5

федеральное агентство по образованию
Брянский государственный технический университет

[image: image1.jpg]

«УТВЕРЖДАЮ»
Первый проректор
по учебной работе

___________В.И. Попков
«___» __________ 2008 г.

программа №_______
итогового государственного экзамена выпускников специальности 010503 «Математическое обеспечение и администрирование информационных систем»

для студентов дневной формы обучения

Брянск 2008

Программа итогового государственного экзамена выпускников специальности 010503 «Математическое обеспечение и администрирование информационных систем» для студентов дневной формы обучения. Брянск: БГТУ, 2008 - 11с

 Разработали:

 В. К. Гулаков к.т.н., проф.

Рекомендовано кафедрой «И и ПО» БГТУ

(протокол № 3 от 20.11.08)

 Зав.кафедрой «И и ПО» В.К.Гулаков
ПРОГРАММА
государственного экзамена выпускников
специальности 010503 «Математическое обеспечение и администрирование информационных систем» для студентов дневной формы обучения
Государственный экзамен по специальности преследует цель провести комплексную оценку полученных за период обучения знаний, умений и навыков в области профессионально-ориентированных информационных технологий и систем, особенности их разработки и эксплуатации.
Он включает вопросы, по всем основным циклам дисциплин подготовки математика - программиста.
Программа государственного экзамена определена преподавателями кафедры «Информатика и программное обеспечение» на основании государственного образовательного стандарта высшего профессионального образования по специальности 010503 «Математическое обеспечение и администрирование информационных систем».
1. Сроки подготовки и проведения экзамена
Государственный экзамен проводится после завершения программы обучения. На подготовку к экзамену выделяется 1 неделя. В это время для студентов организуются обзорные лекции и консультации по следующим дисциплинам:
· Структуры и алгоритмы компьютерной обработки данных,

· Функциональное программирование,
· Рекурсивно-логическое программирование
· Теория вычислительных процессов,

- Теория языков программирования и методы трансляции,
· Технология разработки программного обеспечения,

· Архитектура вычислительных систем,
· Объектно–ориентированное программирование
2. Порядок проведения экзамена
Экзамен предполагает:

- подготовку в течение 20-30 минут к ответу
-
устный ответ экзаменуемого по теоретическим вопросам билета;

- ответ на дополнительные вопросы.

Экзаменационный билет содержит три теоретических вопроса
Перечень вопросов, вносимых в экзаменационные билеты

Дисциплина «Структуры и алгоритмы компьютерной обработки данных»

1. спецификация, представление, реализация абстрактных типов данных

2. линейные структуры данных: стек, очередь, дек

3. нелинейные структуры данных: иерархические списки, деревья и леса, бинарные деревья

4. нелинейные структуры данных: обходы деревьев;

5. поиск и кодирование (сжатие) данных, кодовые деревья, оптимальные префиксные коды

6. исчерпывающий поиск: перебор с возвратом, метод ветвей и границ, динамическое программирование

7. бинарный поиск, хеширование;

8. использование деревьев в задачах поиска: бинарные деревья поиска, случайные, оптимальные, сбалансированные по высоте и рандомизированные деревья поиска;

9. задачи сортировки; внутренняя и внешняя сортировки;

10. алгоритмы сортировки;

11. оптимальная сортировка;

12. порядковые статистики;

13. анализ сложности и эффективности алгоритмов поиска и сортировки;

14. файлы: организация и обработка, представление деревьями: B-деревья;

15. алгоритмы на графах: представления графов, схемы поиска в глубину и ширину, минимальное остовное дерево, кратчайшие пути;

16. теория сложности алгоритмов: NP-сложные и труднорешаемые задачи.

Дисциплины «Функциональное программирование» и «Рекурсивно-логическое программирование»
1. Математические основы функционального программирования: лямбда-исчисление А.Черча и теория рекурсивных функций: основные понятия и положения. Программирование в функциональных обозначениях. Строго функциональный язык. Соответствие между функциональными и императивными программами.

