjne, projektowe, itp.:
	2 ECTS

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu 26)
	Nr /symbol efektu
	Wymienione w wierszu efekty kształcenia:
	Odniesienie do efektów dla programu kształcenia na kierunku

	01
	objaśniać relacje wynikające pomiędzy danymi a informacją pierwotną i przetworzoną
	K_W07, K_K01

	02
	znać budowę i powiązania danych z systemami informacyjnymi
	K_U02

	03
	powinien umieć analizować dane tabelaryczne na poziomie zaawansowanym
	K_W07

	04
	dobierać właściwą graficzną formą prezentacji danych zagregowanych
	K_W07, K_U02, K_K01

	05
	umieć eksplorować dane i na ich podstawie obliczać wskaźniki statystyczne
	K_W07, K_U02

Całkowity nakład czasu pracy - przyporządkowania ECTS2):

	Wykłady
	15h

	Ćwiczenia laboratoryjne
	30h

	Udział w konsultacjach bezpośrednich
	5h

	Udział w konsultacjach zdalnych w czasie przygotowywania projektu
	5h

	Dokończenie sprawozdań z zadań prowadzonych w trakcie ćwiczeń laboratoryjnych
	0,5h x10 - 5h

	Przygotowanie do kolokwium
	10 h

	Przygotowanie do egzaminu
	6 h

	Przygotowanie projektu grupowego
	20h

	Egzamin
	2

	Odbiór projektu grupowego
	2

	Razem:
	100 h

	
	4 ECTS

