Nauczycielski program nauczania z przedmiotu:

Informatyka rozszerzona
Rok szkolny:
2017/2018
Numer w szkolnym zestawie programów nauczania:
inf/IV/2017/inf
Liczba godzin:
30 tyg x 3 godz. = 90 godz.
Opracował :
Jacek Szydełko
Prowadzący: Jacek Szydełko, Maciej Pieprzycki, Zbigniew Niedbała
Jacek Szydełko program realizuje w klasach : 4g, 4h – 2gr, 4i-2gr
Maciej Pieprzycki program realizuje w klasach : 4j-1gr, 4k
Zbigniew Niedbała program realizuje w klasach : 4h-1gr, 4i-1gr, 4j-2gr
Niniejszy program nauczania zawiera podstawę programową z przedmiotu: informatyka rozszerzona
TREŚCI NAUCZANIA
a) Komputer i sieci komputerowe
Reprezentacja danych (liczb i znaków) w komputerze. System dwójkowy. Obliczanie wartości dziesiętnej liczby zapisanej w systemie dwójkowym. Wyznaczanie rozwinięcia dwójkowego liczby dziesiętnej. System szesnastkowy. Obliczanie wartości liczby zapisanej w systemie szesnastkowym. Wyznaczanie rozwinięcia szesnastkowego liczby dziesiętnej.

Zależność między systemem dwójkowym a szesnastkowym. Zamienianie liczb z jednego systemu pozycyjnego na inny. Kompresja danych. Współczynnik kompresji. Rodzaje kompresji – bezstratna i stratna. Algorytmy kompresji stratnej. Algorytmy kompresji bezstratnej (statyczne, słownikowe).Szyfrowanie. Szyfry podstawieniowe, przestawieniowe, szyfry z kluczem, szyfry z kluczem jawnym, jednokierunkowa funkcja klucza.

Wykorzystanie algorytmów szyfrowania w podpisie elektronicznym. Logiczny model komputera. Działanie procesora. Dodawanie liczb przez procesor. Funkcje pamięci komputera (operacyjnej i masowej).System operacyjny. Funkcje systemu operacyjnego. Przykłady systemów operacyjnych, m.in. Windows. Mac OS, Unix, Linux. Przykłady systemów operacyjnych dla urządzeń mobilnych. Terminologia sieciowa (sieć komputerowa, zasoby sieciowe, klient, serwer, switch, router, brama, konfiguracja sieciowa, protokoły sieciowe). Podział sieci ze względu na wielkość i na topologię. Podstawy pracy w sieci: logowanie, udostępnianie i mapowanie zasobów. Warstwowy model sieci (warstwa fizyczna, łącza danych, sieciowa, aplikacji, transportu, sesji, prezentacji). Funkcje i usługi poszczególnych warstw. Określanie ustawień sieciowych danego komputera i jego lokalizacji w sieci (adres sieciowy, podsieci IPv4, protokoły DHCP, DNS i TCP, określanie ustawień sieciowych komputera).Zasady administrowania siecią komputerową w architekturze „klient-serwer”.
Ćwiczenia:

Obliczają wartość dziesiętną liczby zapisanej w systemie dwójkowym. Wyznaczają rozwinięcie dwójkowe liczby dziesiętnej. Uczniowie zainteresowani wykonują działania na liczbach binarnych: dodawanie, odejmowanie, operacje logiczne i przesunięcia bitowe.

Poznają system szesnastkowy. Obliczają wartość liczby zapisanej w systemie szesnastkowym. Wyznaczają rozwinięcie szesnastkowe liczb dziesiętnych. Ustalają zależność między systemem dwójkowym a szesnastkowym. Zamieniają liczby z jednego systemu pozycyjnego na inny. Zapisują algorytm zamiany liczb z systemu dwójkowego na dziesiętny i odwrotnie w postaci programu komputerowego. Zainteresowani zapisują algorytm konwersji liczb z dowolnego systemu pozycyjnego na inny. Dzielą się własną wiedzą na temat kompresji i szyfrowania danych, sięgając do historii kryptografii. Poznają przykładowe algorytmy kompresji i szyfrowania, m.in.: szyfry podstawieniowe, przestawieniowe, szyfry z kluczem, szyfry z kluczem jawnym, algorytmy kompresji stratnej i bezstratnej (statyczne, słownikowe).