2. Функциональные языки программирования. Представление и интерпретация функциональных программ. Отладка функциональных программ: функции трассировки, организация процесса отладки. Рекурсивные функции. Основы теории рекурсивных функций, виды рекурсии, рекурсия и итерации.

3. Конкретные реализации языков функционального программирования: язык программирования Лисп, основные объекты, примитивы, списки, правила составления программ.

4. Основные конструкции логической программы: факты, правила, запросы, логические переменные. Операционная и декларативная семантика логических программ,

5. Интерпретация и корректность логических программ. Абстрактный интерпретатор, значение логической программы, вычислительная модель.

6. Программирование баз данных. Динамическая база данных. Добавление и удаление фактов в процессе работы программы.

7. Рекурсивное программирование на логическом языке. Рекурсивные структуры данных – списки. Объявление списков. Составные списки. Голова и хвост списка. Примеры работы со списками.

8. Вычислительная модель программы на логическом языке. Согласование целевых утверждений. Сопоставление и унификация. Детерминизм.

9. Множественные выражения. Программирование второго порядка. Недетерминированное программирование. Метод «образовать и проверить».

10. Внелогические предикаты. Ввод-вывод. Доступ к программам и обработка программ. Металогические предикаты. Сравнение не основных термов.

11. Обработка нечетких данных на Прологе. Реализация на Прологе нечетких логических выводов. Применение логического и функционального программирования в задачах искусственного интеллекта.

12. Constraint–Пролог: операционная семантика обобщение механизма унификации, понятие constraint'а. Операционная модель Constraint-ПРОЛОГа.

Дисциплина «Теория вычислительных процессов и структур»
1. Определение асинхронного процесса как описания модели вычислительного процесса. Глобальные свойства – асинхронность, недетерминированность, параллельность.

2. Конвейерный процесс. Автономный процесс. Асинхронный процесс как метамодель.

3. Определение, способы задания сетей Петри. Синтаксис и семантика сетей Петри.

4. Классификация сетей (ординарные, автоматные, маркированный граф).

5. Интерфейсы. Способы согласования аппаратных структур. Организация асинхронных интерфейсов.
6. Вывод контекстно-свободных (КС) – грамматик и правила построения дерева вывода. Синтаксический разбор. Способы задания схем грамматик. Форма Бэкуса-Наура.

7. Детерминированные конечные автоматы. Эквивалентные состояния и автоматы. Недетерминированные конечные автоматы.
8. Нисходящие распознаватели. LL(k)- грамматики. Построение детерминированного нисходящего распознавателя. Восходящие распознаватели. LR(k) – грамматики. Построение и работа распознавателя.

9. Описание перевода или трансляции. Синтаксически – управляемые (СУ) – схемы. Перевод, определяемый СУ – схемой. Построение простой СУ – схемы.

10. Трансляторы, интерпретаторы и компиляторы. Стадии работы компилятора. Лексический анализ.

Дисциплина «Технология разработки программного обеспечения»
1. Жизненный цикл программного обеспечения. Структура жизненного цикла согласно международному стандарту ISO/IEC 12207. Этапы ЖЦ ПО, их состав и характеристика. Модели жизненного цикла программного обеспечения.

2. Качество ПО. Критерии качества: сложность, корректность, надежность, трудоемкость. Методика оценки качества ПО. Метрические особенности объектно-ориентированных ПС. Сертификация ПО.

3. Процесс производства ПО. Технологический цикл разработки программных систем. Модели для оценки качества процесса разработки ПО (CMM, ISO/IEC 15504 и др.). Унификация процесса разработки ПО на примере RUP (Rational Unified Process). CASE-средства для организации процесса коллективной работы по созданию ПО (управление требованиями, конфигурацией, изменениями).
4. Проектирование программного обеспечения на основе структурного подхода. Диаграммы, используемые для создания проектной модели: функциональная, потоков данных (DFD), “сущность-связь” (ERD). Архитектура ПС.

