

PRIFYSGOL
BANGOR
UNIVERSITY

YSGOL CYFRIFIADUREG A PHEIRIANNEG

E-NEWYDDLEN I GYN-FYFYRWYR
HAF 2024

CROESO

Gan Dr Iestyn Pierce, Pennaeth yr Ysgol Cyfrifiadureg a Pheirianeg

Croeso i drydydd cylchlythyr yr Ysgol Cyfrifiadureg a Pheirianeg. Bydd y rhifyn yma yn arddangos y newyddion diweddara, cyflawniadau a straeon gan yr ysgol a'n cyn-fyfyrwyr. Rydym yn rhannu uchafbwyntiau ymchwil, gan gynnwys myfyriwr PhD yn derbyn Gwobr Effaith CoSeC ar gyfer Hyrwyddo Efelychiadau Pelydr-X, a datblygu technoleg Radar arloesol i ddeall symudiad gwenyn mêl. Mae o hefyd yn ddiwedd cyfnod, gan fyddaf yn sefyll i lawr fel Pennaeth Ysgol ym mis Mehefin ar ôl 11eg o flynyddoedd. Byddaf yn trosglwyddo'r awenau i'r Athro William Heath sy'n ymuno â'r ysgol o Brifysgol Manceinion, lle bu'n Gadeirydd Adborth a Rheolaeth am y chwe blynedd diwethaf, ac yn Bennaeth yr Adran Peirianeg Drydanol ac Electronig rhwng 2019 a 2022.

Mae wedi bod yn flwyddyn o allbynnau ymchwil cyffrous, gan gynnwys datblygiadau technolegol a all fod yn allweddol i oresgyn cyfyngiadau rhwydwaith 5G, ond hoffwn hefyd achub ar y cyfle i gofio cydweithwyr a fu farw eleni, gan gynnwys Alwyn Owens a'r Athro Nigel John a bydd colled fawr ar eu hôl.

Mae'r ysgol wedi cynnal rhaglen estyn allan ffrwythlon eto eleni; ym mis Mehefin, fe agorwyd drysau'r adran i beirianwyr ifanc y dyfodol (5-13 oed) a'u rhieni / gwarcheidwaid fel rhan o Wythnos Tŷ Agored yr IET. Mi wnaeth y Sefydliad Dyfodol Niwclear (Nuclear Futures Institute) mynd a nhw am daith o amgylch eu cyfleusterau labordy newydd, ac roedd ganddynt hefyd demos ymarferol, gan gynnwys Lego Mindstorms ac offer allgymorth ar fenthyg i'r Sefydliad gan Magnox. Roedd gweithgaredd gan y Ganolfan DSP (Prosesu Signalau Digidol / Digital Signal Processing) yn cynnwys adeiladu tortsh eu hunain a dysgu am god Morse, ac yna anfonwyd neges cod Morse wedi'i hamgryptio i lawr ffibr optegol i eraill ei ddadgryptio. Yn olaf, roedd Technocamps wedi gosod yr her o weithio mewn timau i dorri codau i ddatrys nifer o gliwiau cymhleth i gystadlu â thimau eraill i fod y cyflymaf i agor blwch, cyn i'w hamser ddod i ben.

Ym mis Rhagfyr 2023 fe wnaethom gynnal Her Faraday yr IET am yr ail flwyddyn yn olynol lle bu 6 tîm o 6 (o flwyddyn 8) o 5 ysgol leol yn cystadlu yn erbyn ei gilydd i gael eu coroni yn Enillwyr Diwrnod Her Faraday. Rydym yn agored i glywed gan bartneriaid eraill am eu profiadau o drefnu digwyddiadau tebyg a hefyd yn croesawu cwmnïau i ymuno â ni mewn cydweithrediad am y flwyddyn nesaf. Os oes gennych ddiddordeb, cysylltwch â'n Cyswllt Ysgolion, Dr. Daniel Roberts ar d.r.g.roberts@bangor.ac.uk

Ydych chi'n gweithio ym meysydd Cyfrifiadura, Peirianeg neu Ddylunio Cynnyrch ar hyn o bryd? Byddem wrth ein bodd yn clywed am eich profiadau ac edrych ar ffyrdd posibl o gydweithio. Rydym yn cynnig nifer o gyfleoedd, gan gynnwys cyflwyniadau diwydiannol, siaradwyr gwadd, a mentrau ymchwil ar y cyd. Yn ogystal, byddai'n bleser gennym arddangos eich gwaith yn ein cylchlythyr nesaf.

Cofion gorau,

Dr Iestyn Pierce,

Pennaeth yr Ysgol

Ysgol Cyfrifiadureg a Pheirianeg
Prifysgol Bangor, Stryd y Deon,
Bangor, Gwynedd, UK, LL57 1UT

<https://www.bangor.ac.uk/computer-science-and-electronic-engineering/>

<https://twitter.com/bangorcsee?lang=en>

+44 (0)1248 351151 csee@bangor.ac.uk

O HANFODION CWANTWM I HERIAU CODIO: LLWYDDIANNAU CANOLFAN HYFFORDDIANT AIMAC YM MRYTE

Yn ddiweddar, aeth myfyrwyr PhD o Fangor, dan nawdd Canolfan Hyfforddiant Doethurol AIMLAC, am wythnos o hyfforddiant ym Mryste.

Cynhaliodd Canolfan Hyfforddiant Doethurol AIMLAC wythnos werth chweil o hyfforddiant rhwng 23 a 25 Ionawr ym Mryste. Daeth myfyrwyr doethurol o Fangor, Aberystwyth, Caerdydd, Abertawe a Bryste ynghyd a phawb yn awyddus i ymdrybaeddu â byd cyfrifiadura cwantwm a gwella eu sgiliau technegol. Cyllidir AIMLAC gan UK Research and Innovation (UKRI).

Dechreuodd yr wythnos hyfforddi gyda sylw trwyadl i hanfodion cyfrifiadura cwantwm, er mwyn i'r myfyrwyr gael dealltwriaeth gynhwysfawr o'r maes arloesol hwn. Bu'r myfyrwyr hefyd yn cymryd rhan mewn her codio, a rhoddodd y digwyddiad ym Mryste gyfle iddynt ymgyswrtio â'r datrysiadau codio diweddaraf. Roedd yr her hon nid yn unig yn profi eu sgiliau ond hefyd yn caniatáu iddynt gymhwyso cysyniadau damcaniaethol y buont yn eu dysgu yn ystod yr hyfforddiant. Yn ogystal â chyfrifiadura cwantwm, roedd wythnos hyfforddi AIMAC yn cynnwys hyfforddiant Docker ac SQL, gan eu harfogi â sgiliau ymarferol sy'n hanfodol ar gyfer ymchwil a datblygu modern.

Cafodd y cyfranogwyr y fraind o gael sesiwn gan yr Athro Jonathan Roberts ar Ddelwedd Gwybodaeth lle buont yn ymchwilio i'r gelfyddyd a gwyddor cynrychioli data cymhleth mewn ffyrdd sy'n weledol ddealladwy. A sesiwn arall gan Annabel Jenkins ac iddi'r teitl "connecting with the audience and getting your message across live or online". Cawsant arweiniad ar gysylltu â'u cynulleidfya a chyfleu eu negeseuon yn effeithiol mewn sefyllfaoedd byw ac ar-lein. Mae'r set sgiliau hon yn arbennig o hanfodol yn nhirwedd cyflwyniadau academiaidd a phroffesiynol sy'n esblygu'n barhaus.

Dwedodd Mr Glory Ogbonda, myfyriwr PhD ym Mhrifysgol Bangor sy'n cael ei gyllido gan AIMLAC: "Ar y cyfan, roedd Wythnos Canolfan Hyfforddiant Doethurol AIMAC ym Mryste yn brofiad gwych. Roedd yn cyfuno mewnwelediadau am gyfrifiadura cwantwm, heriau codio, a datblygu sgiliau technegol. Yn ogystal, fe wnes i wir fwynhau cyfarfod â myfyrwyr sy'n astudio gwahanol bynciau PhD a dysgu am eu profiadau."

MYFYRWYR ÔL-RADD BANGOR I CHWARAE RHAN HOLLBWYSIG MEWN YMCHWIL YNNI NIWCLEAR NEWYDD

Mae'r cyfraniad pwysig sydd gan Brifysgol Bangor i'w wneud o ran gwaith ymchwil ym maes tanwydd niwclear wedi'i gadarnhau'r wythnos hon wrth i'r Labordy Niwclear Cenedlaethol (NNL) gyhoeddi buddsoddiad o £9.35 miliwn mewn dau brosiect: canolfan arloesi a dylunio cyfleuster profi.

