

ZESTAW PYTAŃ

na egzamin dyplomowy inżynierski na kierunku informatyka dla absolwentów studiów stacjonarnych w roku akademickim 2016/2017

I. Podstawy elektrotechniki i elektroniki

1. Zasada superpozycji.
2. Twierdzenie Thevenina.
3. Twierdzenie o mocy maksymalnej w obwodzie.
4. Zasada działania oraz zastosowania prostownika jednopółkowego.
5. Zasada działania oraz podstawowe parametry wzmacniacza operacyjnego odwracającego.

II. Układy elektroniczne i technika pomiarowa

1. Wyjaśnij na czym polega zjawisko skalowalności tranzystora MOS. Jak brzmią prawa Moore'a.
2. Wyjaśnij dlaczego stosuje się pary komplementarne tranzystorów w technologii CMOS.
3. Wyjaśnij zasady działania pamięci półprzewodnikowych typu RAM

III. Podstawy programowania

1. Paradygmaty programowania strukturalnego i obiektowego.
2. Metody przekazywania parametrów.
3. Rekurencja.

IV. Systemy operacyjne

1. Omów diagram stanów procesu i przejścia pomiędzy stanami.
2. Omów zasadę działania monitora i zmiennych warunkowych.
3. Omów algorytmy szeregowania rotacyjny, FCFS, SJF i SJF z wywłaszczaniem.

V. Algorytmy i struktury danych

1. Wyjaśnij pojęcia: złożoność czasowa algorytmu (pesymistyczna i średnia). Określ złożoność czasową wybranego algorytmu sortowania.
2. Wyjaśnij na przykładach różnice pomiędzy techniką zachłanną projektowania algorytmów a programowaniem dynamicznym.
3. Co to znaczy, że problem komputerowy jest trudno rozwiązalny. Podaj przykłady problemów trudnych obliczeniowo.

VI. Bazy danych

1. Podaj definicję i znaczenie kluczy w relacyjnych bazach danych.
2. Podaj typy zapytań SQL.
3. Na czym polega proces normalizacji relacyjnej bazy danych.
4. Omów możliwości organizacji pliku rekordów.
5. Opisz budowę indeksu w postaci B+ drzewa.
6. Co to są transakcje w bazach danych? Omów podstawowe właściwości transakcji (ACID).

VII. Programowanie obiektowe

1. Wyjaśnij pojęcia obiektu i klasy.
2. Wyjaśnij różnice pomiędzy obiektami (zmiennymi) automatycznymi i dynamicznymi.
3. Omów mechanizm odśmieczacza (ang. garbage collector)
4. Omów pojęcia interfejsu i implementacji klasy.
5. Omów mechanizm metod (funkcji) wirtualnych.

VIII. Sieci komputerowe

1. Omów mechanizmy adresacji w sieciach oraz zależności pomiędzy poszczególnymi rodzajami adresów.
2. Omów mechanizm wyznaczania trasy w sieciach komputerowych, podaj przykłady protokołów routingu.
3. Wyjaśnij zasadę działania systemu DNS (Domain Name System).
4. Wyjaśnij zasadę działania systemu DHCP (Dynamic Host Configuration Protocol).
5. Omów model OSI.
6. Omów zasady mechanizmu tunelowania połączeń.

IX. Programowanie aplikacji WWW

1. Wyjaśnij pojęcia: kontekst aplikacji, kontekst strony JSP, kontekst JSF stosowane w technologiach J2EE.
2. Na czym polega model komunikacji określany mianem COMET (Ajax Push). Porównaj go ze standardowym modelem HTTP.

3. Co oznaczają pojęcia „dokument poprawnie zbudowany” (well-formed) i „poprawny” (valid) używane w specyfikacji XML ?

X. Architektura komputerów

1. Omów konstrukcje modelu programowego procesora w podejściu CISC i RISC.
2. Zdefiniuj superskalarną jednostkę centralną – omów zasady działania, występujące hazardy i opóźnienia.
3. Zdefiniuj wyjątki podając ich definicje i klasyfikacje. Omów obsługę wyjątków.
4. Omów podstawy realizacji systemu pamięci podręcznej uwzględniając jej poziomowość.
5. Zdefiniuj budowę modelu programowego jednostki centralnej – omów niezbędne rejestry, tryby adresowania, listę instrukcji oraz model operacji warunkowych.

XI. Inżynieria oprogramowania

1. Wymień i krótko scharakteryzuj najważniejsze modele cyklu życia oprogramowania.
2. Wymień i krótko omów zastosowania najważniejszych diagramów UML.
3. Podaj i krótko scharakteryzuj rodzaje testów oprogramowania.

XII. Sztuczna inteligencja

1. Metody przeszukiwania przestrzeni stanów.
2. Obliczenia ewolucyjne.
3. Zbiory przybliżone – Polska Szkoła Sztucznej Inteligencji.
4. Wnioskowanie oparte na logice.
5. Sztuczne sieci neuronowe.

XIII. Grafika komputerowa

1. Omów filtr rozmycie gaussowskie.
2. Co to są filtry morfologiczne, omówić wybrany filtr.
3. Przedstawić znane modele przestrzeni barw.

XIV. Systemy wbudowane

1. Pojęcie systemu wbudowanego. Przykłady, obszar zastosowań, funkcje i cechy systemów wbudowanych.
2. Porty GPIO - główne cechy. Tryby pracy portów GPIO.
3. Szeregowy interfejs urządzeń peryferyjnych SPI: cechy, zastosowania.

XV. Bezpieczeństwo sieci komputerowych

1. Podstawowe pojęcia kryptograficzne.
2. Szyfry podstawieniowe i przestawieniowe.
3. Szyfry symetryczne i asymetryczne.

XVI. Technika cyfrowa

1. Omów podstawowe bramki cyfrowe (stosowane symbole i tablice prawdy).
2. Wyjaśnij na czym polega minimalizacja funkcji logicznych.
3. Omów podstawowe rodzaje przerzutników. Wyjaśnij zasadę działania przerzutnika typu D.

XVII. Zaawansowane techniki programistyczne

1. Wymień co najmniej 3 kreatywne wzorce projektowe i omów jeden z nich wskazany przez komisję.
2. Wymień co najmniej 3 strukturalne wzorce projektowe i omów jeden z nich wskazany przez komisję.
3. Wymień co najmniej 3 czynnościowe wzorce projektowe i omów jeden z nich wskazany przez komisję.
4. Wymień co najmniej 3 architektoniczne wzorce projektowe i omów jeden z nich wskazany przez komisję.
5. Wyjaśnij różnicę między dynamicznym i statycznym typowaniem (kontrolą typu) w programowaniu.