5. Проектирование программного обеспечения на основе объектно-ориентированного подхода. Базовые понятия. Методология OMT. Универсальный язык моделирования UML (диаграммы для логического и физического представления).

6. Автоматизация проектирования программного обеспечения на базе CASE-технологий. Принципы построения, структура и технология использования современных САПР ПО (CASE-средств), построенных на основе структурного и объектно-ориентированного подходов (на примере CASE-средств фирм Computer Associates и Rational Software).
7. Тестирование и отладка программного обеспечения. Структурное и функциональное тестирование. Особенности тестирования объектно-ориентированного ПО. Автоматизация процесса тестирования.

8. Документирование процесса производства ПО. Единая система программной документации ЕСПД, состав. Техническое задание на разработку ПО, его содержание. CASE-средства автоматизации документирования.
Дисциплина «Архитектура вычислительных систем»

1. Параллельная обработка как основа высокопроизводительных вычислений. Уровни организации параллелизма: уровень заданий, программ и команд. Системы (языки) параллельного программирования.

2. Понятие архитектуры вычислительной системы (ВС). Архитектура как набор компонент и как система уровневых интерфейсов. Основные аппаратные и программные элементы ВС.

3. Архитектура системы команд. Микропроцессоры (МП) с полным (CISC) и сокращённых (RISC) набором команд. Основные принципы RISC- архитектуры. Организация RISC МП Alpha 21x64 фирмы DEC.

4. Развитие архитектур современных МП. Конвейеризация и динамическое выполнение потока команд. Суперскалярность. Архитектура EPIC МП Intel ITANIUM.

5. Классификация и типы ВС. Многомашинные и многопроцессорные ВС. Представление ВС на основе распределения потоков команд и данных (классификация Флинна)

6. Многомашинные ВС. Реализация на основе ЕС ЭВМ. Кластерные ВС.

7. Векторные и векторно-конвейерные ВС. Структура векторного процессора. Матричные ВС.

8. Симметричные (SMP) многопроцессорные ВС. Параллельные ВС-МВК «Эльбрус». Процессор Е2К (Эльбрус-2000).

9. Системы массовой параллельной обработки (МРР). Супер ЭВМ фирмы SGI - Cray T3E(T3D) -1200.
Дисциплина «Объектно–ориентированное программирование»
1. Основные идей объектно-ориентированных языков программирования. Создание абстрактных типов данных. Инкапсуляция. Полиморфизм. Наследование.

2. Перегрузка функций. Перегрузка операций в С++. Дружественные функции.

3. Классы и объекты. Определение класса. Конструкторы и деструкторы. Определение класса и области видимости. Опережающее определение класса. Использование спецификатора памяти static. Статические компоненты класса. Константные объекты и константные методы. Неявный указатель this. Указатели на член класса. Локальные и вложенные классы.

4. Специальный вид класса – конструкторы и деструкторы. Особенности конструкторов и деструкторов. Классы, содержащие объекты других классов. Создание объектов с различным временем жизни. Массивы объектов класса. Особенности копирования объектов. Излишнее копирование. Конструктор копии. Операция присваивания.

5. Наследование классов. Доступ к наследуемым членам класса. Стандартные преобразования типов при наследовании. Инициализация объекта порожденного класса. Конструктор копии и операция присваивания. Множественное наследование. Двусмысленности при множественном наследовании. Виртуальные базовые классы. Инициализация виртуального базового класса. Порядок вызовов конструкторов и деструкторов в случае нескольких базовых классов.

6. Виртуальные функции. Объявление виртуальных функций. Таблицы виртуальных функций. Структура таблицы виртуальных функций. Случаи, когда вызов виртуальной функции не будет виртуальным. Виртуальные деструкторы. Чисто виртуальные функции и абстрактные базовые классы.

7. Ввод-вывод. Потоки ввода-вывода. Библиотека ввода-вывода (iostream). Группы классов библиотеки ввода-вывода. Краткая характеристика иерархии классов производимых от conbuf. Иерархия классов производимых от ios. Состояние потока. Ошибки потоков. Форматирование в С++. Форматирующие функции-члены. Форматирующие функции-элементы, изменяющие флаги форматирования. Управление потоком при помощи манипуляторов.

