

Załącznik 2 do WSZJK (P1)

KARTA PRZEDMIOTU DLA NABORU 2023/2024
FORMA STUDIÓW: STACJONARNA

INFORMACJE OGÓLNE

1. Nazwa przedmiotu Algorytmy i struktury danych

 2. Nazwa kierunku Informatyka

 3. Poziom kształcenia Studia pierwszego stopnia

 4. Liczba punktów ECTS 5

 5. Liczba godzin w semestrze

semestr w ćw lab/lek prj/zp prk
III 30 30

 6. Język wykładowy polski

 7. Wykładowca dr inż. Marcin Klimek

INFORMACJE SZCZEGÓŁOWE

8. Wymagania wstępne
1. Znajomość elementów matematyki dyskretnej tj. teoria grafów itp.
2. Wiedza z podstaw analizy matematycznej.
3. Umiejętność programowania w zakresie podstawowym.
9. Cele przedmiotu
C1. Zapoznanie z podstawowymi strukturami danych i możliwościami ich wykorzystania w programach
komputerowych.
C2. Zdobycie wiedzy dotyczącej technik algorytmicznych i możliwości ich zastosowania w różnych
problemach optymalizacyjnych.
C3. Zaznajomienie z podstawowymi algorytmami dla ważnych zagadnień informatycznych tj. sortowanie,
wyszukiwanie danych itp.
C4. Zdobycie umiejętności zapisu procedur obliczeniowych w postaci pseudokodu, schematów blokowych.
C5. Zrozumienie zasad oceny przydatności algorytmu w konkretnym zastosowaniu m.in. ze względu na
złożoność obliczeniową i pamięciową.
10. Efekty uczenia się w zakresie wiedzy, umiejętności i kompetencji społecznych

Student, który zaliczył przedmiot: odniesienie do kierunkowych
efektów uczenia się

WIEDZA

EU01 Zna i rozumie pojęcia dotyczące implementacji wydajnych
algorytmów dla praktycznych problemów obliczeniowych K_W01, K_W07

EU02 Zna i rozumie pojęcia dotyczące złożoności obliczeniowej i doboru
odpowiednich technik algorytmicznych K_W01, K_W07

UMIEJĘTNOŚCI

EU03
Potrafi implementować wydajne algorytmy, stosować
odpowiednie techniki algorytmiczne dla praktycznych problemów
obliczeniowych

K_U06, K_U08, K_U22

EU04 Potrafi wybierać wydajne struktury danych przy konstruowaniu
programów komputerowych K_U06, K_U22

EU05

Potrafi oceniać złożoność obliczeniową zastosowanych procedur
obliczeniowych i identyfikować trudne zagadnienia obliczeniowe,
w których uzasadnione jest wykorzystanie rozwiązań
przybliżonych

K_U06, K_U22

EU06 Potrafi zapisywać rozwiązania, algorytmy w postaci pseudokodu i
schematów blokowych K_U08

KOMPETENCJE SPOŁECZNE
EU07 Jest gotów do uznania potrzeby poznawania nowych algorytmów K_K01
EU08 Jest gotów do odpowiedzialnego pełnienia ról zawodowych K_K04
11. Treści programowe
Forma zajęć – wykłady/ ćwiczenia/laboratoria/zajęcia praktyczne itp.
Wykład
1. Wprowadzenie do algorytmiki. Definicje algorytmu. Cechy algorytmu. Sposoby zapisu algorytmów.

Liczby pseudolosowe.
2. Złożoność obliczeniowa. Problemy NP-trudne i NP-zupełne.
3. Metody tworzenia algorytmów: dziel i zwyciężaj, metoda zachłanna, programowanie dynamiczne,

rekurencja, heurystyki itd.
4. Przykładowe problemy optymalizacyjne i wybrane procedury ich rozwiązywania (problem plecakowy,

wydawania reszty, komiwojażera, wieża Hanoi itp.).
5. Algorytmy sortowania (szybkie, przez wstawianie, wybieranie, bąbelkowe, pozycyjne, kopcowe)
6. Analiza złożoności wybranych algorytmów (np. sortowania).
7. Typy danych: tablice, stosy, kolejki, listy jedno- i dwukierunkowe. Podstawowe operacje na
8. Struktury danych w C#. Efektywne wyszukiwanie (binarne), haszowanie. Słowniki.
9. Grafy. Cykl Eulera, Hamiltona. Algorytm Dijkstry.
10. Drzewa. BST, AVL, B drzewa. Kopiec. Podstawowe operacje na drzewach
Laboratorium
1. Implementacja w C# prostych algorytmów np. znajdowanie liczb pierwszych, szukanie minimum funkcji,

operacje na macierzach itp.
2. Kodowanie w C# podstawowych operacji na listach, tablicach tj. wyszukiwanie, dodawanie, usuwanie

elementów.
3. Konstruowanie algorytmów rekurencyjnych i iteracyjnych (wyszukiwanie binarne, obliczanie silni, ciąg

Fibonacciego, wieża Hanoi).
4. Budowa w C# algorytmów zachłannych i siłowych dla przykładowych problemów tj. problem

wydawania reszty, plecakowy, komiwojażera itp.
5. Budowa klasycznych algorytmów sortowania : bąbelkowy, przez wstawianie, wybieranie, szybkie

sortowanie. Analiza złożoności obliczeniowej.
6. Budowa dynamicznych struktur danych: stosów, kolejek, list i podstawowych operacji dla tych struktur.

