

(pieczęć wydziału)

KARTA PRZEDMIOTU

1. Nazwa przedmiotu: INTERFEJSY OBIEKTOWO-RELACYJNE		2. Kod przedmiotu: IOR		
3. Karta przedmiotu ważna od roku akademickiego: 2012				
4. Forma kształcenia: studia drugiego stopnia				
5. Forma studiów: studia stacjonarne				
6. Kierunek studiów: INFORMATYKA, WYDZIAŁ AEII				
7. Profil studiów: ogólnoakademicki				
8. Specjalność: BAZY DANYCH I INŻYNIERIA SYSTEMÓW				
9. Semestr: 2				
10. Jednostka prowadząca przedmiot: Instytut Informatyki, RAU2				
11. Prowadzący przedmiot: dr inż. Ewa Płuciennik, dr inż. Aleksandra Werner, dr inż. Katarzyna Harężlak				
12. Przynależność do grupy przedmiotów: przedmioty specjalnościowe				
13. Status przedmiotu: obieralny				
14. Język prowadzenia zajęć: polski				
15. Przedmioty wprowadzające oraz wymagania wstępne: Bazy danych. Zakłada się, że przed rozpoczęciem nauki niniejszego przedmiotu student posiada przygotowanie w zakresie programowania obiektowego w środowisku Javy i .NET.				
16. Cel przedmiotu: Celem wykładu jest przekazanie studentom podstawowych wiadomości w zakresie zagadnień dotyczących interfejsów obiektowo-relacyjnych, które stanowią pomost między relacyjnymi bazami danych a technikami projektowania obiektowego oraz obiektowymi językami programowania. Celem ćwiczeń tablicowych i laboratoryjnych jest nabycie przez studentów umiejętności w zakresie tworzenia i wykorzystywania tego typu interfejsów w ramach najnowszej wersji biblioteki Hibernate i elementów JPA (Java), Entity Framework (.NET) oraz systemu zarządzania bazą danych Oracle i interfejsu Oracle TopLink.				
17. Efekty kształcenia:				
Nr	Opis efektu kształcenia	Metoda sprawdzenia efektu kształcenia	Forma prowadzenia zajęć	Odniesienie do efektów dla kierunku studiów
W1	Rozumie czym jest niezgodność impedancji na styku świata obiektowego i relacyjnego.	CL ¹ , opcjonalnie EP ²	WM ³ , L ⁴	K2A_W11

¹ Ćwiczenie laboratoryjne² Egzamin pisemny³ Wykład multimedialny⁴ Laboratorium

W2	Zna techniki niwelujące niezgodność impedancji obiektowo-relacyjnej.	CL, opcjonalnie EP	WM, L	K2A_W11
W3	Zna techniki poprawiania wydajności aplikacji wykorzystujących interfejsy obiektowo relacyjne.	CL, opcjonalnie EP	WM, L	K2A_W11
U1	Potrafi konfigurować biblioteki mapujące relacje na obiekty oraz tworzyć odwzorowania obiektów na relacje w plikach XML jak i za pomocą adnotacji.	CL, opcjonalnie EP	WM, L	K2A_U22
U2	Posiada umiejętność manipulowania (tworzenia, zachowywania, modyfikowania, usuwania i wyszukiwania) obiektami trwałymi w aplikacjach współpracujących z relacyjną bazą danych.	CL, opcjonalnie EP	WM, L	K2A_U17
U3	Potrafi wykorzystywać mechanizmy poprawy wydajności w aplikacjach korzystających z interfejsu obiektowo-relacyjnego.	CL, opcjonalnie EP	WM, L	K2A_U22
K1	Ma świadomość problemów występujących na styku świata obiektowego i relacyjnego.	CL, opcjonalnie EP	WM, L	K2A_K04, K2A_K05
K2	Potrafi wskazać jakie narzędzia powinny być wykorzystane w budowaniu obiektowych aplikacji współpracujących z bazą danych.	CL, opcjonalnie EP	WM, L	K2A_K04, K2A_K05
18. Formy zajęć dydaktycznych i ich wymiar (liczba godzin)				
W. 30 Ćw. 0 L. 30 P.0 Sem. 0				

19. Treści kształcenia:

Wykład:

1. Wprowadzenie do interfejsów obiektowo- relacyjnych
2. Konfiguracja i integracja Hibernate'a
3. Tworzenie prostej aplikacji
4. Odwzorowania XML i adnotacje
5. Język zapytań HQL
6. Zapytania kryterialne
7. Zaawansowane funkcje biblioteki Hibernate: zastosowanie filtrów, inżynieria odwrotna, trwałość XML, obiekty przechwytyjące itp
8. Techniki poprawy wydajności – wykorzystanie pamięci podręcznej, opóźnionego ładowania, itp
9. Hibernate Object/Grid Mapper (JPA dla baz NoSQL), DataNucleus - JPA dla baz obiektowych, relacyjnych, NoSQL, xml, xls, LDAP.
10. Podstawowe elementy obiektowe w Oracle, kolekcje danych
11. Wsparcie obiektowe w środowiskach programistycznych Oracle
12. Stosowanie modelu obiektowego na relacyjnych danych
13. Zarządzanie obiektami w SZBD Oracle
14. Zaawansowane elementy zarządzania obiektami w SZBD Oracle
15. Obiekty w SZBD Oracle - zagadnienia projektowe
16. Architektura ADO.NET Entity Framework
17. Warstwa usług obiektowych ADO.NET Entity Framework
18. Zintegrowany język zapytań LINQ to Entities

Ćwiczenia:

Zajęcia laboratoryjne:

1. Integracja i konfiguracja Hibernate, tworzenie prostej aplikacji w oparciu o odwzorowania XML
2. Adnotacje
3. Zapytania HQL i kryterialne
4. Entity Framework, LINQ to Entities
5. Rozszerzenia obiektowe systemu Oracle oraz XML SQL Utility
6. Odwzorowania TopLink (TopLink Workbench) i Reverse Engineering w JDeveloper

20. Egzamin: tak (opcjonalny)

21. Literatura podstawowa:

Oracle Database Application Developer's Guide - Object-Relational Features 10g Release 1 (10.1)
 Bauer Ch., King G.: Hibernate w akcji. Helion 2007.
 Linwood J., Minter D.: Hibernate. Od nowicjusza do profesjonalisty. Power Net. 2007
 Goncalves A.: Beginning Java EE 6 Platform with GlassFish 3: From Novice to Professional (Expert's Voice in Java Technology). Apress, 2009.
 Marguerie F., Eichert S., Wooley J.: LINQ in Action. Manning Publications, 2008.
 Jennings R.: Professional ADO.NET 3.5 with LINQ and the Entity Framework. Wiley Publishing, 2009.
<https://www.hibernate.org>
<http://msdn.microsoft.com/en-us/library/bb399572.aspx>

22. Literatura uzupełniająca:

Kuaté P. H., Harris T., Bauer Ch., King G.: NHibernate in Action. Manning Publications, 2009.
 Marshall K., Pytel Ch., Yurek J.: Pro Active Record. Databases with Ruby and Rails. Apress, 2007.
 Fowler M., et al.: Patterns of Enterprise Application Architecture. Addison-Wesley, 2003.
 Burke B. Rubiner A.: Enterprise JavaBeans 3.1. 6th Edition, O'Reilly Media. 2010.
 Leonard A. : Pro Hibernate and MongoDB, Apress 2013.

23. Nakład pracy studenta potrzebny do osiągnięcia efektów kształcenia

Lp.	Forma zajęć	Liczba godzin kontaktowych / pracy studenta
1	Wykład	30/10
2	Ćwiczenia	0/0
3	Laboratorium	30/20
4	Projekt	0/0
5	Seminarium	0/0
6	Inne	4/30
	Suma godzin	64/60

24. Suma wszystkich godzin: 124**25. Liczba punktów ECTS:** 4**26. Liczba punktów ECTS uzyskanych na zajęciach z bezpośrednim udziałem nauczyciela akademickiego:**
2,1(3)**27. Liczba punktów ECTS uzyskanych na zajęciach o charakterze praktycznym (laboratoria, projekty) :**
1,6(6)**26. Uwagi:**

Zatwierdzono:

.....
(data i podpis prowadzącego).....
(data i podpis dyrektora instytutu/kierownika katedry/
Dyrektora Kolegium Języków Obcych/kierownika lub
dyrektora jednostki międzywydziałowej)