Wykonują ćwiczenia, w których szyfrują i rozszyfrowują podane słowa, jak też całe teksty.

Zapoznają się z wykorzystaniem algorytmów szyfrowania w podpisie elektronicznym.

Zainteresowani uczniowie zapisują algorytm szyfrowania w postaci programu. Prezentują ogólną klasyfikację środków (urządzeń) i narzędzi (oprogramowania) TI. Omawiają części składowe komputera – ich przeznaczenie i parametry – oraz organizację pamięci komputera.

Omawiają ogólny model komputera według idei von Neumanna. Poznają działanie procesora, m.in. w jaki sposób procesor dodaje liczby. Omawiają urządzenia pamięci masowej, podając ich przykładowe parametry i zwracając uwagę na ich rozwój.

W Internecie i innych źródłach wyszukują informacje na temat różnych typów aktualnie używanych komputerów, w tym wiadomości o nowoczesnych urządzeniach związanych z TIK, np. o urządzeniach mobilnych. Przypominają z lekcji informatyki w gimnazjum i lekcji informatyki realizowanej w zakresie podstawowym poznane funkcje systemu operacyjnego.

Omawiają ogólną strukturę systemu operacyjnego. Charakteryzują różne systemy operacyjne, wskazując kierunek rozwoju ich funkcji. Podają przykłady systemów operacyjnych.

Wykonują ćwiczenia, które porządkują ich wiedzę i umiejętności z zakresu operacji wykonywanych na plikach, m.in. nadawanie plikom atrybutów, wyszukiwanie plików, odzyskiwanie utraconych plików. Dyskutują nad potrzebą ochrony plików. Dyskutują nad korzyściami płynącymi z łączenia komputerów w sieć. Klasyfikują sieci ze względu na wielkość, omawiają rodzaj i topologię sieci działającej w szkolnej pracowni komputerowej.

Omawiają urządzenia i elementy sieciowe oraz zasady pracy w sieci. Zwracają uwagę na te elementy i ich parametry, które dotyczą pracowni. Omawiają zasady konfiguracji prostych sieci komputerowych. Wykonują ćwiczenia związane z udostępnianiem zasobów itp., przypominając w ten sposób zasady wymiany informacji w sieci komputerowej.

Dzielą się swoimi doświadczeniami w zakresie budowania małych sieci domowych. Realizują w praktyce małą sieć komputerową – konfigurują składniki sieci, udostępniają pliki, dysk, drukarki, dodają użytkowników. Zapoznają się z warstwowym modelem sieci, z funkcjami i usługami poszczególnych warstw (warstwą aplikacji, prezentacji, sesji, transportu, sieciową, łącz danych, fizyczną).Wykonując ćwiczenia, określają ustawienia sieciowe danego komputera i jego lokalizacji w sieci (adres sieciowy, podsieci IPv4, protokoły DHCP, DNS i TCP, określanie ustawień sieciowych komputera).Poznają zasady administrowania siecią komputerową w architekturze „klient-serwer”. Zapoznają się z zagrożeniami płynącymi z sieci i sposobami konfigurowania przykładowego oprogramowania do ochrony zasobów.
b) Opracowywanie informacji za pomocą komputera.

Algorytm liniowy w arkuszu kalkulacyjnym. Algorytm z warunkami w arkuszu kalkulacyjnym. Realizowanie iteracji w arkuszu kalkulacyjnym. Zastosowanie algorytmów iteracyjnych w rysowaniu fraktali, m.in.: śnieżynki Kocha, dywanu i trójkąta Sierpińskiego, paprotki Barnsleya. Prezentacja zależności funkcyjnych w arkuszu kalkulacyjnym. Rysowanie wykresu funkcji liniowej, wielomianu, wybranej funkcji trygonometrycznej i funkcji logarytmicznej. Dobór typu wykresu odpowiedniego do prezentowanych danych. Klasyfikacja urządzeń multimedialnych. Reprezentacja obrazu w komputerze. Modele barw. Sposoby zapisu barw. Własności grafiki bitmapowej, wektorowej oraz trójwymiarowej. Reprezentacja dźwięku w komputerze. Formaty: „Wave”, MP3, MIDI. Możliwości komputera w zakresie edycji obrazu, dźwięku, animacji i wideo. Reprezentacja obrazów ruchomych. Zasady działania animacji. Przykład tworzenia animacji. Opracowywanie filmu w programach komputerowych. Tworzenie i edytowanie obrazów rastrowych i wektorowych. Podstawy pracy z obrazem z wykorzystaniem przykładowych edytorów grafiki rastrowej i wektorowej. Tryby pracy narzędzi malarskich. Wybór fragmentów obrazu oraz praca z maskami. Operacje na barwach. Przekształcenia geometryczne i filtry. Narzędzie klonowania. Praca z warstwami obrazu. Fotomontaże. Zasady opracowywania dokumentów tekstowych w edytorze tekstu.