Korzystanie z kolekcji w C#.
7. Implementacja w C# algorytmów przeszukiwania drzew, grafów, algorytmu Dijkstry.

12. Narzędzia/metody dydaktyczne
1. Podczas laboratoriów praca indywidualna studentów: pisanie programów komputerowych,

rozwiązywanie problemów algorytmicznych, analiza kodu programów komputerowych pod kątem
wydajności, optymalności.

2. Laboratoria w części odbywają się przy tablicy: studenci rozwiązują zagadnienia teoretyczne tj.
sortowanie liczb, obliczanie złożoności obliczeniowej.

3. Wykład prowadzony z wykorzystaniem projektora multimedialnego. Wykłady przygotowane w formie
prezentacji PowerPoint.

4. Podczas wykładów prezentowane są także wybrane programy komputerowe w C# tj. generowanie liczb

pseudolosowych (Lotto), wyszukiwanie binarne, przeglądanie drzew, sortowanie szybkie, przez
wstawianie, implementacje stosu, kolejki, listy dwukierunkowej, przykłady obsługi kolekcji Stack,
Queue, Dictionary, SortedList, algorytm Dijkstry, generowanie wszystkich permutacji n liczb itp.

5. Podczas laboratoriów praca indywidualna studentów: pisanie programów komputerowych,
rozwiązywanie problemów algorytmicznych, analiza kodu programów komputerowych pod kątem
wydajności, optymalności.

6. Dyskusja
7. Konsultacje
13. Sposoby oceny (cząstkowe, końcowe)
1. Dwa kolokwia przy komputerze: implementacja programów stosujących różne struktury danych

i techniki algorytmiczne.
2. Kolokwium pisemne ze złożoności obliczeniowej algorytmów.
3. Ocena realizacji projektu zaliczeniowego do zrealizowania w domu (implementacja wybranego

algorytmu rozwiązującego problem optymalizacyjny).
4. Kolokwium pisemne z algorytmów sortowania.
5. Ocena ciągła pracy indywidualnej (realizacji programów komputerowych) podczas laboratoriów.
6. Egzamin w formie pisemnej sprawdzający wiedzę z wykładów i laboratoriów.
14. Obciążenie pracą studenta

Forma aktywności liczba godzin

1. Zajęcia z bezpośrednim udziałem nauczyciela oraz konsultacje 70
2. Nakład pracy studenta 55

suma 125
liczba punktów ECTS 5

15. Literatura
Literatura podstawowa:
1. Wirth N., Algorytmy + struktury danych = programy. WNT 2004.
2. Cormen Thomas H. Algorytmy bez tajemnic, Gliwice : Helion, 2013.
3. Wróblewski P., Algorytmy, struktury danych i techniki programowania. Helion 2010.
4. Lafore R., Java. Algorytmy i struktury danych. Helion 2004.
5. Knuth D. Sztuka programowania. Tom 1. Algorytmy podstawowe, Tom 2. Algorytmy suminumeryczne.

Warszawa: WNT 2003.
Literatura uzupełniająca:
1. Banachowski L., Diks K., Rytter W., Algorytmy i struktury danych. WNT 1996.
2. Cormen T. H., Leiserson C. E., Rivest R. L., Stein C., Wprowadzenie do algorytmów. WNT Warszawa

2004.
3. Stephens R., Algorytmy i Struktury Danych. Helion Gliwice 2000.
4. Dasgupta S., Papadimitriou Ch., Vazirani U.; Algorytmy, Warszawa : Wydawnictwo Naukowe PWN,

2010.
16. Formy oceny – szczegóły
Warunki uzyskania zaliczenia przedmiotu: zajęcia kończą się egzaminem, do którego można przystąpić po
zaliczeniu laboratoriów. Egzamin jest przeprowadzany w formie pisemnej (pytania otwarte i testowe), jego
zaliczenie jest możliwe po uzyskaniu minimum 51% punktów.
Sposób weryfikacji efektów uczenia się:
Ocena stopnia osiągniętych przez studenta efektów uczenia się następuje wg poniższych kryteriów:
5.0 – zakładany efekt uczenia się został osiągnięty bez zastrzeżeń
4.5 – zakładany efekt uczenia się został osiągnięty z pojedynczymi brakami/błędami
4.0 – zakładany efekt uczenia się został osiągnięty z nielicznymi brakami/błędami
3.5 – zakładany efekt uczenia się został osiągnięty z wieloma brakami/błędami
3.0 – zakładany efekt kształcenia został osiągnięty z licznymi i istotnymi brakami/błędami (minimalnie
wymagany poziom osiągnięcia efektu)
2.0 – zakładany efekt uczenia się nie został osiągnięty

17. Inne przydatne informacje o przedmiocie
1. Bezpośrednich informacji o problematyce zajęć i treściach programowych udziela Prowadzący w

trakcie zajęć i podczas konsultacji
2. Zajęcia odbywać się będą w Akademii Bialskiej im. Jana Pawła II
3. Zajęcia odbywać się będą zgodnie z aktualnym planem zajęć
4. Konsultacje odbywać się będą zgodnie z obowiązującym terminarzem