8. Шаблоны. Шаблоны функций С++. Шаблоны классов С++. Определение шаблоны класса. Явная реализация некоторых методов для специфических типов. Полное переопределение шаблона класса для работы с некоторым особым типом. Шаблоны и дружественные функции. Шаблоны и наследование. Шаблоны и конфигурация компилятора. Достоинства и недостатки шаблонов.

9. Обработка исключительных ситуаций. Обработка исключений в языку С: Использование assert; исключения и стек, длинные переходы; Ошибки сопроцессора, функция signal; Ошибки математической библиотеки, функция matherr. управление исключениями языка С++; использование ключевых слов try, catch, throw.Некоторые особенности обработки исключений. Спецификации исключений.

10. Объектно-ориентированное проектирование. Принципы проектирования. Схемы, диаграммы, инструменты.
Рекомендуемая литература
1. Д. Кнут Искусство программирования для ЭВМ т.1, Основные алгоритмы М: Издательский дом "Вильямс" 2000,

2. Д. Кнут Искусство программирования для ЭВМ Т. 3. Сортировка и поиск М: Издательский дом "Вильямс" 2000

3. Уильям Топп, Уильям Форд. Структуры данных в С ++: Пер. с англ. - М.: ЗАО “Издательство БИНОМ”, 1999. - 816 с.: ил.

4. Т. Кормен, Ч. Лейзерсон, Р. Ривест Алгоритмы: построение и анализ. М: МЦНМО, 1999. – 960 с., 263 ил.

5. Уильям Топп, Уильям Форд.
Структуры данных в С ++: Пер. с англ. - М.: ЗАО “Издательство БИНОМ”, 1999. - 816 с.: ил.

6. Альфред В. Ахо, Джон Э. Хопкрофт, Джеффри Д. Ульман Структуры данных и алгоритмы М:, Издательский дом "Вильямс" 2000.- 384с.

7. Кубенский A. A, Создание и обработка структур данных в примерах на Java, — СПб. БХВ-Петербург, 2001. -336с..

8. Седжвик Роберт. Фундаментальные алгоритмы на C++. Анализ/
Структуры данных/ Сортировка/ Поиск: Пер. с англ. /Роберт Седжвик. — К.: Издательство «ДиаСофт», 2001.- 688 с.

9. Искусство программирования на С. Фундаментальные алгоритмы, структуры данных и примеры приложений. Энциклопедия программиста: Пер. с англ./Ричард Хэзфилд, Лоуренс Кирби и др. – К.: Издательство «ДиаСофт», 2001. – 736 с.

10. Мейн М., Савитч У..Структуры данных и другие объекты в С++, 2-е изд.: Пер. с англ. – М.: Издательский дом «Вильямс», 2002. – 832 с.

11. Хусаинов Б.С. Структуры и алгоритмы обработки данных. Примеры на языке Си (+ CD): Учеб. пособие. — Финансы и статистика, 2004.— 464 с: ил.
12. М. Сибуя, Т. Яматото. Алгоритмы обработки данных Москва, «МИР», 1986

13. Гулаков В.К. Деревья: алгоритмы и программы:– М: Машиностроение-1, 2005. – 206 с.
14. Мандел, Т. Разработка пользовательского интерфейса / Т. Мандел. – Пер. с англ. – М.: ДМК Пресс, 2001. – 406 с.

15. Торрес, Р. Дж. Практическое руководство по проектированию и разработке пользовательского интерфейса / Р. Дж. Торрес. – Пер. с англ. – М.:Издательский дом «Вильямс», 2002. – 400 с.

16. Мунипов, В.М. Эргономика: человекоориентированное проектирование техники, программных средств и среды / В.М. Мунипов, М.:Логос,2001.–356 с.

17. Бизли, Д. Язык программирования PYTHON/ Д. Бизли - Киев, ДиаСофт, 2000. - 336 с.

