INFORMATYKA
Cykl kształcenia 2018-2021
Zagadnienia na egzamin dyplomowy

[bookmark: _GoBack]Zagadnienia kierunkowe
	1. Wyjaśnij budowę i działanie pojedynczego neuronu w sztucznej sieci neuronowej.

	2. Definicja złożoności czasowej i obliczeniowej algorytmów.

	3. Na czym polega uczenie sztucznej sieci neuronowej metodą wstecznej propagacji błędów.

	4. W jak sposób zaimplementować sztuczną sieć neuronową do rozpoznawania prostych znaków?

	5. Wyjaśnij działanie elementarnego algorytmu genetycznego.

	6. Wyjaśnij działanie i znaczenie operatorów genetycznych: reprodukcja, krzyżowanie, mutacja.

	7. Zaimplementuj algorytm genetyczny/ewolucyjny dla optymalizacji prostej funkcji matematycznej.

	8. Wymień rodzaje algorytmów (szeregowe, równoległe, iteracyjne, rekurencyjne) i krótko je scharakteryzuj.

	9. Reprezentacja liczb w systemie binarnym, szesnastkowym, ósemkowym i dziesiętnym.

	10. Wyjaśnij algorytm sortownia bąbelkowego (algorytm wraz z przykładem).

	11. Wyjaśnij algorytm sortownia przez wstawienie (algorytm wraz z przykładem).

	12. Wyjaśnij algorytm sortownia przez wybór (algorytm wraz z przykładem).

	13. Wyjaśnij jeden z szybkich algorytmów sortowania: heapsort/quicksort (algorytm wraz
z przykładem).

	14. Wymień i krótko scharakteryzuj etapy wytwarzania oprogramowania/systemów.

	15. Wymień podstawowe modele tworzenia oprogramowania i krótko je scharakteryzuj.

	16. Zdefiniuj pojęcie stosu i kolejki oraz przedstaw standardowe operacje na tych strukturach danych.

	17. Zdefiniuj pojęcie listy jednokierunkowej oraz przedstaw standardowe operacje na tej strukturze danych.

	18. Zdefiniuj pojęcie listy dwukierunkowej oraz przedstaw standardowe operacje na tej strukturze danych.

	19. Wyjaśnij pojęcie rekurencji korzystając z dowolnego problemu.

	20. Co to jest system operacyjny, jakie pełni zadnia. Dokonaj przeglądu systemów operacyjnych.

	21. Co to jest system plików? Przedstaw systemy plików w różnych rodzinach systemów operacyjnych.

	22. Scharakteryzuj rejestr systemu Windows.

	23. Co to są grafy? Na czym polega przechodzenie grafu wszerz i w głąb.

	24. Na czym polega programowanie wykorzystując technikę dziel i zwyciężaj? Wyjaśnienie zobrazuj przykładem.

	25. Przedstaw techniki i algorytmy szyfrowania danych.

	26. Objaśnij relacyjny model baz danych.

	27. Podstawowe własności baz danych.

	28. Do czego służy podpis elektroniczny? Jak z niego korzystać?

	29. Teoria podzielności liczb całkowitych (NWD, algorytm Euklidesa, liczby pierwsze, liczby doskonałe).

	30. Porównaj grafikę rastrową i wektorową.

Zagadnienia specjalnościowe
Bezpieczeństwo sieci informatycznych
	1. Wymień urządzenia sieciowe wykorzystywane do projektowania lokalnych i rozległych sieci komputerowych oraz podaj ich rolę.

	2. Podziel sieci komputerowe ze względu na obszar, topologię, dostęp do medium, itp.

	3. Wyjaśnij adresację IP. Adresy publiczne, prywatne, specjalnego przeznaczenia, maska podsieci, adres sieciowy, rozgłoszeniowy.

