Informatyka 	Zakres egzaminu dyplomowego

Informatyka 	Zakres egzaminu dyplomowego
Informatyka 	Zakres egzaminu dyplomowego

Grupa problemowa A
Narzędzia informatyki
1. Edytory tekstu- cel i zakres zastosowania.
2. Formatowanie tekstu - elementy formatowania i ich charakterystyka. 3. Formatowania strony - elementy formatowania i ich charakterystyka.
4. Sekcje w dokumentach - definicja, elementy formatowania sekcji i ich charakterystyka.
5. Style - definicja, elementy stylu i zakres zastosowania.
6. Korespondencja seryjna- cel i zakres zastosowań.
7. Arkusze kalkulacyjne - cel, zakres i obszary zastosowań.
8. Podaj zasady projektowania arkuszy.
9. Adresowanie w arkuszach kalkulacyjnych - rodzaje adresów i przykłady zastosowań.
10. Rodzaje wykresów i zasady wyboru rodzaju wykresu.
11. Technika "Szukaj wyniku"- przeznaczenie i przykłady zastosowań.
12. Solvery w arkuszach danych - definicja, przeznaczenie i przykłady zastosowań.
13. Tabele przestawne - definicja, przeznaczenie i przykłady zastosowań.
14. Zasady poprawnej budowy prezentacji.
15. Sposoby wyszukiwania informacji w sieci Internet.
Programowanie
16. Idea programowania strukturalnego. Budowa i elementy programu.
17. Pojęcie stałej, zmiennej, typy i ich rodzaje.
18. Instrukcje sterujące przebiegiem programu i ich zastosowanie.
19. Instrukcje warunkowe i wyboru.
20. Pojęcie iteracji i ich realizacja za pomocą instrukcji iteracyjnych.
21. Obsługa błędów - sposoby. Instrukcja obsługi wyjątków. Instrukcja zwalniania zasobów.
22. Procedury, funkcje, moduły - pojęcie, struktura, wykorzystanie.
23. Tablice statyczne i dynamiczne, rekordy, zbiory - pojęcie, wykorzystanie.
24. Pliki- pojęcie, rodzaje, schemat przetwarzania.
25. Idea programowania obiektowego. Struktura programu. Właściwości programowania obiektowego
26. Klasa i obiekt- pojęcie, definicja, wykorzystanie.
27. Enkapsulacja i hermetyzacja - pojęcie, sposób realizacji.
28. Dziedziczenie i polimorfizm - pojęcie, sposób realizacji.
29. Dziedziczenie a przeciążanie metod.
30. Idea programowania zdarzeniowego i wizualnego. Zasady tworzenia aplikacji.
31. Projektowanie interfejsu użytkownika- sposoby realizacji funkcji aplikacji i komunikacji z użytkownikiem.
32. Tworzenie aplikacji multimedialnych - tekst, grafika, obraz, dźwięk – sposoby realizacji.
33. Animacja-metody i techniki jej realizacji.
34. Tworzenie aplikacji bazodanowych. Idea, możliwości, sposób realizacji.

Systemy operacyjne
35. Podstawowe zadania systemu operacyjnego.
36. Pojęcie jądra systemu operacyjnego i jego zadania.
37. Zadania i problemy zarządzania pamięcią przez systemy operacyjne.
38. Zadania i problemy zarządzanie wejściami i wyjściami przez systemy operacyjne.
39. Sposób organizacji i planowania przydzielania zasobów w systemach operacyjnych.
40. Pojęcia "system wielodostępny'" i "system wielozadaniowy" na przykładzie systemów: DOS, Windows, Unix (Linux).
41. Czym różni się organizacja systemu plików w systemach Unix i Windows.'?
42. Przykłady współistnienia (i współpracy) komputerów z zainstalowanymi rożnymi systemami operacyjnymi (Windows, Linux, Unix) w sieci jednej firmy.
43. Rola i znaczenie pamięci wirtualnej.

