
 Nazwa modułu.
Blok przedmiotów wybieralnych

Kod modułu: M23

W
yp

eł
ni

a
Z

es
pó

ł K
ie

ru
nk

u
Nazwa przedmiotu:

Hurtownia danych
Kod przedmiotu:

Nazwa jednostki prowadzącej przedmiot / moduł:
INSTYTUT INFORMATYKI STOSOWANEJ

Nazwa kierunku:
INFORMATYKA

Forma studiów:
stacjonarne

Profil kształcenia:
PRAKTYCZNY

Specjalność:
Projektowanie baz danych i
oprogramowanie użytkowe

Rok / semestr:
3/5

Status przedmiotu /modułu:
obowiązkowy

Język przedmiotu / modułu:
polski

Forma zajęć wykład ćwiczenia
ćwiczenia

laboratoryjne
konwersatorium seminarium

inne
(wpisać jakie)

Wymiar zajęć

 30

Koordynator przedmiotu / modułu

mgr inż. Daria Rybarczyk

Prowadzący zajęcia

mgr inż. Daria Rybarczyk

Cel przedmiotu / modułu

Nauczenie studentów budowania hurtowni danych, analizy danych w hurtowniach

oraz tworzenia systemów raportowania.

Wymagania wstępne

Studenci powinni znać podstawowe zagadnienia dotyczące systemu zarządzania

bazą danych SQL Server

EFEKTY KSZTAŁCENIA
Odniesienie do

efektów dla
programu

Nr Wiedza

01 rozumie koncepcję projektowania hurtowni danych K_W14

02 wymienia elementy hurtowni danych K_W14

 Umiejętności

03 modeluje procesy ETL K_U18

04 projektuje schematy hurtowni danych K_U18

05 analizuje dane w hurtowni K_U18; K_U12

06 tworzy różnego rodzaju raporty K_U18

07 sprawnie porusza się w środowisku MS SQL Server Business Intelligence Development Studio
K_U18, K_U13,

K_U05

 Kompetencje społeczne

08 dostrzega odpowiedzialność za przygotowane analizy i raporty K_K02

TREŚCI PROGRAMOWE
Forma zajęć – WYKŁAD

Forma zajęć – LABORATORIUM
Przedmiotem zadań laboratoryjnych jest opracowanie fragmentów złożonego systemu jakim jest hurtownia danych w
środowisku SQL Server. Poszczególne zadania polegają na wykonaniu transferu danych z zewnętrznych baz danych do
hurtowni danych o zaprojektowanej uprzednio strukturze, weryfikację poprawności danych, przykładowe zadania analizy
danych zawartych w hurtowni oraz opracowanie narzędzi raportowania.

1. Zapoznanie się ze środowiskiem MS SQL Server Business Intelligence Development Studio oraz wprowadzenie
w praktyczne zagadnienia dotyczące hurtowni danych.

2. Analiza danych źródłowych, przeprowadzenie przykładowego procesu ETL.
3. Utworzenie schematu hurtowni danych w MS SQL Server Business Intelligence Development Studio w oparciu o

przykładową bazę danych.
4. Modyfikacja utworzonego projektu (edycja kostki, tworzenie miar pochodnych, elementów wyliczanych).

5. Praca z kostkami wielowymiarowymi w zbudowanej hurtowni danych.
6. Skalowanie i optymalizacja hurtowni danych (projektowanie agregatów, podział na partycje, sposoby

przetwarzania kostki).
7. Projektowanie i wykonywanie zapytań SQL oraz zapytań MDX.
8. Zaawansowane zapytania MDX.
9. Wykorzystanie arkusza kalkulacyjnego MS EXCEL do analizy i prezentacji danych: tabele przestawne i wykresy.
10. Eksploracja danych z wykorzystaniem technik MS Clustering, MS Decision Trees, MS Naive Bayes.
11. Wykorzystanie dostępnych technik eksploracji danych do analizy rzeczywistego zbioru danych.
12. Planowanie i wykonywanie raportów.
13. Usługi raportowania – przykładowe realizacje.

Metody kształcenia

Ćwiczenia laboratoryjne, prezentacja multimedialna, pokaz, instruktaż, konsultacja
indywidualna z prowadzącym zajęcia

Metody weryfikacji efektów kształcenia
Nr efektu kształcenia

z sylabusa

Na zajęciach laboratoryjnych Student rozwiązuje zadania zdefiniowane przez prowadzącego.
01; 02; 03; 04; 05; 06;

07; 08

Student wykonuje zadania na kolokwium zaliczeniowym pierwszym (śródsemestranym) 03; 04; 06; 07

Student wykonuje zadania na kolokwium zaliczeniowym drugim (końcowym) 05; 06; 07

Forma i warunki zaliczenia

Zajęcia laboratoryjne prowadzone są w oparciu o materiały kursu Microsoft IT Academy
“Implementing and maintaining Business Intelligence in MS SQL Server” w postaci
statycznych plików .pdf i multimedialnych umieszczonych na platformie
http://itacademy.microsoftelearning.com/.

Podstawą zaliczenia jest udział w ćwiczeniach i zdobywanie punktów za wykonane
zadania oraz wykonanie zadań na dwóch kolokwiach.

Oceny powyżej 72% upoważniają do otrzymania świadectwa ukończenia kursu Microsoft.

Literatura podstawowa

1. V.Poe, Tworzenie hurtowni danych: wspomaganie podejmowania decyzji, WNT 2000
2. L. Banachowski, Krzysztof Stencel, Bazy danych. Projektowanie aplikacji na serwerze,

Akademicka Oficyna Wydawnicza EXIT, 2001

Literatura uzupełniająca

NAKŁAD PRACY STUDENTA:

 Liczba godzin

Udział w wykładach

Samodzielne studiowanie tematyki wykładów

Udział w ćwiczeniach audytoryjnych i laboratoryjnych* 30

Samodzielne przygotowywanie się do ćwiczeń* 10

Przygotowanie projektu / eseju / itp. *

Przygotowanie się do egzaminu / zaliczenia 10

Udział w konsultacjach 5

Inne

ŁĄCZNY nakład pracy studenta w godz. 55

Liczba punktów ECTS za przedmiot 2 ECTS

Obciążenie studenta związane z zajęciami
praktycznymi*

50
2 ECTS

Obciążenie studenta na zajęciach wymagających
bezpośredniego udziału nauczycieli akademickich

35
1,4 ECTS

http://itacademy.microsoftelearning.com/