Bydd yr NNL yn gweithio gyda phartneriaid diwydiannol ac academiaidd, gan gynnwys Prifysgol Bangor, i gefnogi datblygiad galluoedd tanwydd niwclear yn y Deyrnas Unedig trwy greu Canolfan Arloesi Wraneg. Ariennir y cynllun gan Gronfa Tanwydd Niwclear yr Adran dros Ddiogelu Ffynonellau Ynni a Sero Net.

Mae'r Ganolfan Arloesedd Wraneg yn bartneriaeth ddiwydiannol ac academiaidd i gefnogi datblygiad galluoedd tanwydd yn y Deyrnas Unedig. Cyflawnir hyn trwy oruchwylio cyfres o brosiectau ymchwil ar lefel ôl-ddoethurol ac ar lefel gradd mistr gyda phrifysgolion sy'n bartneriaid i'r NNL gan gynnwys Prifysgol Bangor, Prifysgol Caerhirfryn a Phrifysgol Manceinion. Bydd prosiectau ymchwil yn cynnwys cyflenwad tanwydd i Adweithyddion Dŵr Ysgafn, cadwyn gyflenwi HALEU, galluoedd ffabrigo tanwydd i Adweithyddion Modiwlaid Datblygiedig a chynyddu galluoedd cynhyrchu tanwydd y Deyrnas Unedig.

"Mae'n gyffrous gweld y lefel yma o gefnogaeth gan Lywodraeth y Deyrnas Unedig, sy'n sicrhau bod y sgiliau a'r gwaith ymchwil blaengar yno i gwrdd â'r uchelgais fydd ei angen i sicrhau dyfodol carbon isel i'r Deyrnas Unedig. Bydd ymchwil tanwydd niwclear yn gwneud yn siŵr ein bod yn medru cefnogi ein partneriaid gwyb mewn diwydiant ac yn tyfu ein galluoedd am ddegawdau. Trwy raglenni megis hon, mae Prifysgol Bangor yn cadarnhau lle Cymru fel gwlad arloesol a chynaliadwy, ac rydym eisiau parhau i gryfhau ein dylanwad yn y maes cyffrous hwn ymysg eraill i greu rhanbarth ffyniannus.

"Mae angen i ni feithrin peirianwyr a gwyddonwyr y dyfodol i gefnogi twf yn y maes allweddol yma, ac yma ym Mhrifysgol Bangor, mae'n bosib i fyfyrwyr ddysgu am wyddoniaeth niwclear, peirianeg deunyddiau a pheirianeg fecanyddol ar y cyrsiau [Peirianeg Cyffredinol gradd Baglor a Meistr](#). Mae croeso i chi ymweld â ni yma ym Mangor."

Simon Middleburgh, Athro mewn Deunyddiau Niwclear, Sefydliad Dyfodol Niwclear Prifysgol Bangor (De)

Fel rhan o [gyhoeddiad yr NNL](#), dywedodd Dr Gareth Haddock, Prif Swyddog Gwyddoniaeth a Thechnoleg y Labordy Niwclear Cenedlaethol:

"Rydym yng nghanol cyfnod cyffrous o ran datblygu tanwydd niwclear. Bydd tanwyddau datblygedig yn galluogi'r genhedlaeth nesaf o adweithyddion niwclear i ddarparu gwres gradd uchel i ddiwydiant – a fydd yn gyfraniad sylweddol at ein gallu i gyrraedd sero net. Fel labordy cenedlaethol y Deyrnas Unedig, mae'n hanfodol ein bod yn datblygu'r sgiliau a'r gallu i sicrhau, fel cenedl-wladwriaeth, y gallwn ddatblygu a chyflawni'r cylch tanwydd llawn.

"Bydd y ddau brosiect yma nid yn unig yn cyflawni gofynion uniongyrchol Llywodraeth y Deyrnas Unedig ar gyfer ymchwil a datblygu tanwyddau; bydd y mewnwelediadau a gawn yn darparu cyfleoedd ar gyfer prosiectau i'r dyfodol wrth i'r byd edrych tuag at ynni niwclear i gyflawni ein nodau datblygu byd-eang ar gyfer ynni glân."

DWLI'R NADOLIG: ISRADDEDIGION YN CYNNAL PARTI NADOLIG BYTHGOFIADWY

Cynhaliodd yr Ysgol Cyfrifiadureg a Pheirianeg ddigwyddiad cymdeithasol diwedd blwyddyn i'r staff a'r myfyrwyr. Daeth dros gant o staff a myfyrwyr i ymuno yn yr hwyl ac roedd yn ddigwyddiad cofiadwy.

Trefnodd dau o fyfyrwyr israddedig mentrus (Yr Uwch Gynrychiolydd - Pranav Sabuji, a Ben Kendall), ynghyd â chynrychiolwyr cwrs eraill yr ysgolion, barti Nadolig cofiadwy a ddaeth â'r staff a'r myfyrwyr ynghyd am brynawn o chwerthin, hwyl a gemau.

Cynhaliwyd y digwyddiad yn ystafell gyffredin yr ysgol ar [Rhagfyr 6](#), a bu'n llwyddiant ysgubol. Anogwyd pobl i wisgo siwmperi Nadolig (a'r enillydd yn cael taleb Amazon gwerth £20), ac roedd pawb wrth eu bodd ag awyrgylch yr ŵyl a'r gweithgareddau difyr. Aeth y ddeuawd (Pranav a Ben) ati'n frwd i greu profiad y byddai cof amdano am flynyddoedd i ddod.

Y gêm gyntaf oedd Bingo, a thaleb Amazon gwerth £10 yn wobwr am Un Linell; £20 am ddwy, a £30 am lond tŷ.

Uchafbwynt arall oedd y cwis. Rhannodd pobl yn dimau a rhoi iddynt enwau unigryw. "Team Ralph" a orfu ac Academics Anonymous (grŵp o academyddion) yn ail, a Jingle Byte (prentis gradd a myfyrwyr PhD).

Uchod: Enillwyr un o'r cystadlaethau, efo'r trefnwyr *Credyd: Ysgol CP*
De, Uchod: Myfyrwyr a staff yn y dathliad Nadolig *Credyd: Ysgol CP*
De, isod: Enillwyr un o'r cystadlaethau *Credyd: Ysgol CP*

Roedd y cwis yn cynnwys sawl rownd o amrywiol weithgareddau. Un o'r tasgau oedd "Pwddin Lluniau Academig", cymysgedd clyfar o olygfeydd ffilm Nadoligaidd a wynebau academaidd a oedd yn hynod ddoniol a phawb yn chwethin yn braf yn ceisio dyfalu'r cyfuniadau rhyfeddol. Cododd pawb o'u seddi i "ddod o hyd i'r milwyr coll" mewn helfa brysur am filwyr tegan a oedd yn cuddio'n strategol ar hyd y lle. Ychwanegodd y cwis gwybodaeth gyffredinol elfen o gystadleuaeth gyfeillgar i'r prynhawn. Roedd gêm "beth sydd yn y boc", a phawb yn rhoi eu dwylo mewn blychau dirgel o deganau a bwyd, ac yn dyfalu'r cynnwys mewn cyffro a dychryn.

Roedd pizza, brownis, diodydd, coffi a the, a daeth y garfan ryngwladol â choffi Arabaidd a melysion i bawb eu mwynhau. Y staff a'r myfyrwyr yn chwethin ac yn cellwair gyda'i gilydd. Mynegodd **Dr. Daniel Roberts**, uwch ddarlithydd mewn Peirianeg Electronig, a Chyfarwyddwr Ymgysylltiad Myfyrwyr yr ysgol, ei frwdfrydedd dros y digwyddiad

"Yn fy mlynnyddoedd innau yma, dyma'r parti staff/myfyrwyr gorau a welodd yr ysgol erioed. Llwyddodd Pranav a Ben i greu awyrgylch a oedd yn ymgorffori ysbryd yr ŵyl ac yn meithrin ymdeimlad o gymuned. Mae llwyddiant y parti Nadolig yn dangos pwysigrwydd meithrin ymdeimlad o gymuned yma ym Mangor. Bu eu hymroddiad a'u creadigrwydd yn fodd i ddod â llawenydd i'w cyfoedion a gosod safon uchel i ddigwyddiadau'r dyfodol ym Mhrifysgol Bangor"

I gloi, dywedodd Dr Roberts:

"A'r semester yn dirwyn i ben, a'r myfyrwyr yn paratoi i adael am wyliau'r Nadolig, edrychwn ymlaen at flwyddyn arall o ddysgu a hwyl yma yn yr ysgol."