Grupa problemowa B
Architektura systemów komputerowych
1. Generacje komputerów i pojęcie superkomputera - charakterystyka i przykładowe konstrukcje.
2. Klasyczna koncepcja komputera von Neumana.
3. Sposoby i podstawowe problemy kodowania informacji numerycznych.
4. Sposoby i podstawowe problemy wykonywania działań arytmetycznych w stałopozycyjnej i zmiennopozycyjnej reprezentacji liczb.
5. Ogólna budowa systemu mikrokomputerowego.
6. Język wewnętrzny komputera- ogólna postać rozkazu i podstawowe typy rozkazów.
7. Hierarchia pamięci komputerowych i ich charakterystyka poszczególnych typów pamięci.
8. Charakterystyka rodziny procesorów lntel 80x86 ze szczególnym uwzględnieniem architektury procesora Pentium.
9. Wpływ architektury sytemu komputerowego na szybkość pracy systemu.
10. Wieloprocesorowe systemy komputerowe. Scharakteryzuj podstawowe architektury systemów współbieżnych.
Algorytmy i struktury danych
11. Co nazywamy algorytmem? Wymienić i omówić podstawowe własności algorytmu informatycznego. Odpowiedź zilustrować przykładem algorytmu rozwiązującego trójmian kwadratowy w dziedzinie liczb rzeczywistych.
12. Formy przedstawiania algorytmów informatycznych oraz omówić podstawowe typy takich algorytmów. Odpowiedź zilustrować przykładami.
13. Pojęcie złożoności obliczeniowej algorytmu. Omówić jej elementy składowe.
14. Co nazywamy funkcją złożoności czasowej algorytmu? Wymienić podstawowe złożoności czasowe i scharakteryzować odpowiadające im klasy algorytmów.
15. Definicja algorytmu rekurencyjnego. Podstawowe cechy algorytmów rekurencyjnych - jako ilustrację wykorzystać algorytm obliczania funkcji SILNIA (f(n)=n!).
16. Struktury listowe. Wymienić rodzaje list oraz podać własności stosu i kolejki.
17. Zdefiniować problem sortowania zbiorów. Podać typy oraz rodzaje algorytmów sortowania.
18. Metoda sortowania szybkiego (QUICKSORT).
19. Struktura kopca. Podać główne założenia metody sortowania przez kopcowanie (HEAPSORT).
20. Co nazywamy drzewem poszukiwań binarnych BST (BinarySearchTree)? Omówić algorytm wyszukiwania w drzewie BST.
21. Definicja i zastosowanie funkcji haszujących.
22. Etapy konstruowania algorytmów rozwiązywania równań nieliniowych. Podstawowe algorytmy dotyczące tego zagadnienia. Omów szczegółowo konstrukcję jednego z nich.
23. Metoda Gaussa rozwiązywania układu równań liniowych.
24. Definicja i sposoby reprezentacji grafów nieskierowanych. Narysuj przykład grafu nieskierowanego i na jego podstawie omów podstawowe jego charakterystyki.

Sieci komputerowe
25. Różnice (oraz podstawowe wady i zalety) pomiędzy sieciami "peer to peer" i sieciami z wydzielonym serwerem.
26. Model OSI i korzyści z jego stosowania.
27. Wymień i omów korzyści jakie w sieci lokalnej (LAN) daje nam stosowanie przełączników (switch) zamiast koncentratorów (hub).
28. Elementy składowe sieci LAN i WAN.
29. Narysuj i opisz model rodziny protokołów TCP/IP. Podaj przykłady protokołów (standardów) z kolejnych warstw. Porównaj model TCP/IP z modelem OSI.

Wprowadzenie do informatyki

30. Zdefiniuj pojęcie informatyka i objaśnij jego składowe.
31. Przedstaw ideę kodowania informacji oraz typy kodów i słów kodowych. Podaj definicje jednostki ilości informacji.
32. Jakie znasz podstawowe struktury danych? Przedstaw przykłady.
33. Wyjaśnij cel, konstrukcję i ideę maszyny Turinga.
34. Przedstaw koncepcję maszyny RAM i ideę kodowania programów.
35. Przedstaw cykl pracy procesora. Jakie znasz typy organizacji przetwarzań rozkazów przez CPU?
36. Wyjaśnij różnicę pomiędzy architekturą CISC i RISC.
37. Co to jest magistrala danych i adresów? Podaj przykłady standardów przemysłowych.
38. Przedstaw istotę pamięci cache.
39. Omów proces programowania, kompilacji i wykonania programu.
40. Sklasyfikuj generacje języków programowania. Podaj przykłady.
41. Przedstawi scharakteryzuj techniki programowania.
42. Przedstaw typy modeli grafiki komputerowej. Scharakteryzuj każdy. Wyjaśnij ideę i potrzeby przekształcania modeli.
43. Jakie są podstawowe operacje przekształcania rysunku w grafice komputerowej? Przedstaw przykłady.
44. Jakie znasz typy kodowania barw w grafice komputerowej i w jakich przypadkach znajdują one zastosowanie
45. Wyjaśnij pojęcie systemu operacyjnego jako maszyny wirtualnej i scharakteryzuj jej zadania.

