

OPIS PRZEDMIOTU/MODUŁU KSZTAŁCENIA (SYLABUS)

1.	Nazwa przedmiotu/modułu w języku polskim Metody redukcji i analizy danych astronomicznych
2.	Nazwa przedmiotu/modułu w języku angielskim Methods of astronomical data reduction and analysis
3.	Jednostka prowadząca przedmiot Wydział Fizyki i Astronomii, Instytut Astronomiczny
4.	Kod przedmiotu/modułu 24-AS-S2-E2-MRA
5.	Rodzaj przedmiotu/modułu (<i>obowiązkowy lub fakultatywny</i>) fakultatywny
6.	Kierunek studiów astronomia
7.	Poziom studiów (<i>I lub II stopień lub jednolite studia magisterskie</i>) II
8.	Rok studiów (<i>jeśli obowiązuje</i>) I
9.	Semestr (<i>zimowy lub letni</i>) letni
10.	Forma zajęć i liczba godzin wykład, 30 godz. + ćwiczenia, 30 (20?) godz.
11.	Imię, nazwisko, tytuł/stopień naukowy osoby prowadzącej zajęcia dr Tomasz Mrozek
12.	Wymagania wstępne w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu/modułu oraz zrealizowanych przedmiotów <ul style="list-style-type: none">- podstawowy kurs analizy matematycznej i algebry,- podstawowy kurs astronomii- podstawowy kurs statystyki- podstawowy kurs metod numerycznych- język angielski w stopniu umożliwiającym czytanie literatury specjalistycznej.
13.	Cele przedmiotu <ul style="list-style-type: none">- zapoznanie z zagadnieniami redukcji i kalibracji danych astronomicznych- zapoznanie z zagadnieniami analizy szeregów czasowych,- przedstawienie wybranych zagadnień dotyczących analizy obrazów- zapoznanie z metodami analizy dużych zbiorów danych astronomicznych

14.	<p>Zakładane efekty kształcenia</p> <p>Potrafi wyliczyć jednowymiarowe transformaty Fouriera funkcji analitycznych i dyskretnych danych obserwacyjnych.</p> <p>Potrafi uzgadniać szeregi czasowe uzyskane za pomocą różnych instrumentów i przy różnie zdefiniowanych wzorcach czasu.</p> <p>Potrafi analizować duże katalogi danych astronomicznych.</p> <p>Potrafi dokonać redukcji i kalibracji obrazów uzyskanych za pomocą kamer CCD.</p> <p>Potrafi rekonstruować obrazy na podstawie danych uzyskanych metodą maski kodowanej.</p> <p>Potrafi dokonać korelacji przestrzennej obrazów uzyskanych za pomocą różnych instrumentów.</p> <p>Potrafi zautomatyzować proces wyszukiwania gwiazd na obrazach i analizy ich krzywych blasku.</p> <p>Rozumie efekty instrumentalne i ich znaczenie przy interpretacji danych.</p> <p>Potrafi przeprowadzić dekonwolucję obrazów przy użyciu różnych algorytmów.</p> <p>Potrafi zautomatyzować proces analizy obrazów zawierających struktury o różnych kształtach.</p> <p>Potrafi przeprowadzić spójną i kompletną analizę danych i przedstawić wyniki w postaci rozprawy.</p>	<p>Symbole kierunkowych efektów kształcenia, np.: K_W01*, K_U05, K_K03</p> <p>K2_W01, K2_W02, K2_W03, K2_W12, K2_U02, K2_U03, K2_U05,</p> <p>K2_W02, K2_W12, K2_U02, K2_U03, K2_U05</p> <p>K2_W03, K2_U05, K2_K07</p> <p>K2_W03, K2_W12, K2_U01, K2_U02, K2_U05, K2_U06, K2_K02</p> <p>K2_W03, K2_W12, K2_U02, K2_U03, K2_U04, K2_U05</p> <p>K2_W03, K2_W12, K2_U01, K2_U05, K2_U06</p> <p>K2_W01, K2_U03, K2_W12, K2_U01, K2_U02, K2_U03, K2_U05,</p> <p>K2_W03, K2_W12, K2_U01, K2_U02, K2_U03</p> <p>K2_W02, K2_W03, K2_U03, K2_U05</p> <p>K2_W03, K2_U03, K2_U05</p> <p>K2_W01, K2_U02, K2_U03, K2_U04, K2_U06, K2_K01, K2_K07</p>
15.	<p>Treści programowe</p> <p>Transformacja Fouriera</p> <p>Splot</p> <p>Szeregi czasowe równo i nierównoodstępne</p> <p>Systemy rachuby czasu</p> <p>Katalogi danych</p>	