Uchod: Myfyrwyr yn dangos eu siwmperi Nadolig *Credyd: Ysgol CP*

DATA'N MYND AM Y DE: UCHAFBWyNTIAU IEEE VIS YM MELBOURNE

Academyddion Prifysgol Bangor mewn cynhadledd Ddelweddu fawr: Sefydliad y Peirianwyr Trydanol ac Electroneg VIS 2023. Daeth academyddion ac ymchwilwyr o bedwar ban byd i'r gynhadledd.

Cynhadledd flynyddol am ddelweddu data yw IEEE VIS. Caiff y gynhadledd ei threfnu gan wirfoddolwyr sy'n cynrychioli'r IEEE (Sefydliad Peirianwyr Trydanol ac Electroneg). Eleni, roedd yn hemisffer y de am y tro cyntaf erioed, ym Melbourne Awstralia. Daeth cynrychiolwyr o bedwar ban byd. Eleni, cynhaliwyd VIS (y Gynhadledd Delweddu a Dadansoddeg Weledol) o 21 - 28 Hydref, 2023.

Dyweddodd Jonathan C. Roberts, *Athro Delweddu*, "Roedd Melbourne yn teimlo'n gartrefol iawn; un diwrnod roedd hi'n bwrw glaw, haul a gwres drannoeth, ac roedd y a'r bobl leol yn wresog eu croeso. Cefais sgysiau gwych ynglŷn ag ymchwil gyda nifer o cynrychiolwyr. Roedd yn un o'r cynadledau Delweddu gorau erioed."

Daeth pedwar o academyddion ac ymchwilwyr o'r Ysgol Cyfrifiadureg a Pheirianeg i'r gynhadledd. Aron Owen, myfyriwr PhD sy'n astudio dylunio delweddu; Dr Peter Butcher (darlithydd mewn Rhyngweithio Cyfrifiadurol Dynol), Dr Panagiotis Ritsos (Uwch Ddarlithydd mewn Delweddu) a'r Athro Jonathan Roberts (Athro mewn Delweddu).

Dyweddodd yr Athro Roberts, "Buom mewn nifer o weithgareddau, cyhoeddassom dri o bapurau cyfnodolion, pedwar papur poster, buom yn cyd-gadeirio ffrwd y papurau byrion, buom yn helpu cynnal gweithdy Addysg a Delweddu, a buom yn y colowiwrm doethurol. Roedd yn gynhadledd brysur a chyffrous. Roedd pawb dan deimlad ar ôl y cyflwyniad coffa hyfryd, ar ddechrau'r gynhadledd, gan yr Athro Min Chen, i'n cydweithiwr yr Athro Nigel John, a fu farw, ac a fu gynt yn Athro ym Mhrifysgol Bangor".

Uchod: Pete, Panos, Jonathan ac Aron ynt IEEE VIS.

Credyd: Ysgol CP

De, uchod: Cyflwyniad, a chofio Yr Athro Nigel John.

Credyd: Ysgol CP

De, isod: Cyflwyniad, a chofio Yr Athro Nigel John. *Credyd: Ysgol CP*

Cyflwynodd **Panos** a **Pete** ddau bapur cyfnodolyn: "[Wizualization](#): Cyflwynodd **Jonathan** ei bapur cyfnodolyn dan y teitl "[Challenges and Opportunities in Data Visualization Education: A Call to Action](#)" a bu'n gyd-gadeirydd rhaglen ar Raglen y Papurau Byr, a'r gweithdy Addysg a Delweddu ([EduVis](#)).

Cafodd **Aron** y fraint o gael ei wahodd i gyfranogi yn y colowiwim doethurol.

Yn ogystal, cyflwynodd y grŵp bedwar cyflwyniad poster a dau bapur gweithdy:

- [Unveiling the Potential of VisDice in Visualization Design](#)
- [Less is more](#): Focused Design and Problem Framing in Visualisation – Developing the ColloCaid Collocation Editor
- [RAMPVIS](#): Answering the Challenges of Building Visualization Capabilities for Large-scale Emergency Responses
- [DUVis](#): A visual analytics tool for supporting trans-disciplinary projects
- [A method for Critical and Creative Visualisation](#) Design-Thinking
- [Creating storytelling visualizations for the Covid-19 pandemic using Feature-Action Design Patterns](#)

"Roedd y colowiwim doethurol yn wych; bu'n fodd imi gyflwyno fy ymchwil i ymchwilwyr rhyngwladol. Y cyflwyniad poster oedd yr uchafbwynt imi. Daeth degau o bobl ataf a gofyn imi am fy ymchwil. Roedd yn wych cael rhyngweithio gyda phobl wrth ymyl y poster."

Aron Owen, Myfyriwr PhD yn astudio Delweddu Dylunio (Chwith)

Chwith ac Isod: Sesiwn poster. *Credyd: Ysgol CP Isod: Dinas Melbourne*

YR YSGOL YN CYNNAL HER FARADAY YR IET AM YR AIL FLWYDDYN YN OLYNOL

Yn dilyn ei lwyddiant y llynedd, ar 29 Tachwedd 2023 cynhaliodd yr Ysgol Cyfrifiadureg a Pheirianeg Her Faraday yr IET. Cystadleuaeth flynyddol yw'r Her Faraday sy'n cynnwys diwrnodau o weithgareddau STEM sy'n gofyn i ddisgyblion 12-13 oed fynd i'r afael â her byd go iawn. Y partneriaid thema eleni yw'r Rees Jeffreys Road Fund a National Highways. Mae'r tîm buddugol o bob digwyddiad yn ennill taleb iddynt eu hunain yn ogystal ag ennill lle ar y tabl cynghrair cenedlaethol. Bydd y pum tîm gorau ar ddiwedd y tymor yn cael taith rad ac am ddim i'r rownd derfynol, yn ogystal â chyfle i ennill £1,000 i'w hysgol ei wario ar weithgareddau STEM.

Eleni, gwnaeth 6 tîm o 6 disgybl yr un o Ysgol Dyffryn Ogwen, Ysgol Friars, Ysgol Tryfan, Ysgol Syr Hugh Owen ac Ysgol Llangefni gystadlu yn erbyn ei gilydd am yr anrhydedd o ennill Diwrnod Her Faraday. Yn y digwyddiad, cafodd y timau eu herio i greu prototeip ar gyfer gwell diogelwch ar y ffordd fawr, naill ai mewn cymunedau gwledig neu ar draffyrdd. Roedd gofyn iddynt gyflwyno eu prototeipiau, gan roi esboniad o'r dyluniad a'r nodweddion, cynnal trafodaeth am y broblem beirianegol anoddaf a gafwyd, asesu deinameg eu tîm, ac arddangos y prototeip ar waith. Ar ddiwedd y dydd coronwyd Ysgol Llangefni yn fuddugol gyda sgôr ardderchog. Roedd y digwyddiad yn llwyddiant ysgubol a chafodd dderbyniad da gan y cyfranogwyr a'r gwesteion. Bydd yr ysgol yn sicr yn cofrestru i gynnal Diwrnod Her Faraday yr IET eto yn 2024.

Dywedodd Dr Daniel Roberts, uwch ddarlithydd mewn Peirianeg Electronig yn yr ysgol, a swyddog estyn allan yr Ysgol, "Roedd cynnal yr Her Faraday eto eleni yn fraint fawr oherwydd gallwn groesawu darpar beirianwyr a gwyddonwyr i'n hadran a'u hysbrydoli i ddilyn gyrfa mewn STEM. Roedd y digwyddiad hwn yn gyfle gwerthfawr i amlygu i'r myfyrwyr y posibiladau addysgol a phroffesiynol sy'n bodoli ym meysydd Peirianeg a Chyfrifiadureg. Mae ein hysgol wedi ymrwmo i drefnu gweithgareddau tebyg i ysgogi cenedlaeth Peirianwyr a Gwyddonwyr Cyfrifiadurol y dyfodol".

Uchod: Archebu cydrannau o'r siop a pharatoi rhannau yn yr orsaf dorri. *Credyd: Ysgol CP*

Chwith Pell:: Ysgol Llangefni, yr enillwyr ar y diwrnod! *Credyd: Ysgol CP*

Chwith: Ysgolion yn gwranddo'n ofalus ar friff y diwrnod. *Credyd: Ysgol CP*

DATBLYGU EFELYCHIADAU PELYDR-X: IWAN MITCHELL YN ENNILL GWOBR EFFAITH COSEC

Mae Iwan Mitchell, myfyriwr PhD ym Mhrifysgol Bangor, wedi ennill Gwobr Effaith CoSeC 2023 am ei waith ar efelychu a delweddu pelydrau-X. Dyfarnwyd y wobwr yn y cyfarfod cyntaf ar gyfer defnyddwyr CIL a drefnwyd gan CCPi, ac fe'i cyflwynwyd gan Gyfarwyddwr CoSeC, Dr Barbara Montanari.