Grupa problemowa C
Inżynieria oprogramowania

1. Objaśnić pojęcia: system informatyczny, system informacyjny. Wskazać różnice.
2. Projekt systemu informatycznego wymaga określenia i skonkretyzowania jego struktur. Wymień jakich i scharakteryzuj każdą pod względem zawartości.
3. Co to jest cykl życia systemu informatycznego? Wymień i scharakteryzuj różne cykle.
4. Czego dotyczy studium wykonalności systemu? Jakie są jego rezultaty?
5. Czego dotyczy analiza systemu? Jakie są jej rezultaty?
6. Czego dotyczy specyfikacja wymagań do systemu? Jakie są jej rezultaty?
7. Czego dotyczy faza testowania systemu? Jakie są jej rezultaty?
8. Opisz model spiralny cyklu życia systemu informatycznego i scharakteryzuj jego główne etapy.
9. Opisz model kaskadowy cyklu życia systemu informatycznego i scharakteryzuj jego główne etapy.
10. Do czego służy diagram kontekstowy systemu informatycznego? Co zawiera?
11. Scharakteryzuj pojęcia: model konceptualny, model implementacyjny. Wskaż i wyjaśnij różnice.
12. Co to jest DFD? Do czego służy?
13. Co to jest diagram systemowy (DFD0) i do czego służy?
14. Co to jest ERD? Do czego służy?
15. Co to jest encja? Jakie są zasady jej identyfikacji?
16. Jakie są typy związków pomiędzy encjami? Przedstaw przykłady.
17. Przedstaw proces mapowania encji na tabele w bazie danych.
18. Scharakteryzuj proces testowania systemu informatycznego: jego cel, poziomy, metody, kryteria ukończenia.
19. Podaj typy kodów i przykłady kodowania danych w systemach informatycznych. Wyjaśnij pojęcie cyfry kontrolnej i cele jej stosowania.

Usługi w sieciach rozległych

20. Usługi i protokoły sieci rozległych.
21. Tworzenie formularzy w HTML - parametry i pola formularza.
22. Formatowanie dokumentów HTML za pomocą arkuszy reguł stylistycznych
Dołączanie reguł CSS do dokumentu HTML, formaty selektorów, przykłady deskryptorów.
23. Cechy języka Java. Rodzaje programów w Javie, ogólna struktura programu.
24. Budowa aplikacji Javy na wybranym przykładzie. Kompilacja i uruchamianie.
25. Budowa apletu Javy na wybranym przykładzie. Kompilacja i uruchamianie.

Zarządzanie projektami informatycznym

26. Scharakteryzuj pojęcie projekt.
27. Co to jest harmonogram i jakie są kryteria jego układania?
28. Wyjaśnij problem ,.krzywej uczenia".
29. Jakie znasz typy zasobów i omów problem ich przydziału.
30. Co to jest ścieżka krytyczna? Jak się ją wyznacza i jakie ma znaczenie?
31. Co to jest efekt skali nakładów? Podaj przykłady oraz przyczyny dla projektów informatycznych.
32. Wyjaśnij cel i ideę metody linii kodu.
33. Narysuj schemat organizacyjny projektu i scharakteryzuj role jego uczestników.
34. Co to jest hierarchiczna struktura prac (WBS)?
35. Co to jest i do czego służy punkt węzłowy (kontrolny) projektu?
36. Podać zależność pomiędzy czasem trwania a wielkością zasobów alokowanych do zadania.
37. Jakie mogą być konflikty w alokacji zasobów? Scharakteryzuj każdy.
38. Podaj zasady dekompozycji prac w hierarchicznej strukturze prac (WBS).
39. Jakie są typy modeli sieciowych?
40. Jakie mogą być konflikty w alokacji zasobów? Scharakteryzuj każdy.
41. Podaj metody śledzenia realizacji projektów i porównywania z planami.
42. Objaśnij pojęcia: typ związku, zwłoka i przyśpieszenie.
43. Co to jest kalendarz projektu, a co kalendarz zadania i zasobu?
44. Co to jest profil zatrudnienia w projekcie informatycznym?
45. Podaj różnice pomiędzy planem bazowym a aktualnym.