Recenzja dokumentu tekstowego. Śledzenie zmian. Wstawianie komentarzy. Porównywanie dokumentów. Zasady przygotowywania prezentacji multimedialnej.

Typy prezentacji i ich zastosowanie: prezentacja wspomagająca wystąpienie prelegenta, prezentacja typu kiosk (samouruchamiająca się), prezentacja typu kiosk (do samodzielnego przeglądania przez odbiorcę).Zapisywanie dokumentu tekstowego i prezentacji multimedialnej w formacie PDF.

Ćwiczenia:

Przypominają zasady tworzenia formuł i stosowania funkcji arkusza kalkulacyjnego.

Wykonują ćwiczenia, w których zapisują w arkuszu kalkulacyjnym algorytm liniowy i z warunkami. Analizują przykładowe algorytmy iteracyjne w arkuszu kalkulacyjnym. Wykonując wskazane przez nauczyciela ćwiczenia, realizują iterację w arkuszu kalkulacyjnym. Przypominają sposób prezentacji danych z arkusza kalkulacyjnego w postaci wykresu, zwłaszcza dobieranie odpowiedniego typu wykresu do danych.

Zapoznają się z możliwościami zastosowania algorytmów iteracyjnych w rysowaniu fraktali, m.in.: śnieżynki Kocha, dywanu i trójkąta Sierpińskiego, paprotki Barnsleya.

Prezentują zależności funkcyjne w arkuszu kalkulacyjnym. Rysują wykres funkcji liniowej, wielomianu, wybranej funkcji trygonometrycznej i funkcji logarytmicznej. Dobierają odpowiedni typ wykresu do prezentowanych danych.

Stosują wybrane możliwości arkusza kalkulacyjnego do rozwiązywania zadań z różnych dziedzin. Podają przykłady urządzeń multimedialnych. Klasyfikują je pod względem ich przeznaczenia. Wyjaśniają pojęcie komputer multimedialny.

Dyskutują nad możliwościami komputera w zakresie edycji obrazu, dźwięku, animacji i wideo. Przypominają odpowiednie treści nauczania z lekcji informatyki realizowanej w zakresie podstawowym. Zapoznają się z modelami barw, głębokością barw oraz formatami plików graficznych i dźwiękowych. Łączą wideo, dźwięk, animację i obraz statyczny, np. w programie do animacji lub programie do obróbki wideo. Montują krótki film. Przypominają z lekcji informatyki realizowanej w zakresie podstawowym formaty plików graficznych, ich zastosowania, zalety i wady. Wyjaśniają różnice między grafiką rastrową a wektorową.

Przypominają możliwości poznanych wcześniej programów graficznych w zakresie obróbki grafiki, zwłaszcza wykonywania przekształceń. Wykonując konkretne ćwiczenia, poznają obróbkę grafiki rastrowej. Stosują różne narzędzia malarskie i korekcyjne oraz wybierają tryb pracy narzędzi. Ćwiczą pracę z maskami (wybierają fragmenty obrazu).

Definiują barwy i wykonują różne operacje na barwach. Ćwiczą przekształcenia obrazu (geometryczne i filtry).Tworzą przykładowe fotomontaże. Pracują z warstwami obrazu. Zapoznają się z programem do obróbki grafiki wektorowej. Tworzą obrazy, rysują figury, ścieżki. Poznają, czym są krzywe Béziera. Stosują przekształcenia obrazu.

Pracują z warstwami obrazu. Przygotowują grafikę do własnej strony internetowej lub prezentacji multimedialnej. Przypominają zasady opracowywania dokumentów tekstowych w edytorze tekstu. Zapoznają się z możliwościami wykonywania recenzji dokumentu tekstowego. Wykonując ćwiczenia, uczą się, w jaki sposób śledzić zmiany, wstawiać komentarze, porównywać dokumenty. Przypominają zasady tworzenia prezentacji multimedialnych. Opcjonalnie wyświetlają własne prezentacje, tworzone podczas zajęć informatyki realizowanej w zakresie podstawowym.

