Nazwa przedmiotu:
Sieci przemysłowe
Koordynator przedmiotu:
dr inż. Michał Bartyś
Status przedmiotu:
Obowiązkowy
Poziom kształcenia:
Studia I stopnia
Program:
Automatyka i Robotyka
Grupa przedmiotów:
Obowiązkowe
Kod przedmiotu:
brak
Semestr nominalny:
6 / rok ak. 2013/2014
Liczba punktów ECTS:
3
Liczba godzin pracy studenta związanych z osiągnięciem efektów uczenia się:
8 związanych z przygotowaniem się do ćwiczeń laboratoryjnych
16 związanych z przygotowaniem się do zaliczenia przedmiotu
30 związanych z uczestnictwem w zajęciach
1 związana z konsultacjami

Liczba punktów ECTS na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich:
2
Język prowadzenia zajęć:
polski
Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym:
1
Formy zajęć i ich wymiar w semestrze:
	Wykład:
	15h

	Ćwiczenia:
	0h

	Laboratorium:
	15h

	Projekt:
	0h

	Lekcje komputerowe:
	0h

Wymagania wstępne:
Celem przedmiotu jest nabycie przez studiujących niezbędnej wiedzy i podstawowych umiejętności z zakresu projektowania przemysłowych sieci czasu rzeczywistego.
Limit liczby studentów:
60
Cel przedmiotu:
Celem przedmiotu jest nabycie przez studiujących niezbędnej wiedzy i podstawowych umiejętności z zakresu projektowania przemysłowych sieci czasu rzeczywistego.
Treści kształcenia:
Wykład:
1. Sieci komunikacyjne w zastosowaniach przemysłowych	Zadania sieci komunikacyjnych. Otwarte i zamknięte systemy sieciowe. Referencyjny model warstwowy sieci ISO/OSI. Klasyfikacja sieci. Kanały komunikacyjne. Wymagania stawiane sieciom komunikacyjnym w zastosowaniach przemysłowych. Sieci czasu rzeczywistego. Zdarzenia statyczne i dynamiczne, zdarzenia czasowo uwarunkowane, determinizm, transakcja sieciowa, cykl sieci. Zadania i procesy. Kolejkowanie i planowanie zadań. Konflikty w sieci. Rozwiązywanie konfliktów w systemach czasu rzeczywistego.Topologie sieci przemysłowych. Zalety i wady różnych topologii. Przykłady topologii.

2. Rozległe sieci komunikacyjne	Rozległe sieci komunikacyjne. Sieci MAN, WAN. Infrastruktura telekomunikacyjna Przesyłanie pakietowe informacji w sieciach WAN. Charakterystyka technik: ADSL, PLC, IDSN. Rola sieci Ethernet i Internet w zastosowaniach przemysłowych. Komunikacja bezprzewodowa. Przykłady zastosowania sieci WAN.

3.Lokalne sieci komunikacyjne	Znaczenie sieci LAN w automatyzacji procesów wytwórczych i montażowych. Sieć lokalna a model referencyjny ISO/OSI. Minimalny model sieci LAN. Rola warstw stosu komunikacyjnego. Usługi wzajemne warstw. Cechy sieci LAN. Ograniczenia sieci LAN. Topologie sieci lokalnych.

4.Schematy współpracy urządzeń sieciowych	Konwencjonalny sieciowy sposób łączenia urządzeń pomiarowych, wykonawczych i sterujących.Charakterystyka schematów współpracy: monomaster, polimaster, multimaster, peer-to-peer, klient-serwer, token ring, producent-konsument w trybie push, producent- konsument w trybie pull. Dobór schematu współpracy do zadania automatyzacji. Przykłady.

5. Urządzenia infrastruktury komunikacyjnej sieci przemysłowych Ograniczenia zasięgu geograficznego sieci. Zasięg, a prędkość transmisji. Prędkość transmisji, a przepływność binarna. Problem drastycznie niskiego współczynnika efektywności transmisji w sieciach. Źródła zakłóceń informacji w sieci. Rola terminatorów magistrali. Sposoby zabezpieczenia integralności przesyłanych danych. Rozbudowa sieci. Transparentne urządzenia sprzęgające. Nietransparentne urządzenia sprzęgające. Terminatory, repeatery, ekstendery, bramki, mostki, routery, gataways. Przykłady.