Grupa problemowa D
Systemy baz danych
1. System baz danych - definicja pojęcia, elementy systemu i zależności między nimi.
2. System zarządzania bazą danych - funkcje.
3. Przedstaw istotę abstrakcyjności danych, ich integralności i spójności oraz bezpieczeństwa.
4. Architektura systemu baz danych - poziomy opisu danych.
5. Język DML w bazach danych - zastosowanie, przykłady instrukcji.
6. Język DDL w bazach danych - zastosowanie, przykłady instrukcji.
7. lmplementacyjne modele baz danych - typy i ich cechy charakterystyczne.
8. Cechy charakterystyczne relacyjnej bazy danych.
9. Podstawowe operacje na tabelach w relacyjnym modelu danych.
10. Związki między tabelami - rodzaje, cechy związków, przykłady.
11. Integralność danych - rodzaje, sposoby zapewnienia integralności w bazach danych.
12. Transakcja - definicja, cechy transakcji.
13. Sortowanie i indeksowanie danych - cele, sposoby realizacji i obszary zastosowań.
14. Rodzaje blokad w bazie danych i ich zgodność.
15. Awarie w systemach baz danych - rodzaje, sposoby odtwarzania stanu spójnego bazy.
16. Normalizacja baz danych - definicja pojęcia, cechy, celowość stosowania.
17. Klucze w bazach danych - definicja pojęcia, rodzaje, obszary zastosowań.
18. Architektura interfejsu użytkownika - rodzaje, charakterystyka.
19. Graficzny interfejs użytkownika - definicja, cechy poprawnie zaprojektowanego 	interfejsu.
20. Reprezentacja danych w formularzach - sposoby odwzorowania danych.
21. Zadania administratora bazy danych.

Systemy informatyczne zarządzania

22. Co nazywamy Systemem Informatycznym Zarządzania? Podaj jego główne zadania oraz miejsce w przedsiębiorstwie.
23. Wymień podstawowe kryteria klasyfikacji Systemów Informatycznych Zarządzania. Omów kryterium wg stopnia wspomagania podejmowania decyzji.
24. Jakie wymagania stawiane są systemom informacyjnym zarządzania? Podaj ich charakterystykę na przykładzie hurtowni sprzętu komputerowego.
25. Co nazywany dziedzinowym systemem informatycznym? Wymień przykłady takich systemów w przedsiębiorstwie produkcyjnym i podaj ich krótką charakterystykę.
26. Podaj główne zadania oraz omów schemat systemu technicznego przygotowania produkcji TPP.
27. Podaj główne zadania oraz omów schemat systemu gospodarki materiałowej w przedsiębiorstwie produkcyjnym.
28. Podaj podstawowe elementy składowe systemu Finansowo-Księgowego oraz jego rolę w zarządzaniu przedsiębiorstwem.
29. Wymień podstawowe cechy Zintergowanych Systemów Informatycznych zarządzania przedsiębiorstwem oraz podaj jego zasady pracy.
30. Co nazywamy systemem klasy MRP II? Podaj koncepcje oraz obszary działania takich systemów.
31. Omów ewolucje systemów klasy MRP.
32. Co nazywamy systemem klasy ERP? Podaj koncepcje oraz wymagania stawiane takim systemom.