Projektują własne prezentacje, które mają wspomagać ich wystąpienia. Dobierają temat. Przygotowują scenariusz, wyszukują i gromadzą materiały (teksty, obrazy, dźwięki i animacje).Planują układ slajdów i ich animację. Przygotowują pokaz slajdów. Odtwarzają prezentację. Poznają metody przygotowania prezentacji do samodzielnego przeglądania przez odbiorcę oraz prezentacji samouruchamiającej się.

c) Bazy danych.
Pojęcia związane z bazami danych: baza danych, przetwarzanie danych, tabela, rekord, pole, typ pola, relacja, formularz, kwerenda, raport, klucz podstawowy, indeks.

Cechy relacyjnej bazy danych. Typy relacji: „ jeden do wielu”, „jeden do jednego”, „wiele do wielu”. Podstawowe operacje wykonywane na danych (wprowadzanie, modyfikowanie, sortowanie, indeksowanie, wyszukiwanie, prezentacja). Projektowanie relacyjnej bazy danych, składającej się z trzech tabel połączonych relacją .Zasady przygotowania tabel. Określanie typu danych. Definiowanie kluczy podstawowych, w tym kluczy złożonych. Określanie relacji. Integralność danych.

Projektowanie formularzy, w tym formularzy z podformularzem. Kontrolowanie wprowadzania danych. Ograniczenia dla danych i wartości domyślne. Umieszczanie pól kombi, przycisków poleceń i nawigacyjnych na formularzu.

Tworzenie kwerendy wybierającej. Stosowanie wybranych funkcji standardowych w kwerendach. Korzystanie z parametrów w kwerendzie.

Tworzenie raportu na podstawie kwerendy.

Łączenie informacji z bazy danych z dokumentami tekstowymi – zasady tworzenia korespondencji seryjnej.

Importowanie danych z arkusza kalkulacyjnego i z dokumentu tekstowego do tabeli bazy danych. Eksportowanie danych do dokumentu tekstowego i do arkusza kalkulacyjnego. Wykorzystywanie danych z bazy do korespondencji seryjnej: listy seryjne i etykiety adresowe. Język SQL jako strukturalny język zapytań.

Zastosowanie instrukcji SELECT.
Wybrane klauzule instrukcji SELECT:

klauzula ORDER BY,

klauzula INNER JOIN,

klauzula LEFT JOIN,

klauzula GROUP BY.

Dopisywanie rekordów.

Aktualizacja danych. Usuwanie rekordów. Pojęcia związane z projektowaniem systemów informatycznych: analiza systemu, założenia, system informacyjny i informatyczny, projekt techniczny, szablon. Zasady projektowania systemów informatycznych. Etapy projektowania: analiza systemu informacyjnego, opracowanie założeń, wykonanie projektu technicznego, wykonanie projektu informatycznego, testowanie systemu, wdrożenie. Realizacja projektu na zadany (lub samodzielnie wybrany) temat zgodnie z etapami projektowania. Podział zadania na zadania szczegółowe. Zastosowanie szablonów (w dokumentach tekstowych) do przygotowywania założeń projektu programistycznego.

Ćwiczenia
Wymieniają podstawowe obszary zastosowań baz danych na przykładach z najbliższego otoczenia: szkoły, zakładów pracy, instytucji naukowych i gospodarczych. Podają przykłady programów do tworzenia baz danych.

Wykonując ćwiczenia na gotowych tabelach, przypominają zasady organizacji informacji w bazach danych oraz podstawowe pojęcia: tabela, rekord, pole, typ pola, relacja, klucz podstawowy, formularz, kwerenda, raport.