18. Братко, И. Программирование на языке Пролог для искусственного интеллекта/ И. Братко - М.: Мир, 1990. - 560 с.
19. Вольфгаген, В.Э. Комбинаторная логика в программировании/В.Э. Вольфгаген- М: МИФИ, 1994. - 209 с.
20. Малпас, Дж. Реляционный язык Пролог и его применение/ Дж. Малпас;пер. с англ. -М.: Наука, 1990. - 463 с.
21. Филд, А. Функциональное программирование/ А. Филд, П. Харрисон; перс англ. - М.: Мир, 1993. - 637 с.
22. Хювенен, Э. Мир Лиспа: В 2 т./ Э. Хювенен, Й. Сеппянен; пер. с финск.-М.: Мир, 1990. -447 с.
23. Братко, И. Алгоритмы искусственного интеллекта на языке Prolog/ И.Братко - М.: Изд. дом «Вильяме», 2004. - 640 с.
24. Клоксин, У. Программирование на языке Пролог/ У. Клоксин, Д. Меллиш - М.: Мир, 1987. - 336 с.
25. Люгер, Ф. Искусственный интеллект: стратегии и методы решения сложных проблем/ пер. с англ.- М.: Изд. дом «Вильяме», 2003. - 864 с.
26. Орлов С.Л. Технологии разработки программного обеспечения. Учебник для вузов, СПб.: Питер, 2002. - 464 с.
27. Буч Г. Объектно-ориентированное проектирование с примерами применения. -М.;И.И.К Софт, 1999
28. Соммервилл И. Инженерия программного обеспечения, М изд. дом «Вильямс», 2002.-624 с.
29. Маклаков С.В. Создание информационных систем с AllFusion Modeling Suite. -М.:Диалог-МИФИ, 2003. 432 с.
30. Трофимов С.А Case-технологии: практическая работа в Rational Rose/ M.:Бином, 2001.-272 с.
31. Рамбо Дж., Якобсон А., Буч Г\ UML: специальный справочник. - СПб.: Питер,2002. - 656 г
32.Алферова З.В. Теория алгоритмов / Алферова З.В. М.: Статистика, 1973. - 390 с.
33. Ахо А., Ульман Дж. Теория синтаксического анализа, перевода, компиляции : в 2 т. / Ахо А., Ульман Дж. : перевод с англ. ; - М.: Мир,1980. -2 т.-
34. Бек Л. Введение в системное программирование / Бек Л. ;перевод с англ. Н.А. Богомолова, В.М. Вязовского, С.Е. Морковина; под ред.Л.Н. Королева. - М. - Мир, 1988. - 448 с.
35. Брауэр В. Введение в теорию конечных автоматов / Брауэр В.; перевод с немец.; - М.: Радио и связь, 1987. - 379 с.
36. Гинзбург С. Математическая теория контекстно-свободных языков / Гинзбург С. ; перевод с англ. ; - М: Мир, 1970. - 412 с.
37. Гросс М., Лантен А. Теория формальных грамматик / Гросс М., Лантен А. ; перевод с англ. ; — М.: Мир, 1971. -486 с.
38. Крючкова Е.Н. Теория формальных языков и автоматов /Крючкова Е.Н. - Барнаул, 1996. - 264 с.
39. Мелихов А.Н., Кодачигов В.И. Теория алгоритмов и формальных языков / Мелихов А.Н., Кодачигов В.И. - Таганрог, 1983. - 582 с.
40. Рейуорд - Смит В. Дж. Теория формальных языков: вводный курс / Рейуорд - Смит В. Дж ; перевод с англ.. - М.: Мир, 1988. - 439 с.
41. Саломаа А. Жемчужины теории формальных языков / Саломаа А. ; перевод с англ.. - М.: Мир, 1987. - 348 с.
42. Горбунов А.Н. Синтез конечного распознающего автомата : методические указания к выполнению курсовой работы / Горбунов А.Н. -Брянск, 2004. - 20 с.
