

Nazwa modułu (blok przedmiotów): MULTIMEDIA I INTERFEJSY		Kod modułu: M14					
Wypełnia Zespół Kierunku	Nazwa przedmiotu: Multimedia i interfejsy		Kod przedmiotu:				
	Nazwa jednostki prowadzącej przedmiot / moduł: INSTYTUT INFORMATYKI STOSOWANEJ						
	Nazwa kierunku: INFORMATYKA						
	Forma studiów: stacjonarne		Profil kształcenia: PRAKTYCZNY		Specjalność:		
	Rok / semestr: 2/4		Status przedmiotu / modułu: obowiązkowy		Język przedmiotu / modułu: polski		
	Forma zajęć	wykład	ćwiczenia	ćwiczenia laboratoryjne	konwersatorium	seminarium	inne (wpisać jakie)
	Wymiar zajęć	15		30			
	Koordynator przedmiotu / modułu		mgr inż. Wiesław Gerej				
Prowadzący zajęcia		mgr inż. Wiesław Gerej, dr Łukasz Żołędziewski					
Cel przedmiotu / modułu		<p>Nauczenie tworzenia prezentacji multimedialnych i filmów reklamowych z wykorzystaniem nieliniowej obróbki obrazu i autoringu DVD.</p> <p>Zapoznanie ze sposobem pracy w profesjonalnym studio telewizyjnym z możliwością korzystania ze zgromadzonego sprzętu audio video .</p>					
Wymagania wstępne		Dobra znajomość pojęć związanych z grafiką komputerową , bardzo dobra umiejętność posługiwania się programami , Corel Draw , Photoshop					
EFEKTY KSZTAŁCENIA					Odniesienie do efektów dla programu		
Nr	Wiedza						
01	ma wiedzę z zakresu ogólnych zagadnień informatyki i edycji audio wideo				K_W05		
02	zna podstawowe zasady kluczowania obrazu				K_W06		
03	zna podstawowe metody, techniki montażu audio video , techniki slow motion				K_W15		
	Umiejętności						
04	obsługuje profesjonalny sprzęt audio video				K_U01, K_U06, K_U22		
05	Wykonuje określony projekt tworząc animacje komputerowe , wykonując nieliniowy montaż audio video				K_U20		
	Kompetencje społeczne						
06	ma świadomość z konieczności podnoszenia poziomu wiedzy w zakresie edycji audio video				K_K01		
07	współpracuje w grupie korzystając z narzędzi społecznościowych				K_K07		
TREŚCI PROGRAMOWE							
Forma zajęć – WYKŁAD							
<p>Wprowadzenie : sposoby animacji i edycji kadru</p> <p>Podstawowe zagadnienia : Animacja postaci. Motion capture. Generowanie ruchu. Budowa i zasada działania przetworników CCD. Omówienie profilu przestrzeni barw.</p> <p>Wykorzystanie narzędzi do wykonania obrazu slow motion.</p> <p>Omówienie podstawowych kodeków i formatów audio video.</p> <p>Edycja dźwięku, zmiana tonu, likwidacja szumu, praca wielościeżkowa</p> <p>Zasady kompozycji obrazu z wykorzystaniem aplikacji do compositingu video</p> <p>Analiza i omówienie podstawowych zachowań fizycznych, wytrzymałość materiałów, ruch cieczy, sprężystość, ciała sztywne, ciała miękkie</p> <p>Budowa i zasada działania wirtualnego studia telewizyjnego</p>							
Forma zajęć – LABORATORIUM							
<p>Podczas zajęć studenci doskonalą umiejętności z dziedziny grafiki 3d (3DS max) stawiając nacisk na animację, zarówno animacje mechaniczne, wytrzymałości, sprężystość, ruch cieczy symulowane oprogramowaniem 3d, oraz animacje z dziedziny reklamy, grafiki użytkowej .</p> <p>Mechanizmy powstawania profesjonalnych animacji ruchu postaci z wykorzystaniem techniki Biped oraz Motion</p>							

Capture.

Budowanie rozkładu czasowego dla określonych animacji .

Oprogramowanie do nieliniowej obróbki obrazu (adobe premiere pro, combustion,) (własne projekty dotyczące obróbki i nadania efektów specjalnych dla poszczególnych sekwencji video z wykorzystaniem systemu green box)

Sposoby kompresji i dekompresji obrazu, proporcji, rodzaj nośników, oraz sposoby wykonywania profesjonalnych prezentacji DVD za pomocą oprogramowania Adobe Encore DVD, oraz obróbki dźwięku za pomocą programów Adobe Audition .

Podstawowe elementy związane z techniką cyfrową, emisją sygnałów, budową i pracą w profesjonalnych studiach telewizyjnych.

Multimedia w sieciach komputerowych - techniki klasyczne i strumieniowe, formaty plików multimedialnych na stronach www. Narzędzia i metody tworzenia prezentacji multimedialnych.

Metody kształcenia	Wykład z prezentacją multimedialną, ćwiczenia laboratoryjne, projekt i dyskusja	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
Zaliczenie pisemne	01, 02, 03	
Projekt praktyczny	02,03, 04, 05, 06, 07	
Rozwiązywanie zadań	04, 05	
Dyskusja	06	
Forma i warunki zaliczenia	Zaliczenie pisemne z wykładu, projekt laboratoryjny	
Literatura podstawowa	<ol style="list-style-type: none">3D Studio MAX. Czarna księga animatora S.Kennedy, G.Maestri, R.Frantz, 1998/07, HelionWizualizacje architektoniczne. 3ds Max 2011 i 3ds Max Design 2011, Joanna Pasek 2011/06, HelionAdobe After Effects 6.0. Oficjalny podręcznik, The official training workbook from Adobe System Inc, 2004/12, HelionPhotoshop. Od pomysłu do projektu, Tomasz Gądek, 2012/01, Helion	
Literatura uzupełniająca		
NAKŁAD PRACY STUDENTA:		
	Liczba godzin	
Udział w wykładach	15	
Samodzielne studiowanie tematyki wykładów	5	
Udział w ćwiczeniach audytoryjnych i laboratoryjnych*	30	
Samodzielne przygotowywanie się do ćwiczeń*	15	
Przygotowanie projektu / eseju / itp. *	20	
Przygotowanie się do egzaminu / zaliczenia		
Udział w konsultacjach	5	
Inne		
ŁĄCZNY nakład pracy studenta w godz.	90	
Liczba punktów ECTS za przedmiot	3 ECTS	
Obciążenie studenta związane z zajęciami praktycznymi*	65 2,1 ECTS	
Obciążenie studenta na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich	50 1,7 ECTS	