Міністерство освіти і науки України

Харківський національний університет імені В. Н. Каразіна

Узгоджено

 Голова приймальної комісії

 ___________ В.С. Бакіров

Програма вступного іспиту за ОПП підготовки магістра за спеціальністю

8.05020101 – Комп’ютеризовані системи управління і автоматика
Затверджено на засіданні Вченої ради факультету комп’ютерних наук

Протокол № ___ від ______________

Голова Вченої ради

 ________________ проф. Лазурик В. Т.

м. Харків – 2015р.

I. Перелік питань за темами.
Тема №1. Системи програмування
1.1. Поняття операційної системи.
1.2. Процеси і потоки.
1.3. Планування. Управління ресурсами, боротьба з взаємоблокуванням. Управління пам’яттю.
1.4. Файлові системи.

1.5. Поняття асемблера, компілятора, транслятора, інтерпретатора.

1.6. Завантажувачі. Завдання завантажувачів. Принципи побудови завантажувачів.
1.7. Принципи об’єктно-орієнтованого програмування (парадигми програмування, поняття класу).

1.8. Наслідування (Просте наслідування. Множинне наслідування).
1.9. Інкапсуляція. Поняття, сфери застосування.

1.10. Поліморфізм. Поняття, сфери застосування.

1.11. Принципи розробки розподілених клієнт-серверних програм. Особливості розробки мережевих програм з використанням сокетів.

Тема №2. Архітектура комп’ютерів

2.1. Багаторівнева комп’ютерна організація – структура й призначення рівнів.

2.2. Схема комп’ютера з єдиною шиною. Основні характеристики та принципи роботи шини комп’ютера.

2.3. Структура процесора, внутрішні блоки, види регістрів.

2.4. Команди процесора, структура команд. Цикл Фон-Неймана.

2.5. Структуру пам’яті комп’ютера. Елементи статичної та динамічної пам’яті.

2.6. Переривання, типи, алгоритм обробки переривання процесором.

2.7. Організація оперативної пам’яті, адресний простір, сегменти пам’яті, дескриптори сегментів.

Тема №3. Системний аналіз
3.1. Загальні відомості з теорії систем. Класифікація систем.
3.2. Поняття вимірювальної шкали. Види шкал.
3.3. Показники якості та ефективності та крітерії їх оцінювання.
3.4. Вирішення багатокрітеріальних задач.
3.5. Вирішення задачі вибору.
3.6.Декомпозиція. Компроміси між повнотою та простотою.
3.7. Агрегування. Види агрегування.
3.8. Поняття експертних методів. Експертні системи.

Тема №4. Математичне моделювання складних систем

4.1. Математичне описування динамічних систем.

4.2. Моделювання систем за допомогою безперервних марківських ланцюгів.

4.3. Моделювання систем за допомогою дискретних марківських ланцюгів.

4.4. Поняття системи масового обслуговування. Класифікація систем масового обслуговування.
4.5. Моделювання систем масового обслуговування з відмовами.

4.6. Моделювання систем масового обслуговування з очікуванням.

Тема №5. Організація баз даних та знань

5.1. Основні теоретико-множинні (об’єднання, пересічення, віднімання, декартовий добуток) операції реляційної алгебри. Коротка характеристика та приклади.

5.2. Основні нормальні форми. Характеристика і приклади відносин, що знаходяться в 1НФ, 2НФ, 3НФ.

5.3. Основні оператори мови маніпулювання даними. Оператор вибірки даних (одно- і багатотабличні запити оператора SELECT).

Тема №6. Комп'ютерні мережі.
6.1. Методи модуляції аналогових сигналів.

6.2. Багатократні та комбіновані методи модуляції.

6.3. Методи боротьби з помилками, що виникають в каналах передачі даних. Завадостійке кодування.

6.4. Основні параметри завадостійких кодів. Принципи виявлення та виправлення помилок.

6.5. Циклічні коди. Алгоритми кодування і декодування.

6.6. Статичні методи стиснення інформації. Алгоритм арифметичного стиснення.
6.7. Оптимальне кодування інформації. Алгоритми формування коду Хофмана та Шенона-Фано.

6.8. Аналого-числові перетворення безперервного сигналу на базі теореми Котельникова В.А.

6.9. Пропускна спроможність двійкового каналу зв’язку з перешкодами та без перешкод.

6.10. Протоколи фізичного рівня.
6.11. Характеристика технології Ethernet.
6.12. Характеристика технології Token Ring.
6.13. Загальні характеристики канального рівня.
6.14. Характеристика протоколу HDLC.
6.15. Методи доступу в мережу.
6.16. Характеристика протоколу IP. Адресація в IP-мережах.
6.17. Характеристика протоколу TCP.
6.18. Характеристика архітектурних рішень при створенні комп’ютерних мереж.

6.19. Характеристика методів маршрутизації даних у мережі.

6.20. Характеристика лінійних сигналів, що викорисовуються в комп’ютерних мережах.
Тема №7. Проектування автоматизованих систем управління

7.1. Стадії та етапи створення АСУ ТП.

7.2. Склад і коротка характеристика розділів технічного проекта.

7.3. Склад і зміст проектних рішень з технічного забезпечення.

7.4. Склад і задачі організацій, що беруть участь у роботах зі створення АСУ ТП.

7.5. Перелік видів випробувань АСУ ТП та їх короткий зміст.

7.6. Розрахунок вартості проектних робіт ресурсним методом.

7.7. Застосування елементних кошторисних норм для розрахунку вартості пусконалагоджувальних робіт.
7.8. Типи та зміст кошторисних документів у складі проектної документації.

7.9. Характеристика базових елементів управління проектом.
II.Загальні критерії оцінювання знань.
	Оцінка ECTS
	Оцінка за національною шкалою
	Вимоги

	А
	відмінно
	Тверде засвоєння теоретичного матеріалу, глибокі та вичерпні знання змісту програмного матеріалу по суті питання, розуміння сутності та взаємозв'язку розглянутих процесів і явищ, тверде знання основних положень суміжних питань.

Уміння самостійно використовувати математичний апарат для аналізу та вирішення практичних завдань, робити правильні висновки з отриманих результатів.

	В
	добре
	Тверді і досить повні знання теоретичного матеріалу по суті питання, правильне розуміння сутності та взаємозв'язку розглянутих процесів і явищ, розуміння основних положень суміжних питань.

Уміння самостійно застосовувати математичний апарат для вирішення практичних завдань.

	С
	
	

	D
	задовільно
	Тверде знання і розуміння теоретичного матеріалу по суті питання. Правильні і конкретні відповіді на поставлені питання за наявності окремих неточностей і несуттєвих помилок при висвітленні окремих положень. Уміння застосовувати теоретичні знання до вирішення основних практичних завдань при обмеженні математичного апарату.

	Е
	
	

	FX
	незадовільно
	Недостатнє розуміння суті розглянутих процесів і явищ, наявність грубих помилок у відповіді. Невміння застосовувати знання при вирішенні практичних завдань.

IІI. Структура екзаменаційного білету з критеріями оцінки відповідей студентів і шкалою оцінювання наведена в Додатку 1.

Затверджено на засіданні Приймальної комісії

Протокол № ____ від ___________________
Завідувач кафедри теоретичної

та прикладної системотехніки

д.т.н., доцент

Шматков С. І.
PAGE
5