Projektują relacyjną bazę danych, składającą się z trzech tabel połączonych relacją. Definiują klucz podstawowy. Określają relacje. Przygotowują odpowiednie kwerendy wybierające. Projektują formularze. Tworzą formularz z podformularzem. Importują dane z tabel arkusza kalkulacyjnego i dokumentu tekstowego do tabel bazy danych. Eksportują dane z tabel bazy danych do tabel arkusza kalkulacyjnego i do dokumentu tekstowego. Na formularzach umieszczają pola kombi, ograniczają wartości, wstawiają (gdy jest taka potrzeba) bieżącą datę, umieszczają przyciski poleceń i przyciski nawigacyjne. Tworzą kwerendy wybierające. Poznają zastosowanie funkcji standardowych w kwerendach. Stosują standardowe operatory w kryteriach wyszukiwania. Korzystają z parametrów w kwerendzie. Projektują raporty. Wykorzystują dane z bazy do tworzenia korespondencji seryjnej. Wykonują ćwiczenia powtórzeniowe, wyszukując informacje w bazie danych. Tworzą kwerendy z wykorzystaniem języka SQL. Zapoznają się ze składnią i działaniem podstawowych instrukcji. stosują instrukcję SELECT i jej główne klauzule. Wykorzystują klauzulę JOIN do łączenia informacji z wielu tabel i kwerend oraz przedstawiania wyników jako jednego logicznego połączenia rekordów. Stosują instrukcje INSERT do dopisywania rekordów i UPDATE do modyfikowania rekordów w bazie. Usuwają rekordy, korzystając instrukcji DELETE. Zainteresowani uczniowie projektują bazy zawierające więcej niż trzy tabele. Zapoznają się samodzielnie z zaawansowanym tworzeniem kwerend z wykorzystaniem języka SQL. Przygotowują się do realizacji projektu grupowego. Planują temat projektu. Realizują go zgodnie z zamierzoną organizacją pracy zespołowej i wytyczonymi wcześniej etapami projektowania. Wybierają koordynatora grupy, który wspólnie z nauczycielem wyznacza zespoły do realizacji poszczególnych zadań. Przeprowadzają analizę systemu informacyjnego, opracowują założenia, wykonują projekt techniczny oraz informatyczny, testują i wdrażają system. Przygotowując założenia w postaci dokumentów edytora tekstu, korzystają z szablonów.

d) Aplikacje bazodanowe dostępne za pośrednictwem Sieci

Strona internetowa jako wynik dynamicznego przetwarzania. Podstawy pisania skryptów w języku PHP. Wyświetlanie danych instrukcją echo. Kodowanie UTF-8. Stosowanie zmiennych i operatorów. Przesyłanie danych za pomocą formularzy HTML. Tworzenie kodu programu wyświetlającego prosty formularz i odbierającego dane z formularza.

Witryny internetowe oparte na bazach danych. Korzystanie z baz danych z poziomu PHP. Tworzenie konta użytkownika i bazy danych na serwerze MySQL. Łączenie się z bazą MySQL z poziomu PHP. Wykonywanie zapytań do bazy danych z poziomu PHP.

Tworzenie prostej księgi gości. Tworzenie tabeli na wpisy z księgi gości. Dodawanie wpisów do księgi gości za pomocą instrukcji INSERT. Tworzenie formularza dodającego wpisy do bazy danych. Odczytywanie danych z bazy za pomocą instrukcji SELECT – wyświetlanie listy wpisów z księgi gości.

Ćwiczenia:

Przypominają podstawy języka znaczników HTML, wykonując nieskomplikowaną stronę na zadany przez nauczyciela temat. Uczniowie, którzy posiadają już własne strony internetowe, prezentują je pozostałym kolegom z grupy. Przedstawiają także narzędzia i metody, jakimi posługiwali się przy ich wykonaniu. Poznają zasady dynamicznego przetwarzania stron.

Piszą proste skrypty w języku PHP. Wyświetlają dane instrukcją echo. Stosują kodowanie UTF-8. Stosują zmienne i operatory. Tworzą skrypty przesyłające dane za pomocą formularzy HTML. Piszą kod wyświetlający prosty formularz i odbierający dane z formularza. Tworzą witrynę internetową opartą na bazie danych. Korzystają z baz danych z poziomu PHP. Tworzą konta użytkownika i bazy danych na serwerze MySQL. Łączą się z bazą MySQL z poziomu PHP. Wykonują zapytania do bazy danych z poziomu PHP. Tworzą prostą księgę gości: tworzą tabelę na wpisy z księgi gości, dodają wpisy do księgi gości za pomocą instrukcji INSERT, tworzą formularz dodający wpisy do bazy danych, odczytują dane z bazy za pomocą instrukcji SELECT (wyświetlają listy wpisów z księgi gości.

Zainteresowani uczniowie tworzą samodzielnie rozbudowaną witrynę internetową opartą na bazach danych.

[image: image1.png]

