
Załącznik Nr 5 do Zarz. Nr 33/11/12 
 

 

 

(pieczęć wydziału)   KARTA PRZEDMIOTU 

 
 

1. Nazwa przedmiotu:  

ADVANCED COMPUTER NETWORKS 

2. Kod przedmiotu: 

3. Karta przedmiotu ważna od roku akademickiego: 

4. Forma kształcenia:  studia drugiego stopnia 

5. Forma studiów: studia niestacjonarne (zaoczne) 

6. Kierunek studiów:   INFORMATYKA                      (SYMBOL WYDZIAŁU)  RAU 

7. Profil studiów: ogólnoakademicki   
 

8. Specjalność:    wszystkie specjalności 

9. Semestr:  3 

10. Jednostka prowadząca przedmiot:  Instytut Informatyki Pol. Śl. 

11. Prowadzący przedmiot: dr inż. Mirosław Skrzewski 

12. Przynależność do grupy przedmiotów:    przedmioty wspólne   
 

13. Status przedmiotu: obowiązkowy   
 

14. Język prowadzenia zajęć:  angielski 

15. Przedmioty wprowadzające oraz wymagania wstępne:   

Programowanie komputerów, computer networks 

16. Cel przedmiotu: 

Celem wykładu jest przedstawienie zaawansowanych zagadnień dotyczących budowy i działania sieci 

komputerowych, szczególnie sieci dostępowych („last mile”), sieci korporacyjnych oraz sieci 

szkieletowych  Internetu. 

17. Efekty kształcenia:  

Nr Opis efektu kształcenia Metoda sprawdzenia 

efektu kształcenia 

Forma 

prowadzenia zajęć 

Odniesienie do efektów  

dla kierunku studiów 

1 Ma wiedzę na temat rozwiązań 

łączy dostępowych sieci 

Internet (połączeń "ostatniej 

mili") w technologii 

przewodowej i 

bezprzewodowej. 

Egzamin, testy na 

ćwiczeniach 

laboratoryjnych 

Wykład, 

ćwiczenia 

laboratoryjne 

K_W12, K_W13 

2 Zna i rozumie mechanizmy 

działania wydzielonych 

rozległych sieci korporacyjnych 

typu frame-relay 

Egzamin, testy na 

ćwiczeniach 

laboratoryjnych 

Wykład, 

ćwiczenia 

laboratoryjne 

K_W08, K_W12, 

K_U11, K_U15 

3 Ma pogłębioną wiedzę na temat 

rozwiązań komunikacyjnych 

sieci szkieletowych (ATM, 

MPLS) sieci rozległej. 

Egzamin Wykład K_W08, K_W13 

4 Zna i rozumie algorytmy 

wyboru tras w sieciach 

Egzamin Wykład K_W12 

Z1-PU7 WYDANIE N1 Strona 1 z 3 
 


rozległych (protokoly IGP, 

EGP, systemy AS) 

5 Ma pogłębioną wiedzę na temat 

zasad działania aplikacji klient-

serwer, peer-to-peer oraz 

udostępniania zasobów 

sieciowych systemów 

operacyjnych. 

Egzamin, testy na 

ćwiczeniach 

laboratoryjnych 

Wykład, 

ćwiczenia 

laboratoryjne 

K_W08, K_W13, 

K_U11 

6 Ma wiedzę na temat protokołu 

snmp i sposobów 

monitorowania wydajności 

komunikacji sieciowej 

Egzamin, testy na 

ćwiczeniach 

laboratoryjnych 

Wykład, 

ćwiczenia 

laboratoryjne 

K_W08, K_W12, 

K_U11, K_U18 

     

18. Formy zajęć dydaktycznych i ich wymiar (liczba godzin) 

      W.  15     Ćw.       L.  15      P.       Sem.  

19. Treści kształcenia: 

    Wykład:  

Architektura komunikacyjna Internetu, sieć szkieletowa, sieci dostępowe. Ewolucja rozwiązań sieci dostępowych. 

Dostęp po łączach telefonicznych, ISDN, sieci szerokopasmowe ADSL, SDSL. Rozwiązania dostępu z 

wykorzystaniem sieci telewizji kablowej, standard DOCSIS. Rozwiązania sieci radiowych, standardy 

802.11,a/b/g/n, sieci komórkowe, sieci LTE, sieci standardu 802.16. Systemy mobilne, problemy routingu w 

stacjach ruchomych. 

Technologie sieci korporacyjnych, ewolucja rozwiązań, sieci X.25, Frame Relay, sieci B-ISDN. Rozwiązania sieci 

szkieletowych ATM,  sieci 1G, 10G Ethernet, standard MPLS. Problemy routingu w sieci szkieletowej, współpraca 

sieci o różnej organizacji przesyłu. Klasyfikacja ruchu QoS, algorytmy kształtowania ruchu, zapobiegania 

przeciążeniom węzłów sieci.    

Sieciowe systemy operacyjne, systemy klient-serwer, peer-to-peer, adresacja dostępu do usług, bezpieczeństwo. 

Monitorowanie wydajności usług sieciowych, protokoły zarządzania siecią. 

Laboratorium:  

- Podstawy routingu w sieciach rozległych  

- Konfiguracja i testowanie routerów dostępowych  

- Zarządzanie zasobami sieciowymi, protokół SNMP 

- Konfiguracja i monitorowanie sieci radiowej LAN 

- Konfiguracja środowiska sieciowego domeny Windows 

20. Egzamin: tak  
 

 

 

21. Literatura podstawowa: 

- Tanenbaum A., Sieci komputerowe, Helion 2004 

- Kurose J., Ross K., Sieci Komputerowe. Ujęcie całościowe, Helion 2010 

22. Literatura uzupełniająca: 

- Douglas E. Comer, Sieci komputerowe i intersieci. Helion, 2011 

- Haugdahl S., Diagnozowanie i utrzymanie sieci. Księga eksperta, Helion 2001 

- Microsoft Windows Server 2003, Protokoły i usługi TCP/IP, Promise 2004 

23. Nakład pracy studenta potrzebny do osiągnięcia efektów kształcenia  

Lp. Forma zajęć  Liczba godzin 

 kontaktowych / pracy studenta 

1 Wykład 15/45 

2 Ćwiczenia / 

3 Laboratorium 15/25 


4 Projekt / 

5 Seminarium / 

6 Inne (przygotowanie do egzaminu) /25 

 Suma godzin 30/95 
 

24. Suma wszystkich godzin: 125 

25. Liczba punktów ECTS:  5 

26. Liczba punktów ECTS uzyskanych na zajęciach z bezpośrednim udziałem nauczyciela akademickiego  

27. Liczba punktów ECTS uzyskanych na zajęciach o charakterze praktycznym (laboratoria, projekty) 

26. Uwagi: 

 

 

 

 

 Zatwierdzono: 

 

 

……………………………. ………………………………………………… 
(data i podpis prowadzącego) (data i podpis dyrektora instytutu/kierownika katedry/ 

Dyrektora Kolegium Języków Obcych/kierownika lub  

dyrektora jednostki międzywydziałowej) 

 
 