6. Problem bezpieczeństwa przesyłanych danych w systemach sieciowych z urządzeniami inteligentnymi Bezpieczeństwo zewnętrzne i wewnętrzne. Autoryzacja dostępu do sieci. Sposoby zabezpieczenia przesyłu informacji przed skutkami błędów. Kontrola poprzeczna i wzdłużna. Bit parzystości. Cykliczna suma redundancyjna. Wielomiany generacyjne. Zabezpieczenia sprzętowe. Czas przeterminowania przesyłki. Prawdopodobieństwo akceptacji błędnej informacji. Przykłady kontroli poprawności transmisji w siechach MODBUS i AS-i.

7. Charakterystyka sieci stosowanych w układach z urządzeniami inteligentnymi: HART, MODBUS RTU, AS-i, InterBus, CAN, PROFIBUS PA, PROFIBUS DP, FOUNDATION FIELDBUS H1, LonWorks. Ocena przydatności sieci do aplikacji w: automatyzacji procesów ciągłych, dyskretnych, wsadowych.

8. Wybrane zagadnienia aplikacji inteligentnych urządzeń pomiarowych i wykonawczych	Definicja obszarów zastosowań. Wybór protokołu komunikacyjnego i topologii sieci komunikacyjnej. Zalecenia. Kryteria doboru elementów inteligentnych do układu sterowania z uwzględnieniem właściwości dynamicznych tych urządzeń i występowania zmiennych opóźnień transportowych. Sposoby ograniczania kosztów eksploatacji urządzeń pomiarowych i wykonawczych.

9. Konfiguracja i parametryzacja urządzeń inteligentnych.Zagadnienia konfiguracji i parametryzacji urządzeń inteligentnych. Typowa procedura konfiguracyjna. Konfiguracja lokalna i zdalna. Możliwość modyfikacji sieci urządzeń inteligentnych w trybie on-line. Zmienne sieciowe. Automatyczne kojarzenie zmiennych wejściowych i wyjściowych. Oprogramowanie konfiguracyjne.
Metody oceny:
Przedmiot jest zaliczany na podstawie:
a) pozytywnej oceny uzyskanej z testu zaliczeniowego,
b) pozytywnej oceny uzyskanej z realizacji 4 ćwiczeń laboratoryjnych
Egzamin:
nie
Literatura:
[1]. Jędrzej Ułasiewicz (2007). Systemy czasu rzeczywistego QNX6 Neutrino, Wydawnictwo BTC, Warszawa
2007, ISBN 978-83-60233-27-6, s.301.
[2]. Krzysztof Sacha (2006). Systemy czasu rzeczywistego, Oficyna Wydawnicza Politechniki Warszawskiej,
Warszawa, 2006, ISBN 83-7207-124-1, s. 135.
[3]. Standard Computer Dictionary, IEEE Std. 610,1990.
[4]. Tadeusz Mikulczyński (2006). Automatyzacja procesów produkcyjnych Metody modelowania procesów
dyskretnych i programowania sterowników PLC, ISBN: 83-204-3177-8, WNT, s.216
[5]. Michał Bartyś (2009). Materiały dydaktyczne do przedmiotu Systemy Czasu Rzeczywistego, CD
Witryna www przedmiotu:

Uwagi:

[bookmark: _Toc1]Efekty przedmiotowe
[bookmark: _Toc2]Profil ogólnoakademicki - wiedza
Efekt Wpisz opis:
Wpisz opis
Weryfikacja:
test
Powiązane efekty kierunkowe: K_W12
Powiązane efekty obszarowe: T1A_W02
[bookmark: _Toc3]Profil ogólnoakademicki - umiejętności
Efekt Wpisz opis:
Wpisz opis
Weryfikacja:
zaliczenie laboratorium
Powiązane efekty kierunkowe: K_U26
Powiązane efekty obszarowe: T1A_U16
[bookmark: _Toc4]Profil ogólnoakademicki - kompetencje społeczne
Efekt Wpisz opis:
Wpisz opis
Weryfikacja:
Wpisz opis
Powiązane efekty kierunkowe: K_K02
Powiązane efekty obszarowe: T1A_K02