Bezpieczeństwo systemów informatycznych

33. Podaj podstawowe cechy informacji w firmie podlegające ochronie. Wyjaśnij znaczenie każdej z nich.
34. Wyjaśnij pojęcia: identyfikacja, uwierzytelnienie, autoryzacja i rozliczalność.
35. Co to jest plan bezpieczeństwa informacji w firmie? Jakie są etapy jego opracowania?
36. Sklasyfikuj zagrożenia systemów informatycznych. Podaj przykłady.
37. Objaśnij pojęcie ochrona dostępu, podaj jego poziomy.
38. Sklasyfikuj typy złośliwego oprogramowania i przedstaw metody ochrony przed nim.
39. Scharakteryzuj pojęcie okna zagrożeni systemu i metody jego minimalizacji.
40. Przedstaw mechanizmy zabezpieczenia danych przed utratą. Scharakteryzuj zasady ich stosowania
41. Przedstaw metody zapewnienia ciągłości pracy sprzętu.
42. Do czego służy technologia RAID? Przedstaw ideę tworzenia macierzy dyskowych.
43. Przedstaw zasady i obszary planowania awarii.
44. Co to jest szyfrowanie i deszyfrowanie danych? Jakie są podstawowe metody szyfrowania?
45. Wyjaśnij istotę i zastosowanie podpisu elektronicznego.

S1 – Projektowanie i eksploatacja systemów

Projektowanie obiektowe systemów informatycznych

1. Czym jest model i jakie możliwości reprezentacji modeli oferuje UML?
2. Podstawowe cechy obiektowości: wymień i scharakteryzuj.
3. Scharakteryzuj diagram przypadków użycia: cele, elementy i zasady budowy.
4. Co to jest, do czego służy i z jakich elementów się składa diagram klas?
5. Jakimi inwariantami charakteryzuje się klasa?
6. Jakie są typy i ich charakterystyki związków w UMLu?
7. Jakie są perspektywy projektu w UMLu?
8. Wyjaśnij ideę i zastosowanie profili w UMLu.
9. Wyjaśnij pojęcia metaklasy i ekstensji klasy.
10. Czym charakteryzują się atrybuty i metody klasy.
11. Scharakteryzuj podobieństw i różnice pomiędzy asocjacją, agregacją i kompozycją. Podaj przykłady.
12. Co to jest maszyna stanowa i w jaki sposób można reprezentować ją w UML?

Technologie internetowe w przetwarzaniu danych

13. Tworzenie aplikacji internetowych z wykorzystaniem technologii PHP. Obsługa aplikacji od strony serwera.
14. Język PHP- zasady programowania, możliwości i zastosowanie.
15. Instrukcje sterujące przebiegiem programu.
16. Pobieranie i przesyłanie danych w aplikacjach internetowych poprzez formularze.
17. Cookies- pojęcie, sposób realizacji i zastosowanie.
18. Pobieranie i przechowywanie danych na serwerze www za pomocą plików.
19. Mechanizm sesji-pojęcie, sposób realizacji i zastosowanie.
20. Model dostępu do internetowej baz danych za pomocą PHP.
21. Obsługa bazy danych MySQL za pomocą PHP - realizacja podstawowych operacji bazodanowych. Użytkownicy i ich uprawnienia.
22. Koncepcja programowania obiektowego w PHP.
23. Język XML i jego rola w publikacji tekstu i danych za pośrednictwem internetu.

Wdrażanie i eksploatacja SI

24. Scharakteryzuj miejsce i rezultaty fazy wdrożenia systemu informatycznego.
25. Podaj wady i zalety systemu powielarnego i indywidualnego.
26. Opisz procedurę wyboru i zakupu systemu informatycznego.
27. Scharakteryzuj metody oceny systemów informatycznych w przypadku wielu kryteriów.
28. Jakie znasz metody wdrażania systemów informatycznych? Scharakteryzuj każdą.
29. Określ typowy zakres prac wdrożeniowych przy wymianie starego systemu na nowy.
30. Scharakteryzuj problemy integracji różnych systemów informatycznych.
31. Jakie są metody oceny ekonomicznej skutków wdrożenia SI?
32. Scharakteryzuj problem outsourcingu usług informatycznych.
33. Scharakteryzuj obszary i problemy eksploatacji systemów informatycznych.

