СПИСОК
вопросов для ГЭК 2016– 2017 уч. год.
ПРИ – ОИ- 14/1
СИСТЕМНЫЙ АНАЛИЗ И ПРИНЯТИЕ РЕШЕНИЙ

1. Моделирование – основные понятия. Классы моделей. Формализация описания предметной области.

2. Классы моделей и языки моделирования: основные характеристики, области применения.

3. Технология разработки моделей. Адекватность. Идентификация моделей по экспериментальным данным.

4. Системный подход. Основные понятия. Деятельность и проектирование. Анализ ситуации и формулировка целей.

5. Эвристические методы поиска.

6. Направленный поиск, методы и средства повышения эффективности поиска решений.

7. Анализ вариантов: суть этапа, объективные и субъективные измерительные шкалы, оценка вариантов.

8. Выбор на уровне параметров.

9. Выбор на уровне структуры.

ПРОГРАММИРОВАНИЕ ДЛЯ INTERNET
10. Формы и элементы форм.
11. Каскадные таблицы стилей (CSS). Три способа вставки. Свойства текста, расположение элементов, псевдостили ссылок.
12. JavaScript. Основы. Объекты среды: window, layer.
13. JavaScript. Основы. Объекты среды: document. Коллекции объектов.
14. PHP. Синтаксис. Работа с массивами. Строки и регулярные выражения.
15. PHP. Работа с файлами. Работа с БД. MySQL.

УПРАВЛЕНИЕ ИНФОРМАЦИОННЫМИ РЕСУРСАМИ
16. Информационные технологии, обеспечивающие управление информационными ресурсами.
17. Технология поиска информации в Интернет.
18. Управление государственными информационными ресурсами.
 ЗАЩИТА В КОМПЬЮТЕРНЫХ СЕТЯХ

19. Экранирование. Архитектурные аспекты. Классификация межсетевых экранов.

20. Типы сетевых атак и средства их осуществления.

21. Виртуальные частные сети и способы их построения

22. Безопасная аутентификация в сети.

ЗАЩИТА В ОПЕРАЦИОННЫХ СИСТЕМАХ

23. Аутентификация пользователей по их биометрическим характеристикам и смарт-картам.

24. Вредоносные программы и их классификация.

25. Основные механизмы защиты ОС семейства UNIX и Windows.
26. Разграничение прав пользователей, управление доступом к объектам и аудит событий безопасности в ОС семейства UNIX и Windows
ПРОГРАММНАЯ ИНЖЕНЕРИЯ
27. Основные понятия программной инженерии.

28. Тестирование программного обеспечения в программной инженерии. Виды тестирования. Техники тестирования

29. Жизненный цикл ИС. Каскадная модель разработки ИС. Спиральная модель разработки ИС. Применимость моделей.
30. Структурный подход к проектированию ИС. Классификация структурных методологий.
31. Этапы разработки проекта.

32. Моделирование потоков данных.

33. Управление требованиями и качеством программного обеспечения. Методы определения требований в программной инженерии. Внутренние и внешние характеристики качества. Метрики качества.

ВЫСОКОУРОВНЕВЫЕ МЕТОДЫ ИНФОРМАТИКИ И ПРОГРАММИРОВАНИЯ.
34. Объявление функций. Вызов функции. Передача аргументов. Массивы в качестве аргументов. Возвращаемое значение.

35. Основные понятия объектно-ориентированного программирования. Конструктор и деструктор, конструктор копирования.
36. Наследование классов. Множественное наследование.
ПРОЕКТНЫЙ ПРАКТИКУМ
37. Классификация структурных методологий.

38. Этапы разработки проекта.
39. Методологии структурного проектирования фирм-разработчиков программных средств.

40. Методология быстрой разработки приложений (RAD). Этапы разработки, особенности разработки приложений по данной методологии.

МЕТОДЫ ПРОГРАММИРОВАНИЯ И ПРИКЛАДНЫЕ АЛГОРИТМЫ
41. Проверка числа на простое. Алгоритм нахождения простых чисел.

42. Основные понятия конечных автоматов. Способы описания конечных автоматов. Задание автоматов с помощью графов. Программная реализация конечных автоматов.

43. Понятие рекурсии. Рекурсивный алгоритм вычисления n!.

44. Структуры данных: список, стек, очередь. Описание на языке С++.

ИНФОРМАЦИОННЫЕ СИСТЕМЫ И ТЕХНОЛОГИИ
45. Классификация ИС. Фактографические ИС. Документальные ИС. Информационно-поисковые ИС.
46. Жизненный цикл ИС. Модели ЖЦ: каскадная, спиральная. Применимость моделей.

47. Информационные системы класса ERP.
48. Современный уровень ИС управления предприятием: системы CSRP.
ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ

49. Общие понятия информационной технологии.
50. Этапы развития ИТ и их особенности.
51. Классификация видов ИТ.
52. Экспертные системы.
53. Модели информационных процессов.
54. ИТ в распределенных системах.

55. Технология компьютерного моделирования.
