Программа вступительного экзамена в магистратуру
09.04.03 Прикладная информатика,

Магистерская программа:

«Информационная безопасность экономических систем»
Математический анализ
Теорема Вейерштрасса о существовании предела у монотонной ограниченной последовательности.

Теорема Вейерштрасса о достижимости точных граней непрерывной на отрезке функции.

Теорема Больцано-Коши о промежуточных значениях непрерывной на отрезке функции.

Теорема о среднем Коши (формула Коши).

Правило Лопиталя.

Определение интеграла Римана от функции на отрезке. Необходимое условие интегрируемости.

Теорема о существовании интеграла от непрерывной на отрезке функции.

Теорема о среднем значении для определенного интеграла.

Определение числового ряда. Критерий Коши сходимости ряда.

Признак Даламбера сходимости числового ряда.

Признак сходимости Лейбница для знакочередующегося ряда.
Алгебра и геометрия
Умножение матриц. Единичная матрица.

Определитель матрицы 2 и 3 порядков. Определитель матрицы n-порядка. Формула разложения по строке или столбцу.
Обратная матрица. Формула для элементов обратной матрицы.

Решение систем линейных уравнений методом Гаусса.

Правило Крамера для решения системы линейных уравнений.
Вычисление длины вектора и угла между векторами, заданными координатами в ортонормированной базе, с помощью скалярного произведения.

Каноническое уравнение прямой в пространстве. Условие параллельности и пересечения двух прямых.

Каноническое уравнение плоскости в пространстве. Расстояние от отчки до плоскости.

Квадратичные формы. Замена переменных. Ранг канонической квадратичной формы.

Дифференциальные уравнения
Теорема существования и единственности решения задачи Коши.

Особые решения дифференциальных уравнений.

Решение дифференциальных уравнений 1 порядка с раздедяющимися переменными. Однородные уравнения 1 порядка. Задача Коши.

Фундаментальная система решений линейного дифференциального уравнения.

Метод вариации произвольных постоянных.

Классификация линейных дифференциальных уравнений второго порядка с частными производными и приведение их к каноническому виду.
Дискретная математика
Функции алгебры логики. Реализация функций формулами. Канонические формы представления функций (ДНФ, КНФ, СДНФ, СКНФ).

Замыкание систем функций алгебры логики. Основные замкнутые классы.

Полнота систем функций алгебры логики. Критерий функциональной полноты.

Коды с минимальной избыточностью (Коды Хафмана).

Помехоустойчивое кодирование. Коды Хемминга.
Графы. Способы задания графов. Геометрическая реализация графов.

Алгоритмы обхода графа в глубину и в ширину.
Теория вероятностей и математическая статистика
Классическая формула вероятности. Вычисление вероятности в простейших случаях. Примеры.

Дискретные и непрерывные случайные величины. Математическое ожидание, дисперсия и среднее квадратическое отклонение дискретной и непрерывной случайных величин.

Функция распределения вероятностей и ее свойства. Функция плотности вероятностей и ее связь с функцией распределения.

Равномерное распределение и его функция распределения. Математическое ожидание и дисперсия равномерного распределения.

Нормальное распределение и его функция распределения. Математическое ожидание и дисперсия нормального распределения.

Основы программирования
Базовые типы в языках программирования.

Основные операторы процедурных языков программирования — операторы условия, цикла

Процедуры и функции. Описание и использование.

Рекурсивные программы и их особенности.

Абстрактные типы данных – стеки, очереди.

Алгоритмы сортировки. Оценка вычислительной сложности алгоритмов сортировки.

Алгоритмы поиска. Оценка вычислительной сложности алгоритмов поиска.

Программирование простейших алгоритмических задач на языке C или Pascal.
Базы данных
Ключи, индексы, внешние ключи.

Запросы к базам данных, их типы. Типы связей между таблицами.

Основные операторы языка SQL по созданию таблиц, изменению данных, выполнению выборки.

Связи между таблицами в базах данных. Ссылочная целостность (схема данных).

Проектирование баз данных. Метод ER-диаграмм.
Список литературы
1. Никольский С. М. Курс математического анализа:Учебник.-М.-Т.2.-1991

2. Блейхут Р. Теория и практика кодов, контролирующих ошибки. М.:Мир, 1986.
3. А.Г. Курош. Курс высшей алгебры.

4. Клини С.К. Математическая логика. «Мир», 1973.

5. Яблонский С. В. Введение в дискретную математику: Учеб.пособие для студ.вузов, обуч. по спец. "Прикл.математика".-М.:Наука,1979- 1986

6. Б.В.Гнеденко. Курс теории вероятностей, Едиториал УРСС, 8-е издание, 2005

7. Шилдт Г. С++ Базовый курс, 3-е издание, Вильямс, 2010, 624 с.

8. Хомоненко А.Д., Цыганков В.М., Мальцев М.Г. Базы данных, Корона Принт, 2004, изд.5, 736 с.