S2 – Sieci komputerowe i multimedia

Architektura i narzędzia systemów rozproszonych

1. Techniki dekompozycji problemu w celu zrównoleglenia algorytmu.
2. Podstawowe architektury równoległe.
3. Wysokopoziomowe mechanizmy synchronizacji.
4. System rozproszony, jego własności decydujące o użyteczności.
5. Komunikacja miedzy procesami i sposoby jej organizowania.
6. Pojęcie współbieżności i podstawowe cele programowania współbieżnego.
7. Problem wzajemnego wykluczania i sposoby rozwiązania go.
8. Niskopoziomowe mechanizmy synchronizacji.
9. Rodzaje i cechy semaforów.
10. Ocena poprawności programu współbieżnego.

Administrowanie siecią komputerową

11. Zadania administratora sieci komputerowej.
12. Narzędzia administratora wykorzystywane do wykrywania uszkodzeń i analizy wydajności sieci komputerowej.
13. Zastosowania kryptografii w sieciowych systemach komputerowych.
14. Adresowanie w sieciach TCP/IP - gospodarowanie adresami, podsieci, maskowanie.
15. Typy serwerów sieciowych i związane z nimi obowiązki administratora.
16. Omów strukturę plików systemu UNIX/LINUX - typy, prawa dostępu, problemy bezpieczeństwa.
17. Znaczenie i sposoby realizacji zabezpieczeń typu "firewall" w sieciach LAN.
18. Przegląd uszkodzeń w sieci komputerowej na poziomach warstw 1-3 modelu OSI.
19. Audyty bezpieczeństwa sieciowych systemów komputerowych.
20. Przegląd zabezpieczeń usług zdalnego dostępu do serwerów.
21. Omów elementy konfiguracji protokołów TCP/IP w systemach UNIX/LINUX i Windows.

Projektowanie i budowa sieci komputerowych

22. Dokonaj klasyfikacji sieci komputerowych.
23. Scharakteryzuj siedmiowarstwowy otwarty model odniesienia sieci komputerowych ISO-OSI.
24. Opisz i scharakteryzuj najczęściej stosowane topologie sieci LAN.
25. Opisz rodzaje mediów transmisyjnych (kabli) stosowanych w sieciach przewodowych.
26. Opisz budowę i podaj parametry charakterystyczne i typowe zastosowanie przewodów koncentrycznych.
27. Opisz budowę i podaj parametry charakterystyczne oraz typowe zastosowanie przewodów typu skrętka.
28. Opisz budowę i podaj parametry charakterystyczne oraz typowe zastosowanie przewodów światłowodowych.
29. Opisz i scharakteryzuj możliwe rozwiązania sieci bezprzewodowych.
30. Scharakteryzuj budowę i zadania w sieci przełączników (switch).
31. Opisz do jakich zadań są wykorzystywane routery.
32. Wymień podstawowe funkcje i zastosowanie mostów w sieciach LAN/WAN.
33. Opisz politykę ochrony danych w sieci możliwą do aplikacji na etapie projektowania sieci.

S4 – Technologie mobilne

System iOS

1. Co jest potrzebne do tworzenia oprogramowania iOS?
2. Do czego służy program Xcode?
3. Jakie okna funkcyjne są do dyspozycji programisty w Xcode?
4. Opisz wzorzec projektowy Model-View-Controller stosowany przy programowaniu aplikacji na iOS.
5. Wymień kolejne fazy projektowania aplkacji dla systemu iOS.
6. Podstawowe typy danych stosowanych w aplikacjach w języku Objective-C.
7. Rozróżnij pojęcia: klasa i obiekt, stosowane w języku Objective-C.
8. Podaj składnię wywołania metody na rzecz klasy lub obiektu w języku Objective-C.
9. W jakich urządzeniach mobilnych znalazł zastosowanie system operacyjny iOS?
10. Na czym polega wielozadaniowość systemu iOS?
11. Jak w systemie iOS użytkownik może zarządzać systemem plików?
12. Jak instaluje się aplikacje w systemie iOS?
13. Jak odinstalować nieużywaną aplikację z systemu?
14. Jak usunąć z pamięci nieużywaną aplikację w iOS?
15. Wymień aplikacje systemowe (zainstalowane wraz z systemem iOS) w smartfonie iPhone?
16. Wymień metody wymiany danych z otoczeniem jakie ma do dyspozycji użytkownik systemu iOS w iPhone.
17. Jakie informacje może użytkownikowi przekazywać system iOS 9 na zablokowanym ekranie startowym?
18. Do sterowania jakimi funkcjami ma dostęp użytkownik systemu iOS 9 z poziomu zablokowanego ekranu startowego?
19. Jakie funkcje związane z konserwacją i użytkowaniem systemu iOS realizuje iCloud?
20. Jakie funkcje zaimplementowano w systemie iOS, które wspomagają osoby niepełnosprawne w korzystaniu z urządzeń mobilnych?
21. Na czym polega „tryb samolotowy” pracy systemu?