	4. Co to są Wirtualne Sieci Prywatne (VPN)? Wymień ich rodzaje, podziały, przykładowe zastosowania.

	5. Wyjaśnij sposób przesyłania obrazu w sieci lokalnej i rozległej.

	6. Wymień i scharakteryzuj media transmisyjne wykorzystywane do budowania lokalnych
i rozległych sieci komputerowych.

	7. Co to jest model OSI? Z jakich warstw się składa i za co są one odpowiedzialne?

	8. Wyjaśnij techniki szyfrowania danych w sieciach lokalnych i rozległych.

	9. Scharakteryzuj sieci WLAN.

	10. W jak sposób dzieli się sieci na podsieci?

	11. W jaki sposób oblicza się adresy IP na podstawie adresu i maski?

	12. Jakie klasy adresów IP wyróżniamy i na czym polega adresowanie bezklasowe?

	13. W jaki sposób działa mechanizm DHCP?

	14. Wymień kilka protokołów sieciowych i podaj ich rolę.

	15. Wyjaśnij co to są ataki pasywne i aktywne w sieci i jak się przed nimi bronić?

	16. Do czego służy Firewall i jak należy go skonfigurować?

	17. Objaśnij protokół i adresację w IPv6.

	18. Jakie są podstawowe zadania administratora sieci informatycznej?

	19. W jaki sposób działa mechanizm PROXY?

	20. Co to jest usługa? Rodzaje usług świadczonych przez serwery.

	21. Wady i zalety sieci opartych o włókna światłowodowe.

	22. Cechy sieci opartych o skrętkę (minimum kategorii 5e).

	23. Wady i zalety sieci bezprzewodowych.

	24. Różnice pomiędzy przełącznikami niezarządzanymi a zarządzanymi z uwzględnieniem podziału na przełączniki warstwy drugiej i trzeciej.

	25. Cechy i zadania serwerów DHCP w sieci lokalnej.

	26. Omówić składowe systemu okablowania strukturalnego.

	27. Wady i zalety sieci bezprzewodowych opartych o pasmo 5 GHz (z uwzględnieniem aktualnych standardów).

	28. Co to jest serwer?

	29. Co to jest protokół?

	30. Wyjaśnij zasadę działania systemu DNS (Domain Name System).

Technologie internetowe i mobilne
	1. Wyjaśnij koncepcja przetwarzania w chmurze (Cloud Computing).

	2. Dokonaj przeglądu znanych Ci jerzyków programowania, krótko je scharakteryzuj i wskaż potencjalne zastosowanie.

	3. Scharakteryzuj współczesne platformy mobilne i porównaj je pod kątem tworzenia gier mobilnych.

	4. Dokonaj przeglądu silników gier wspierających urządzenia mobilne.

	5. Jakie sposoby przekazywania argumentów do funkcji występujące w języku C/C++?

	6. Jak tworzy się strony WWW w języku HTML5?

	7. Objaśnij do czego służą kaskadowe arkusze stylów.

	8. Konstruktory i destruktory. Rodzaje konstruktorów w C++.

	9. Dziedziczenie. Przykład hierarchii klas.

	10. Pojęcia klasy i obiektu. Przykład klasy i kilku obiektów tej klasy.

	11. Na czym polega programowanie dynamiczne?

	12. Przybliż tworzenia aplikacji mobilnych w Android Studio.

	13. Zapytania SQL.

	14. Sposoby personalizacji aplikacji internetowych.

	15. Podaj definicję i znaczenie kluczy w relacyjnych bazach danych.

	16. Rola i zasada zachowań kluczy obcych w tabelach.

	17. Narzędzia wspomagające tworzenie stron WWW.

	18. Technologie prezentacji danych w sieci Internet.

	19. Czy uwierzytelnianie i autoryzacja to jest to samo? Odpowiedź uzasadnij.

	20. Opisz środowiska tworzenia gier, wraz z ich mocnymi i słabymi stronami.

	21. Definicja języków skryptowych wraz z ich zastosowaniem.

	22. Definicja oraz zastosowanie pliku AndroidManifest.xml w aplikacji dla systemu Android.

	23. Omów budowę aplikacji w systemie Android.

	24. Scharakteryzuj język JavaScript.

	25. Scharakteryzuj język PHP.

	26. Scharakteryzuj języki programowania po stronie serwera. Podaj przykłady.

	27. Co to jest protokół SSL/TLS i do czego służy? Podaj przekłady zastosowań.

	28. Technologie webowe.

	29. Budowa systemów zarządzania treścią.

	30. Walidacja danych w aplikacjach internetowych.