	<p>Proces uzyskania obrazu z kamery CCD i APS</p> <p>Efekty niepożądane i ich usuwanie z obrazu</p> <p>Metody matematyczne przetwarzanie obrazów</p> <p>Apertura kodowana</p> <p>Współczynnik korelacji liniowej Pearsona</p> <p>Funkcja rozmycia instrumentalnego</p> <p>Dekonwolucja</p> <p>Filtry morfologiczne</p>																											
16.	<p>Zalecana literatura (<i>podręczniki</i>)</p> <p>Steven W. Smith , <i>Digital Signal Processing</i>, California Technical Publishing (1997–1999), Second Edition</p> <p>Jean-Luc Starck, Fionn Murtagh, <i>Astronomical Image and Data Analysis</i>, Springer, 2002</p> <p>Oppenheim, A.V., A.S. Willsky, and I.T. Young, <i>Systems and Signals</i>, 1983, Englewood Cliffs, New Jersey: Prentice-Hall</p> <p>Giardina, C.R. and E.R. Dougherty, <i>Morphological Methods in Image and Signal Processing</i>, 1988, Englewood Cliffs, New Jersey: Prentice–Hall. 321</p> <p>Goodman, J.W., <i>Introduction to Fourier Optics</i>, McGraw-Hill Physical and Quantum Electronics Series. 1968, New York: McGraw-Hill. 287.</p> <p>Heijmans, H.J.A.M., <i>Morphological Image Operators</i>, Advances in Electronics and Electron Physics. 1994, Boston: Academic Press.</p>																											
17.	<p>Forma zaliczenia poszczególnych komponentów przedmiotu/modułu, sposób sprawdzenia osiągnięcia zamierzonych efektów kształcenia:</p> <p>wykład: ustny oceniający znajomość treści wykładu</p> <p>seminarium:</p> <p>laboratorium:</p> <p>konwersatorium: zaliczenie na podstawie rozprawy na zadany temat i umiejętności rozwiązywania w trakcie zajęć problemów numerycznych związanych z treścią wykładu</p> <p>inne:</p>																											
18.	<p>Język wykładowy</p> <p>polski</p>																											
19.	<p>Obciążenie pracą studenta</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 70%;">Forma aktywności studenta</th> <th style="width: 30%;">Średnia liczba godzin na zrealizowanie aktywności</th> </tr> </thead> <tbody> <tr> <td>Godziny zajęć (wg planu studiów) z nauczycielem:</td> <td></td> </tr> <tr> <td>- wykład:</td> <td style="text-align: center;">30</td> </tr> <tr> <td>- ćwiczenia:</td> <td></td> </tr> <tr> <td>- laboratorium:</td> <td></td> </tr> <tr> <td>- inne: konwersatorium</td> <td style="text-align: center;">30</td> </tr> <tr> <td>Praca własna studenta np.:</td> <td></td> </tr> <tr> <td>- przygotowanie do zajęć:</td> <td style="text-align: center;">30</td> </tr> <tr> <td>- opracowanie wyników:</td> <td></td> </tr> <tr> <td>- czytanie wskazanej literatury:</td> <td></td> </tr> <tr> <td>- napisanie raportu z zajęć:</td> <td style="text-align: center;">25</td> </tr> <tr> <td>- przygotowanie do egzaminu:</td> <td></td> </tr> <tr> <td>Suma godzin</td> <td style="text-align: center;">115</td> </tr> </tbody> </table>		Forma aktywności studenta	Średnia liczba godzin na zrealizowanie aktywności	Godziny zajęć (wg planu studiów) z nauczycielem:		- wykład:	30	- ćwiczenia:		- laboratorium:		- inne: konwersatorium	30	Praca własna studenta np.:		- przygotowanie do zajęć:	30	- opracowanie wyników:		- czytanie wskazanej literatury:		- napisanie raportu z zajęć:	25	- przygotowanie do egzaminu:		Suma godzin	115
Forma aktywności studenta	Średnia liczba godzin na zrealizowanie aktywności																											
Godziny zajęć (wg planu studiów) z nauczycielem:																												
- wykład:	30																											
- ćwiczenia:																												
- laboratorium:																												
- inne: konwersatorium	30																											
Praca własna studenta np.:																												
- przygotowanie do zajęć:	30																											
- opracowanie wyników:																												
- czytanie wskazanej literatury:																												
- napisanie raportu z zajęć:	25																											
- przygotowanie do egzaminu:																												
Suma godzin	115																											

	Liczba punktów ECTS	5
--	---------------------	---

*objaśnienie symboli:

K (przed podkreśleniem) - kierunkowe efekty kształcenia

W - kategoria wiedzy

U - kategoria umiejętności

K (po podkreśleniu) - kategoria kompetencji społecznych

01, 02, 03 i kolejne - numer efektu kształcenia