Platforma mobilna Windows

22. Proszę opisać podstawowe fazy życia aplikacji mobilnej dla platformy Windows.
23. Proszę w skrócie opisać ideę wiązania danych dla platformy .NET.
24. Proszę opisać w skrócie główne założenia wzorca MVVM.
25. Proszę opisać przeznaczenie i cechy języka XAML.
26. Aplikacje UWP, idea, wady i zalety.
27. Architektura integracyjna „oś i szprychy” – główne cechy, wady i zalety.
28. Proszę opisać wzorzec „populacja” dla integracji danych.
29. Jakie są główne wady i zalety ESB (enterprise service bus).

System Android

30. Opisać pojęcia Aktywność oraz Intencja w rozumieniu tworzenia aplikacji dla systemu operacyjnego Android.
31. Wyjaśnić znaczenie oraz zastosowanie pliku AndroidManifest.xml.
32. Wyjaśnić pojęcie Dostawca Treści (ang. Content Providers) oraz opisać zastosowanie w programowaniu aplikacji dla systemu operacyjnego Android.
33. Wyjaśnić pojęcie Usługa (ang. Service) w kontekście systemu operacyjnego Android.
34. Wyjaśnić pojęcie Dalvik VM oraz opisać jego działanie w systemie operacyjnym Android.
35. Rozwinąć skrót ART oraz podać jego znaczenie i zastosowanie w kontekście systemu operacyjnego Android.
36. Opisać pojęcie i wyjaśnić działanie mechanizmu Android Sandbox izolacji i zabezpieczenia aplikacji w systemie operacyjnym Android.
37. Wymienić pięć podstawowych warstw, z których zbudowany jest system operacyjny Android. Opisać jedną wybraną.
38. Wyjaśnić pojęcie Android Framework, podać zastosowanie w obszarze programowania aplikacji dla systemu operacyjnego Android.
39. Wymienić przynajmniej trzy przykłady serwisów wchodzących w skład Android Framework zarządzających funkcjonalnościami (ang. Android Managers) systemu Android.
40. Wyjaśnić pojęcie Android Debugging Bridge i znaczenie w tworzeniu aplikacji dla systemu operacyjnego Android.
41. Wyjaśnić pojęcie Rooting urządzania pracującego pod kontrolą systemu operacyjnego Android.

Mobilne bazy danych

42. Wskazać obszary zastosowania mobilnych baz danych.
43. Wymienić zalety, wady oraz bariery wykorzystania mobilnych baz danych.
44. Wymienić przykładowe platformy (środowiska) implementacji mobilnych baz danych.
45. Modele danych stosowane w mobilnych bazach danych.
46. System zarządzania mobilną bazą danych i jego funkcje.
47. Wymienić i scharakteryzować sposoby gromadzenia danych w mobilnych bazach danych.
48. Wymienić techniki eksploatacji mobilnych baz danych.

Biznesowe zastosowania technologii mobilnych

49. Wskazać obszary zastosowania mobilnych baz danych
50. Wymienić obszary biznesowe implementacji mobilnych technologii
51. Scharakteryzować koncepcję mobilnego biznesu i jego uwarunkowania
52. Scharakteryzować koncepcję mobilnego business intelligence i jego znaczenia we współczesnym biznesie
53. Wymienić i scharakteryzować przykładowe platformy (środowiska) implementacji mobilnego business intelligence
54. Wymienić i scharakteryzować istotne wymagania funkcjonalne implementowane w mobilnych aplikacjach biznesowych
55. Wymienić dobre praktyki stosowane podczas budowy mobilnych aplikacji biznesowych