Yn ystod cyfarfod cyntaf defnyddwyr Core Imaging Library (CIL), a drefnwyd gan CCPi (The Collaborative Computational Project in Tomographic Imaging), dyfarnwyd Gwobr Effaith y Computational Science Centre for Research Communities (CoSeC) 2023 i Iwan Mitchell o Brifysgol Bangor am ei waith arloesol ym maes cyfrifiadura gwyddonol.

Fframwaith cod agored Python yw CIL ar gyfer delweddu tomograffig gyda phwyslais arbennig ar ail-greu setiau data heriol. Roedd y seremoni wobrwyo, a arweiniwyd gan Dr Barbara Montanari, sef Cyfarwyddwr CoSeC, yn rhan o ddiwrnod a neilltuwyd i rannu mewnwelediadau a datblygiadau yn y maes delweddu cyfrifiannol. Yn ddiweddarach yr un diwrnod, cafodd Iwan gyfle i gyflwyno ei waith, "Creating Functional Digital Shadows of X-ray Systems", i'r gynulleidfa. Yn y sgwrs esboniodd gymhlethodau Tomograffeg Gyfrifiadurol Pelydr-X (XCT).

Mae Iwan Mitchell yn astudio ar gyfer ei PhD ym Mhrifysgol Bangor, ac mae'n cael ei ariannu gan yr UKRI Centre for Doctoral Training in [Artificial Intelligence, Machine Learning and Advanced Computing \(AIMLAC\)](#).

Mae ymchwil Mitchell yn canolbwyntio ar ddatblygu algorithmau a systemau cyfrifiadurol arloesol mewn tomograffeg gyfrifiadurol pelydr-X (XCT) ac mae wedi bod yn ymchwilio i dechnegau cysgodi ar gyfer XCT, gyda'r nod o ail-greu sganwyr pelydr-X yn rhithiol, gan gynnwys eu hymddygiad a'u diffygion. Mae ei waith yn hanfodol i oresgyn yr heriau a gyflwynir gan ddulliau efelychu pelydr-X cyfrifiadurol traddodiadol, sy'n cymryd llawer o amser ac sy'n aml yn gofyn am feddalwedd ddud. Aeth ati i greu WebCT, sef meddalwedd porwr gwe hawdd ei defnyddio sy'n efelychu ac ail-greu pelydr-X ac sy'n darparu rhyngwyneb mwy hygyrch i ymchwilwyr, gan leihau'r rhwystrau i fynediad i faes profion annistrywiol pelydr-X (NDT).

Mae effaith ymchwil Mitchell yn ymestyn y tu hwnt i hyfforddiant a chwestiynau dichonoldeb. Trwy gynhyrchu Efeilliaid Digidol o sganwyr XCT diwydiannol, mae wedi agor y porth ar gyfer rhaglenni Dysgu Peirianyddol wrth optimeiddio dylunio gweithgynhyrchu. Mae Gefeilliaid Digidol, ynghyd â llyfrgell feddalwedd gVirtualXRay (gVXR) a CIL y CCPi, yn galluogi creu setiau data tomograffig mewn eiliadau, gan hwyluso hyfforddiant modelau Dysgu Peirianyddol ar gyfer canfod diffygion ac optimeiddio gweithgynhyrchu.

Dywedodd Dr Franck Vidal (Athro er Anrhydedd ym Mhrifysgol Bangor a Gwyddonydd yn y Science and Technology Facilities Council), gan gydnabod cyflawniad Mitchell, "Mae ymroddiad Iwan a'r hyn y mae wedi'i gyflawni yn enghraifft o ysbryd Gwobr Effaith CoSeC. Mae ei waith nid yn unig yn gwthio ffiniau cyfrifiadura gwyddonol ond hefyd yn llawn addewid aruthrol ar gyfer dyfodol delweddu pelydr-X. Hoffem longyfarch Iwan am yr anrhydedd haeddiannol hon ac edrychwn ymlaen at weld effaith barhaus ei gyfraniadau yn y gymuned wyddonol".

Uchod: Iwan Mitchell yn derbyn ei wobwr CIL. *Credyd: F. Vidal*

COFIO'R ATHRO NIGEL W. JOHN (1963 – 2023)

Cofiw'n yr Athro Nigel W John, a fu farw'n sydyn ddydd Sadwrn 14 Hydref 2023, wythnos ar ôl dathlu ei ben-blwydd yn 60 oed.

Bu farw'r Athro Nigel W. John yn sydyn ar 14 Hydref. Rydym yn cofio'n arbennig am ei wraig a'i deulu. Bu Nigel yn Athro ym Mhrifysgol Bangor, ac yn aelod gweithgar o'r Ysgol Cyfrifiadureg (fel y'i gelwid bryd hynny) rhwng 2003 a 2015, pan dderbyniodd gadair ym Mhrifysgol Caer. Roedd Nigel yn ffrind agos i lawer o academyddion sy'n gweithio ym Mangor, a bydd colled fawr ar ei ôl.

Ganed Nigel ar 7 Hydref 1963 yng Ngŵyr, Abertawe. Aeth i Brifysgol Caerfaddon i astudio Mathemateg a Chyfrifiadureg, a pharhau â'i astudiaethau dan oruchwyliaeth agos yr Athro Phil Willis, gan gyflwyno ei draethawd PhD, o'r enw "Techniques for Planning Computer Animation", yn 1989. Roedd gan Nigel ddi-ddordeb mewn graffeg gyfrifiadurol erioed, ac yn falch o'r animeiddiadau yr oedd wedi'u creu ar gyfer ei waith PhD. Cyhoeddodd ei bapur cyntaf yn 7fed cynhadledd flynyddol Eurographics UK Chapter ym mis Mawrth 1989, ac ers hynny bu'r Eurographics Association a'r UK Chapter of Eurographics (EGUK) yn agos iawn at ei galon.

Ar ôl cwblhau ei PhD, aeth Nigel ymlaen i weithio gydag AstraZeneca Pharmaceuticals, Silicon Graphics Inc, ac ymunodd â'r Manchester Visualisation Centre, a arweiniwyd ar y pryd gan yr Athro Terry Hewitt.

Yn 2003 symudodd Nigel i Fangor a dod yn Athro Cyfrifiadureg yn yr Ysgol Cyfrifiadureg (fel y'i gelwid bryd hynny). Sefydlodd grŵp ymchwil cyfrifiadureg o'r enw Delweddu Perfformiad Uchel a Graffeg Feddygol (HPVMG). Nigel oedd yn arwain y grŵp ymchwil hwn nes iddo adael Bangor yn 2015. Mae'r grŵp hwn yn parhau heddiw, gyda chylch gorchwyl sydd wedi'i addasu a'i ehangu ychydig, dan arweiniad yr Athro Jonathan C. Roberts. Yn ystod ei amser ym Mangor, am gyfnod byr bu Nigel yn bennaeth dros dro yr ysgol, a bu'n Gyfarwyddwr Ymchwil. Helpodd Nigel i ddatblygu ymchwil y grŵp a gyrfaedd y bobl oedd yn rhan ohono. Bu iddo feithrin a chryfhau sgiliau ymchwil ym Mhrifysgol Bangor ym meysydd graffeg gyfrifiadurol, delweddu, hapteg, prosesu delweddau a rhithrealiti.

Roedd ymchwil Nigel yn canolbwyntio ar ddefnyddio graffeg gyfrifiadurol, rhithrealiti, ac offerynnau haptig (adborth gorffodol a dyfeisiau diriaethol eraill) i greu systemau hyfforddi meddygol rhyngweithiol. Cydweithiodd ag ysbytai lleol, athrawon yn Imperial College London a Phrifysgol Lerpwl i enwi dim ond rhai. Cafodd ymrwymiad Nigel i ymchwil feddygol, a'r datblygiadau a wnaethpwyd ganddo yn y maes hwnnw, eu cydnabod yn 2006, a bu i Nigel dderbyn Gwobr Satava, a ddyfernir i "unigolyn neu grŵp ymchwil sy'n dangos ymrwymiad eithriadol i wella gofal iechyd trwy dechnoleg uwch". Roedd gwaith Nigel mewn hapteg a graffeg feddygol yn torri tir newydd ac enillodd lawer o wobrau. Datblygodd Nigel a'i gydweithwyr y system ImaGIne-S: Imaging Guided Interventional Needle Simulation, sef system i hyfforddi ymarferwyr mewn gweithdrefnau penodol ar gyfer gosod nodwyddau, a dyfarnwyd yr ail wobwr i Nigel a'i gyd-ymchwilwyr am y gwaith hwnnw yng Ngwobr Eurographics Dirk Bartz yn 2009.

Bu Nigel hefyd yn gadeirydd pwyllgor dyfarnu Gwobr Dirk Bartz am nifer o flynyddoedd. Roedd ei waith yn cynnwys Efelychydd Nodwydd Ymyriadol dan Arweiniad Delweddau, Pigiadau Nodwyddau dan Arweiniad Uwchsain, delweddu cyfaint 3D mewn theatrau llawdriniaethol, Realiti Estynedig ar gyfer Addysg Anatomegol, Efelychu Techneg Seldinger, ac Amgylchedd Rhithwir ar gyfer Sgiliau Rygbi.

Helpodd Nigel i sefydlu Sefydliad Ymchwil Cyfrifiadureg Gweledol Cymru Gyfan, a bu'n gyfarwyddwr y sefydliad hwnnw rhwng 2007-2015. Cydweithrediad oedd y sefydliad rhwng Prifysgolion Aberystwyth, Caerdydd ac Abertawe, a sbardunodd hynny lawer o gydweithrediadau eraill o'r fath mewn Cyfrifiadura Perfformiad Uchel ac uwchgyfrifiadura ledled Cymru. Mae gwaddol y cydweithrediadau hyn yn parhau, gan gynnwys ym meysydd dadansoddi data, Deallusrwydd Artiffisial, delweddu a chyfrifiadureg gweledol. Dyfarnwyd Cymrodoriaeth Deithio Churchill i Nigel yn 2013, a galluogodd hynny iddo wneud taith ymchwil estynedig i Awstralia a Singapore, gan ymchwilio ac ymweld ag ysbysai a oedd yn datblygu dyfeisiau hyfforddi meddygol rhithwir ac offer graffeg cyfrifiadurol addysgol.

Fe wnaeth ymrwymiad parhaus Nigel i'r gymuned ymchwil, a'i gysylltiad ag Eurographics, barhau tra bu ym Mangor. Bu'n gyd-gadeirydd cynhadledd Eurographics 2008, a gynhaliwyd yn Creta, a chwaraeodd ran allweddol wrth ddod â chynhadledd flynyddol Eurographics i'r Deyrnas Unedig (am y tro cyntaf yn 2001, pan oedd ym Manceinion) ond yn arbennig yn 2011, pan ddaeth cynhadledd Eurographics i Fangor a'i chynnal yn Venue Cymru, Llandudno, lle bu'r Athro Roberts yn arwain y gynhadledd fel cadeirydd cyffredinol. Daeth Nigel yn Gymrawd Eurographics yn 2009 ac fe'i hetholwyd yn Gymrawd Cymdeithas Ddysgedig Cymru (academi genedlaethol y celfyddydau a'r gwyddorau) yn 2014.

Symudodd Nigel i Brifysgol Caer yn 2015, lle parhaodd i fod yn weithgar gydag Eurographics, a daeth â chyfres o weithdai Cyfrifiadureg Gweledol ar gyfer Bioleg a Meddygaeth (VCBM) i Gaer yn 2015. Dyfarnwyd doethuriaeth uwch i Nigel gan Brifysgol Caer yn 2021, a chafodd ei chyflwyno iddo yn 2022.

Roedd Nigel yn seiclwr brwd ac yn gefnogwr eiddgar o dîm rygbi'r undeb Cymru a thîm rhanbarthol y Gweilch. Roedd wrth ei fodd â phinbel, snwcer, gemau bwrdd, hedfan barcud a ffuglen wyddonol. Roedd yn chwaraewr Petanque brwd, gan wahodd eraill i chwarae gydag ef.

Dywedodd yr Athro Jonathan C. Roberts (athro mewn delweddu) "Byddaf yn gweld colli Nigel. Roedd nid yn unig yn ffrind gwyb, ond roedd hefyd yn gydweithiwr ymchwil annwyl. Roeddwn yn adnabod Nigel i ddechrau trwy fynychu cynadleddau Eurographics, a chwaraeodd ran allweddol wrth ddylanwadu ar fy newis i ddod i Fangor. Roedd yn garedig ac yn hael, bob amser yn annog pobl eraill, a bob amser eisiau helpu eraill i ddatblygu eu gyrfaedd a'u diddordebau eu hunain."

CHWYLDROI YMCHWIL MEWN I WENYN: TECHNOLEG RADAR ARLOESOL YN DATGLOI DIRGELION SYMUDIAD GWENYN

Bu Dr Cristiano Palego yn siarad am y gwaith ar ddefnyddio technoleg radar i ddeall symudiad gwenyn mêl. Rhoddodd ei gyflwyniad gipolwg ar yr ymchwil chwyldroadol hwn wrth astudio'r peillwyr hanfodol hyn.

Mewn seminar a wnaeth brocio'r meddwl, esboniodd Chris Palego ei waith ar ddefnyddio technolegau radar, ynghyd â thechnegau Deallusrwydd Artiffisial, i ddeall ac archwilio symudiad gwenyn. Cynhaliwyd ei sgwrs addysgiadol fel rhan o'r gyfres 'Darlithoedd Ymgysylltu'. Mae'r darlithoedd yn rhoi llwyfan i academyddion, ymchwilwyr a chwmnïau drafod ymchwil ym meysydd cyfrifiadureg, peirianneg, a dylunio. Fe wnaeth ei gyflwyniad ddenu cynulleidfya fywiog ac amrywiol o dros 20 o fyfyrwyr ac aelodau staff a oedd yn awyddus i ymchwilio i fyd swynol gwenyn mêl.

Esboniodd Chris "Ni ellir gorbwysleisio arwyddocâd gwenyn mêl fel peillwyr. Maent yn ganolog i'r diwydiant ffrwythau meddal, i amrywiaeth bwyd ac i sefydlogrwydd ecosystemau. Oherwydd eu bod mor fach ac mor gyflym, mae'n heriol dal eu symudiadau". Roedd gwaith blaenorol wedi ymchwilio i synwryddion ffisegol ar y gwenyn mêl. Gellid ystyried y synwryddion hyn fel bagiau cefn ar gyfer y gwenyn. Ond oherwydd bod gwenyn yn fach, os ydynt am gario unrhyw synwryddion, yn yr un modd mae angen i unrhyw dechnoleg synwryro ar eu cefnau fod yn fach iawn er mwyn peidio ag effeithio ar eu symudiad. Aeth ymlaen i ddweud: "i'r perwyl hwn, rydym wedi bod yn ymchwilio i sut y gallwn ddefnyddio'r technegau lleiaf ymwithiol posibl ac algorithmau awtomatig i ddeall symudiad gwenyn mêl yn fwy cynhwysfawr." Mae eu gwaith yn ymestyn y tu hwnt i wenyn mêl ac yn berthnasol i bryfed, anifeiliaid a hyd yn oed asedau eraill, ond mae effaith sylweddol gwenyn mêl a chacwn ar amaethyddiaeth, y diwydiant cynhyrchu bwyd a chydbwysedd ecolegol yn tanlinellu pwysigrwydd eu hymchwil.

Yn ei gyflwyniad, rhannodd Chris ei dechnegau ymchwil arloesol, sy'n defnyddio radar. Mae eu dull radar newydd yn dileu'r angen am osod tagiau corfforol ymwithiol ar wenyn. Yn ogystal, mae'r dull radar newydd yn osgoi unrhyw anghyfleustra o roi synwrydd ar wenynen, ond mae hefyd yn cynnig darlleniad signalau radar Doppler sy'n cael ei yrru gan ddysgu peirianyddol. Esboniodd Chris, "Mae signalau Doppler yn fand cymharol gul ac nid oes angen pŵer prosesu helaeth i ymdrin â nhw, yn wahanol i ddadansoddiadau ffilm fideo o symudiad gwenyn. Ar ôl hyfforddiant fideo cychwynnol, gall y system gyfrif a dosbarthu ymddygiad gwenyn yn annibynnol, gyda'r potensial o sbarduno camau gweithredu gan wenynwyr neu ffermwyr."

Mae'r astudiaeth sy'n mynd rhagddi'n archwilio'r berthynas rhwng darlleniad dysgu peirianyddol a phrosesu signalau radar traddodiadol wrth ddadansoddi ymddygiad gwenyn. Mae'r ymchwil hwn yn ceisio ateb cwestiwn sylfaenol: pa ddull yw'r mwyaf effeithiol? Yn nodedig, mae eu technoleg yn dibynnu ar fodiwlau 5.8 GHz parod a chost effeithiol, pob un yn costio llai na £100. Mae'r gost resymol yn gwneud y dechnoleg yn addas i'w defnyddio mewn ffermydd sy'n defnyddio twneli polythen, yn enwedig ar gyfer peillio tomatos gan ddefnyddio cacwn. Trwy ddefnyddio'r dechnoleg hon i fonitro gwahanol ardaloedd neu ymweliadau â phlanhigion unigol, gall ffermwyr wneud y gorau o effeithlonrwydd peillio, ac o bosibl rhoi hwb i gynnyrch cnydau a chynaliadwyedd.