Tworzenie aplikacji internetowych na urządzenia mobilne

56. Podaj podstawowe założenia responsywnego projektowania witryn internetowych.
57. Wyjaśnij w jakim celu stosuje się zapytania o media. Podaj prosty przykład.
58. Scharakteryzuj mechanizm geolokalizacji w aplikacjach HTML5.
59. Wymień i krótko scharakteryzuj lokalne magazyny danych HTML5.
60. Podaj przykłady zastosowania localStorage i sessionStorage.
61. Co to jest i do czego służy plik manifestu w aplikacjach HTML5.
62. Wymień i scharakteryzuj znane Ci nowe typy pól formularzy HTML5.
63. Na czym polega walidacja formularzy i jakie są metody jej realizacji w HTML5?
64. Scharakteryzuj podstawowe założenia frameworka Bootstrap.
65. Wymień zdarzenia dotykowe, które mogą być obsługiwane w JavaScript. Podaj przykład obsługi wybranego zdarzenia.

S5 – ERP II do zarządzania przedsiębiorstwem
Projektowanie, analiza i eksploatacja oprogramowania
1. Czym jest model i jakie możliwości reprezentacji modeli oferuje UML?
2. Podstawowe cechy obiektowości: wymień i scharakteryzuj.
3. Scharakteryzuj diagram przypadków użycia: cele, elementy i zasady budowy.
4. Co to jest, do czego służy i z jakich elementów się składa diagram klas?
5. Jakie są typy i ich charakterystyki związków w UMLu?
6. Jakie są perspektywy projektu w UMLu?
7. [bookmark: _GoBack]Czym charakteryzują się atrybuty i metody klasy.
8. Scharakteryzuj podobieństwa i różnice pomiędzy asocjacją, agregacją i kompozycją. Podaj przykłady.
9. Podaj wady i zalety systemu powielarnego i indywidualnego.
10. Scharakteryzuj problemy integracji różnych systemów informatycznych.
11. Scharakteryzuj problem outsourcingu usług informatycznych.
12. Scharakteryzuj obszary i problemy eksploatacji systemów informatycznych.

Biznesowe zastosowania technologii mobilnych

1. Wskazać obszary zastosowania mobilnych baz danych
2. Wymienić obszary biznesowe implementacji mobilnych technologii
3. Scharakteryzować koncepcję mobilnego biznesu i jego uwarunkowania
4. Scharakteryzować koncepcję mobilnego business intelligence i jego znaczenia we współczesnym biznesie
5. Wymienić i scharakteryzować przykładowe platformy (środowiska) implementacji mobilnego business intelligence
6. Wymienić i scharakteryzować istotne wymagania funkcjonalne implementowane w mobilnych aplikacjach biznesowych
7. Wymienić dobre praktyki stosowane podczas budowy mobilnych aplikacji biznesowych

Systemy informatyczne zarządzania

1. Co nazywamy Systemem Informatycznym Zarządzania? Podaj jego główne zadania oraz miejsce w przedsiębiorstwie.
2. Wymień podstawowe kryteria klasyfikacji Systemów Informatycznych Zarządzania. Omów kryterium wg stopnia wspomagania podejmowania decyzji.
3. Jakie wymagania stawiane są systemom informacyjnym zarządzania? Podaj ich charakterystykę na przykładzie hurtowni sprzętu komputerowego.
4. Co nazywany dziedzinowym systemem informatycznym? Wymień przykłady takich systemów w przedsiębiorstwie produkcyjnym i podaj ich krótką charakterystykę.
5. Podaj główne zadania oraz omów schemat systemu technicznego przygotowania produkcji TPP.
6. Podaj główne zadania oraz omów schemat systemu gospodarki materiałowej w przedsiębiorstwie produkcyjnym.
7. Podaj podstawowe elementy składowe systemu Finansowo-Księgowego oraz jego rolę w zarządzaniu przedsiębiorstwem.
8. Wymień podstawowe cechy Zintergowanych Systemów Informatycznych zarządzania przedsiębiorstwem oraz podaj jego zasady pracy.
9. Co nazywamy systemem klasy MRP II? Podaj koncepcje oraz obszary działania takich systemów.
10. Omów ewolucje systemów klasy MRP.
11. Co nazywamy systemem klasy ERP? Podaj koncepcje oraz wymagania stawiane takim systemom.

str. 4