Mae goblygiadau'r ymchwil hwn i'r diwydiant amaethyddol yn sylweddol. Mae'r gostyngiad yn y niferoedd o beillwyr, yn enwedig gwenyn, yn bryder cynyddol. Mae'r defnydd o ddarlleniad dysgu peirianyddol yn cynnig y potensial i ffermwyr gael gwell dealltwriaeth o ymddygiad gwenyn, gan ganiatáu iddynt felly wneud y gorau o dechnegau peillio. Gallai hyn arwain at arferion ffermio mwy effeithlon a chynaliadwy, gan chwarae rhan ganolog wrth ddiogelu ein cyflenwad bwyd yn y dyfodol. Mae'r ymchwil arloesol yn dyst i arwyddocâd technoleg wrth fynd i'r afael â heriau ecolegol dybryd.

Dywedodd Bethany Johnson, ysgrifennydd cangen myfyrwyr Bangor o'r IEEE (Sefydliad Peirianwyr Trydanol ac Electronig), "Roedd yn sgwrs hynod ddiddorol. Rhannodd Chris ei wybodaeth efo ni am symudiad gwenyn ond llwyddodd hefyd i wneud y cynnwys technoleg yn hawdd ei ddeall".

PRIFYSGOL
BANGOR
UNIVERSITY

DSP YN CYD-GYNNAL HYFFORDDIANT PROFI A MESUR SYSTEMAU CYFATHREBU GYDA KEYSIGHT

Ymunodd Canolfan Prosesu Signalau Digidol (DSP) y Brifysgol â Keysight Technologies, cwmni sy'n arwain y farchnad ym maes dylunio, efelychu a datrysiaidau trwy broffion, i gyflwyno seminar hyfforddi undydd ar dechnegau profi a mesur ar gyfer systemau cyfathrebu.

Ymunodd Canolfan Prosesu Signalau Digidol (DSP) y Brifysgol â **Keysight Technologies**, cwmni sy'n arwain y farchnad ym maes dylunio, efelychu a datrysiaidau trwy broffion, i gyflwyno seminar hyfforddi undydd ar dechnegau profi a mesur ar gyfer systemau cyfathrebu.

Cafodd myfyrwyr peirianeg electronig, ymchwilwyr, a chwmnïau telathrebu lleol ddarlithoedd technegol gan arbenigwyr Keysight, ar bynciau megis gofal a chynnal a chadw offer, i leihau risg prawf a gwella cywirdeb mesuriadau.

Yn ystod y dydd, cafodd y myfyrwyr glywed am y cyfleoedd sydd gan Keysight i'w cynnig o ran gyrfaoedd a lleoliadau, a sgwrsio am eu hastudiaethau gyda myfyrwyr gradd Meistr, PhD ac Ymchwilwyr ôl-Ddoethurol presennol y Ganolfan DSP. Roedd y diwrnod hefyd yn cynnwys taith o labordai ymchwil ac arloesi'r Ganolfan DSP, sy'n cynnwys llawer o ddarnau o offer profi Keysight sydd o'r radd flaenaf, ac arddangosiadau byw o dechnegau cyfathrebu digidol y Ganolfan DSP.

Mae'r Seminar Hyfforddiant yn un agwedd ar rodd 'Gwerth Cymdeithasol' Keysight, fel rhan o'i dendr i gyflenwi offer project [Bargen Twf Gogledd Cymru](#) y Ganolfan DSP. Caiff y seminar hyfforddi ei chyflwyno'n flynyddol am bum mlynedd a'r nod yw hybu sgiliau a chyflogaeth leol, a chyfrannu yn y pen draw at lesiant economaidd a chymdeithasol y gymuned.

“Roedd y Seminar yn gyfle gwych i fyfyrwyr gryfhau eu gwybodaeth o wyddoniaeth profi a mesur, ac i gysylltu â chymheiriaid, aelodau o'r staff, a gweithwyr proffesiynol y diwydiant. Gobeithiwn y bydd yr hyfforddiant yn gefn i'w hastudiaethau ac y bydd yn fodd i atgyfnerthu eu brwdfrydedd i ddilyn gyrfya yn y technolegau cyfathrebu.

Roedd yn bleser cydweithio â Keysight i drefnu a chyflwyno'r digwyddiad, ac i arddangos yr ymchwil arloesol mewn cyfathrebu sy'n seiliedig ar DSP sy'n digwydd yma ym Mhrifysgol Bangor, gyda chefnogaeth offer arbenigol Keysight. Rydym yn edrych ymlaen at barhau â'r bartneriaeth gyda Keysight i gyflwyno digwyddiad llwyddiannus arall y flwyddyn nesaf.” **Dr Roger Giddings**, Uwch Ddarlithydd mewn Peirianeg Electronig a Dirprwy Gyfarwyddwr Gweithrediadau'r Ganolfan DSP.

Mae rhagor o wybodaeth a lluniau o'r digwyddiad ar gael ar dudalennau [Twitter](#) a [LinkedIn](#) y Ganolfan Prosesu Signalau Digidol.

CYFLWYNO MEDAL GWYDDONIAETH A THECHNOLEG I ATHRO EMERITWS

Mae Athro Emeritws o Ysgol Cyfrifiadureg a Pheirianeg Electronig y Brifysgol wedi ei anrhydeddu gyda medal o bwys yn ystod yr Eisteddfod Genedlaethol.

Cyflwynwyd Medal Wyddoniaeth a Thechnoleg yr Eisteddfod Genedlaethol eleni i'r [Athro Alan Shore](#) (Uchod), am ei gyfraniad hyd-oes i electroneg digidol a'r newidiadau pellgyrhaeddol ym myd cyfrifiaduraeth a chyfathrebu, mewn seremoni arbennig ar lwyfan Pafiliwn Mawr ar Faes Eisteddfod Llyn ac Eifionydd brynhawn Gwener, Awst 11.

Brodor o Dredegar Newydd, Cwm Rhymni yw Alan Shore. Graddiodd mewn Mathemateg o Goleg Iesu, Prifysgol Rhydychen ac yn ddiweddarach gyda Doethuriaeth ym Mhrifysgol Cymru Caerdydd ym maes Ffotoneg.

Roedd dechrau'r 1970au yn gyfnod arwyddocaol yn gyfnod cyffrous mewn cyfathrebu wrth iddo wneud ei waith ymchwil. Roedd y cyfnod tra'n fyfyrwr yng Nghaerdydd hefyd yn arwyddocaol gan iddo ddechrau dysgu Cymraeg.

Yn 1995 cafodd ei benodi yn Athro mewn Peirianeg Electronig ym Mhrifysgol Bangor lle bu'n datblygu ei waith ar Ffotoneg ac Optoelectroneg.

Cyn hyn, bu'n ddarlithydd mewn Peirianeg Electroneg ym Mhrifysgol Lerpwl ac yna ym Mhrifysgol Caerfaddon. Treuliodd gyfnodau ymchwil mewn labordai ledled y byd.

Tra'n gweithio yn Lloegr cadwodd gyswllt gyda gwyddonwyr yng Nghymru a chyfrannodd i gynhadledd Y Gymdeithas Wyddonol Genedlaethol.

Mae wedi ymdrechi i gwau'r Gymraeg tu fewn i'w waith ymchwil ac addysgiadol yn cynnwys bathu acronymau Cymraeg ar gyfer cynhadledd rhwngwladol (SIOE) a menter addysgiadol mewn ffontoneg ar gyfer myfyrwyr ysgol (PAWB).

Fel Ysgrifennydd Cyffredinol y Gymdeithas Ddysgedig Cymru, mae wedi arwain datblygiad polisi iaith y Gymdeithas ac wedi trefnu Darlith Eisteddfod y Gymdeithas.

Mae'n weithgar gyda'r Coleg Cymraeg Cenedlaethol a bu'n aelod o'r Grwp Ymchwil a Chyhoeddi y Coleg ers 2015. Bu hefyd yn aelod o Banel Mathemateg, Ffiseg, Peirianeg a Chyfrifiadureg, gan eto sicrhau cefnogaeth a datblygiad ar gyfer y defnydd o Gymraeg yn y gwyddorau a chyfleon i astudio a chyhoeddi drwy'r Gymraeg.

Alan Shore oedd cadeirydd Pwyllgor Gwyddoniaeth a Thechnoleg Eisteddfod Genedlaethol Môn 2017.

GALL DATBLYGIAD TECHNOLEGOL FOD YN ALLWEDDOL I ORESGYN Y CYFYNGIADAU RHWYDWAITH 5G PRESENNOL

Mae ymchwilwyr o Ganolfan Prosesu Signalau Digidol Prifysgol Bangor wedi torri tir newydd yn natblygiad Trawsdderbynnnydd Optegol Pwynt-i-Amlbwynt (P2MP) newydd.

Defnyddir trawsdderbynyddion optegol yn eang mewn systemau cyfathrebu data i drosglwyddo a derbyn signalau dros rwydwaith. Mae'r trawsdderbynnnydd hyblyg P2MP newydd yn goresgyn cyfyngiadau technolegau blaenorol o ran gweithredu ar gyflymder a ddiffiniwyd ymlaen llaw dros systemau trosglwyddo pwynt-i-bwynt yn unig.

O ganlyniad uniongyrchol i'r anafanteision sy'n gysylltiedig â thrawsdderbynyddion optegol traddodiadol, rhaid i nod rhwydwaith cyfredol sy'n cynnwys rhwydweithiau mynediad P2MP 5G ddefnyddio sawl trawsdderbynnnydd optegol pwynt-i-bwynt traddodiadol (P2P) yn gyfochrog, gyda phob un yn cefnogi cyswllt trosglwyddo pwrpasol. Mae dulliau gweithredu rhwydwaith o'r fath yn aneffeithlon yn sbectrol, yn defnyddio llawer o ynni, yn ddrud ac ni allant ehangu'n gyflym o ran diwallu gofynion llym rhwydweithiau mynediad yn y dyfodol, gan gynnwys 5G-Advance a thu hwnt.

Er mwyn mynd i'r afael â'r heriau hyn, mae ymchwilwyr Prifysgol Bangor sy'n arwain y ffordd ym maes technoleg prosesu signalau digidol wedi troi eu sylw at drawsdderbynyddion pwynt-i-aml-bwynt (P2MP), sydd wedi dangos addewid o ran cynnig atebion a all ddatblygu'n gyflym, yn hyblyg a chost-effeithiol sy'n gallu cefnogi nifer o drawsdderbynyddion optegol cyflymder isel i gyfathrebu ag un trawsdderbynnnydd optegol cyflymder uchel ar gyfer eu defnyddio mewn sefyllfaoedd cost-sensitif. Gall y trawsdderbynyddion "dyfu" neu "grebachu" yn awtomatig ac yn ddeinamig, yn dibynnu ar statws traffig y rhwydwaith. Cyflwynwyd y canfyddiadau hyn yn ddiweddar yn y [Journal of Lightwave Technology](#), a gyhoeddir gan yr Institute of Electrical and Electronics Engineers.

Dywedodd Dr Wei Jin, un o gyd-awduron y papur o Ysgol Cyfrifiadureg a Pheirianneg Electronig Prifysgol Bangor, "Mae gan y datblygiad arloesol mewn technoleg trawsdderbynyddion P2MP a gyflwynir yn ein papur ymchwil botensial aruthrol i chwyldroi rhwydweithiau mynediad optegol presennol trwy drawsnewid eu topolegau rhwydwaith rhithiol o P2P i P2MP mewn modd a all ddatblygu'n gyflym, sy'n hyblyg, sydd â chyfnod cyn ymateb isel ac sy'n gost-effeithiol."

“O gymharu â thrawsdderbynyddion traddodiadol, mae'r gostyngiad yng nghymhlethdod prosesu signalau digidol trosglwyddyddion, gwell effeithlonrwydd sbectrol, a gwell diogelwch rhwydwaith hefyd yn gwneud yr ateb hwn yn addawol iawn ar gyfer dyfodol rhwydweithiau mynediad optegol. Wrth i ni barhau i fireinio a gwella'r dechnoleg hon, gallwn edrych ymlaen at oes newydd o rwydweithiau mynediad optegol effeithlon ac addasadwy sy'n cwrdd â gofynion cynyddol ein byd rhyng-gysylltiedig.”

Mae twf cyflym traffig data a ysgogir gan ddyfodiad rhwydweithiau 5G-Advance a thu hwnt wedi creu angen dybryd am atebion arloesol a all drawsnewid rhwydweithiau mynediad optegol. Rhaid i'r atebion anghynyddrannol hyn fodloni'r galw cynyddol am ddwysedd cysylltedd, lled band, cost-effeithiolrwydd, cyfnod cyn ymateb (yr oedi wrth dderbyn signalau), dibynadwyedd a diogelwch, tra'n lleihau costau cyfalaf a gweithredol.

“Rwy'n falch bod y tîm yng Nghanolfan Prosesu Signalau Digidol Prifysgol Bangor, ynghyd â'n cydweithwyr yn Shanghai, yn gwneud cyfraniad pwysig at ddatblygiadau mewn technoleg cyfathrebu digidol.

“Bydd y trawsdderbynyddion newydd yn cael eu treialu yn y maes yn rhwydweithiau ffibr ymarferol FibreSpeed ar hyd ffordd yr A55. Ynghyd â thechnolegau blaengar eraill a ddatblygwyd gan y Ganolfan Prosesu Signalau Digidol gan gynnwys canfod signal optegol sy'n cludo data, diogelwch rhwydwaith haen ffisegol a switshis optegol cyflym iawn, bydd y trawsdderbynyddion newydd yn cael eu defnyddio i ffurfio rhwydwaith 5G/6G unigryw, sy'n cydgyfeirio rhwydweithiau ffibr, rhwydweithiau radio a rhwydweithiau diwifr optegol yn ddi-dor, er enghraifft yn ein Labordy Arloesedd Meddygol 5G. Gall y llwyfan rhwydwaith gefnogi nifer o achosion ar yr un pryd sy'n mynd i'r afael â heriau diwydiannol strategol heddiw ac yfory.”

Cyllidwyd y gwaith hwn yn rhannol gan Gronfa Datblygu Rhanbarthol Ewrop trwy Lywodraeth Cymru, Bargaen Twf y Gogledd trwy Uchelgais Gogledd Cymru, Llywodraeth Cymru a Llywodraeth y Deyrnas Unedig, China Scholarship Council, Grant Project Technology Commission of Shanghai Municipality, y National Key Research and Development Programme of China a'r Natural Science Foundation of China.

[Darllenwch ragor am Ganolfan Ragoriaeth y Ganolfan Prosesu Signalau Digidol yma](#)

Uchod: Yr Athro Jianming Tang, Cyfarwyddwr Gweithredol y Ganolfan Prosesu Signalau Digidol ym Mhrifysgol Bangor ac arbenigwr mewn ymchwil cyfathrebu optegol

CADWCH MEWN CYSYLLTIAD

Os hoffech rannu gyda'ch cyd-fyfyrwyr yr hyn yr ydych wedi bod yn ei wneud ers graddio neu eich atgofion o'ch amser ym Mangor, gadewch i ni wybod a byddwn yn eich cynnwys yn rhifyn nesaf y cylchlythyr.

Anfonwch eich diweddariad atom gyda llun i:
alumni@bangor.ac.uk

ER COF

Alwyn Owens 1931 - 2023

Cydnabyddir Alwyn fel un o hoelion wyth gwyddoniaeth yng Nghymru yn arbennig drwy Gymraeg. Ychydig sydd wedi gwneud mwy a gweithio yn galetach ac y fwy ymarferol, i bontio'r gagendor anffodus a welir yn rhy aml rhwng y diwylliant traddodiadol Cymraeg a gwyddoniaeth a thechnoleg.

Fel ernes o'i statws academiaidd, etholwyd Alwyn yn Gymrawd y Gymdeithas Ddysgedig Cymru yn 2011, blwyddyn ar ôl ei sefydlu, ac yn y naw degau fe oedd yn Bennaeth ar Yr Ysgol Beirianeg Electroneg ym Mhrifysgol Bangor.

Ond i laweroedd o blant Cymru ei gyfraniadau i'r Urdd ac i'r Eisteddfod Genedlaethol oedd amlycaf a phwysicaf. Gyda chefnogaeth frwd, Ella ei wraig, arweiniodd cangen yr Urdd ym Mhorthaethwy am flynyddoedd. Bu hefyd yn weithgar yn Wersyll Glan-Ilyn a fel Cadeirydd Pwyllgor Gwyddoniaeth a Thechnoleg yr Eisteddfod Genedlaethol a'r Gymdeithas Wvddonol Genedlaethol.

Eto nid fel pwyllgor-ddyn y cofir Alwyn. Roedd yn berson ymarferol; yn sbardun ar gyfer y gystadleuaeth i bobol ifanc – 'Wil i'w Wely' - yn Genedlaethol ac yn gymorth mawr i ddatblygiad yr arlwy wyddonol a thechnoleg yn ein Prifwyl a'r Urdd. Ar un cyfnod, credwn, Alwyn oedd yn gyfrifol, yn bersonol ac yn gwbl wirfoddol, am y sain o'r llwyfan yn y Genedlaethol. Trefnodd hefyd y goleuo mewn cynrychiadau a dramâu rhif y gwllith. Derbyniodd Y Fedal Gwyddoniaeth a Thechnoleg yn Eisteddfod Dinbych yn 2013 fel cydnabyddiaeth o'i holl gyfraniadau.

Peirianeg ymarferol oedd diléit Alwyn ac yn addas, derbyniwyd i'r Orsedd fel Alwyn Peiriannydd. Roedd yn giamstar ar gweud teclynnau. Amser maith yn ôl prynodd un o'r awduron declyn mesur pH a gynllwynwyd gan Alwyn a'i ddefnyddio yn y lab am flynyddoedd.

Er iddo gael ei eni ym Mhwlheli, hogyn Llanrwst oedd Alwyn ac un o gynnyrch disglair yr Ysgol Ramadeg. Aeth wedyn i Fangor i astudio peirianeg electroneg cyn i'r chwyldro electronig gwedd newid ein bywydau. Ymlaen i Fanceinion i weithio ar systemau storio data ac hefyd derbyn gradd meistri mewn Mathemateg. Gwariodd pum mlynedd yn yr Atomic Energy Research Establishment yn Harwell yn gweithio ar osgilosgop transistoraidd samplu cyntaf yn y byd a dyfeisiadau eraill. Yno yn drist iawn fe farwodd Enid ei wraig gyntaf, yn ifanc. Denwyd yn ôl i Fangor fel darlithydd yn ei hen adran lle bu yn rhan annatod or drefn am bron i 40 mlynedd. Fel uwch ddarlithydd mewn peirianeg electronig bu dylanwad Alwyn ar genedlaethau o fyfyrwyr peirianeg yn anferthol. Parhaodd â'i gysylltiadau gyda Harwell, a bu'n oruchwylydd ar nifer o fyfyrwyr doethuriaeth llwyddiannus, gan gymhwyso ei ddealltwriaeth ddofn o dechnoleg prosesu signalau ac electroneg analog. Roedd ei doniau ymarferol yn chwedlonol yn yr ysgol, er enghraifft ei allu i newid cynhwysiant trydanol cylched electronig trwy grafu'r copr i ffrwd gyda ebill dril rhwng ei fys a'i fawd a thrwy hynny wella perfformiad y gylched ymhell tu hwnt i'r disgwyl. Yn ogystal â'r doniau peirianyddol yma, roedd cyngor doeth Alwyn yn yr ysgol yn golygu fod Alwyn yn ran bwysig o brofiadau ac atgofion staff a myfyrwyr dros y degawdau. Bydd chwith mawr ar ei ôl yn Stryd y Deon.

Cofiwn Alwyn fel dyn hynaws, cyfeillgar, hwyliog a dibynadwy. Un yn llawn hwyl a direidi ond yn weithgar ac yn ymroddgar. Roedd yn aelod ffyddlon o sawl mudiad yn lleol gan gynnwys Clwb yr Efail. Yn nodweddiadol ohono yn 92 rhoddodd ei papur diweddaraf ir Efail ar ei gysylltiad teulu a llwyth enwog y Cloisiaid o Nant Peris ychydig wythnosau cyn ei farwolaeth sydyn. Nid oedd mewn iechyd da am sawl blwyddyn ond roedd yn ymdrechu, gyda cymorth Ella a'i gyfeillion, i ddod i gyfarfod Gymdeithas Wyddonol Gwynedd a'r Efail ac i fynychu digwyddiadau eraill o gwmpas y Fenai.

Cafodd Ella ac Alwyn dri o blant Angharad, Aneurin a Rhiannon. Roedd ei deulu, yma yng Nghymru ac yn yr Amerig, yn hynod pwysig iddo ond teg nodi ei bleser arbennig bod un o'i gwrion yn dilyn oel ei droed yn astudio ffiseg a pheirianeg yn CERN ac yn Rhydychen.

Bydd colled mawr ar ei ôl yn yr ysgol, yn yr ardal ac yn genedlaethol.

Yr Athro Gareth Wyn Jones
Dr Iestyn Pierce

PROFFIL ALUMNI

TONY GORE

Peirianeg Electronig ag Eigioneg Ffisegol, 1975

“Rhoddodd peirianeg yrfa a bywyd gwych a diddorol imi”

“O ddarllen dwy dudalen olaf Cylchlythyr diwethaf yr Ysgol Cyfrifiadureg a Pheirianeg Electronig, mae'n ymddangos bod rhywbeth yn denu graddedigion Bangor i'r eira a'r rhew.

Fodd bynnag, yn hytrach na mynd ar gwch neu yrru i'r Cylch Arctig, sgïo yno wnes i. Yn 2019, fi oedd y Prydeiniwr cyntaf, a'r unig un hyd yma, i sgïo taith sgïo draws gwlad hiraf y byd – 1800 cilomedr mewn 33 diwrnod o arfordir de'r Ffindir i Gefnfor yr Arctig yn Norwy.

Ym Mangor y dechreuais i ddysgu sgïo am y tro cyntaf. Fi oedd ysgrifennydd y clwb sgïo ym mlwyddyn olaf fy ngradd gydanrhydedd mewn Peirianeg Electronig ac Eigioneg Ffisegol a graddiais ym 1975. Cefais yrfa hir mewn electroneg (yn bennaf) ac mi wnes i waith ymchwil i ynni'r tonnau a'r haul yn y 1980au. Bûm yn gweithio ar led-ddargludyddion ac yna mewn cyfrifiadura perfformiad uchel, a dros y 30+ mlynedd diwethaf bûm yn ymwneud â rheoli projectau ymchwil a datblygu a ariennir gan Gymuned Ewrop ym mhob maes gan gynnwys rhwydweithio cyflym, cardiau clyfar, hunanyredig, e-ddysgu, cyfrifiadura cwmwl, electroneg feddygol - dim ond i brofi y gallwch ddysgu triciau newydd i hen gi. Rhoddais brawf ar fy sgiliau peirianeg trwy adeiladu fy nhŷ fy hun, a bûm yn gweithio yn Ffrainc, yr Unol Daleithiau a Gwlad Belg ar fy hynt. Dywedodd yr Athro Stephenson ym 1975 y gallem ni fel peirianwyr ddisgwyl dau newid mawr yn ein gyrfaoedd, roedd yn bendant yn rhagweld fy nyfodol.

Wn i ddim a oes neb yn cofio hen brif gyfrifiadur y Brifysgol yn y 1970au cynnar - Elliot 803 - a oedd ar gael i'r myfyrwyr arbrofi ag ef, ond roedd yn rhaid i chi basio prawf cymhwysedd yn gyntaf. Ychydig a wyddwn i bryd hynny am y cysylltiadau y byddwn yn eu gwneud ar hwnnw. Yn ddiweddarach bûm yn gweithio yn Inmos, lle darganfyddais mai Ian Barron, sylfaenydd Inmos, a ddyluniodd y cyfrifiadur hwnnw, ac mai Tony Hoare a ysgrifennodd grynhoedd Algol 60 (a gymerodd 5.5k o'r 8k o'r cof 22 did), ac roedd yntau'n un o ddau ddyfeisydd iaith occam a ddefnyddiwyd i raglennu trawsiadur Inmos. Trwy gyd-ddigwyddiad arall, cafodd ARM ei drosglwyddo allan o Acorn yn y project cyntaf a ariannwyd gan Gymuned Ewrop imi ei reoli, ac felly roedd gen i sedd flaen i wlyio nifer o ddatblygiadau mewn cyfrifiadureg yn fy ngyrfa - a dyw pethau ddim ar ben gan fy mod yn dirwyn fy ngwaith i ben yn araf, ond dim ond i gael mwy o amser hamdden (byddaf yn mynd i bencampwriaethau nesaf Peilot Rhwyfo Gig y Byd).

Rhoddodd peirianeg yrfa a bywyd gwych a diddorol imi, a thrwy ddilyn gradd cydanrhydedd cefais flas ar fod yn hyblyg a dod yn “Siôn pob swydd, heb feistrol i'r un” sy'n ddelfrydol i rywun sy'n rheoli projectau lle mae angen digon o wybodaeth arnoch i ddeall yr hyn sy'n cael ei wneud ond dim gormod fel na fyddwch yn ymyrryd ac yn dweud wrth bobl sut mae gwneud eu gwaith a microreoli.”