профильный уровень
 
Билет 1
1. Понятие информации. Виды информации, ее свой​ства, классификации по различным основаниям, про​блема определения. Выбор способа представления ин​формации в соответствии с поставленной задачей. Ин​формационные процессы. Передача информации в со​циальных, биологических и технических системах. Ин​формационное взаимодействие в системе, управление, обратная связь.
2. С помощью электронной таблицы смоделировать 100 исходов бросания  игрального кубика.  Сравнить результаты опыта с теоретическими значениями.
3. Построить таблицу истинности для заданного ло​гического выражения   (логическое выражение должно содержать не менее четырех логических операций, в том числе импликацию).
 

Билет 2
1. Понятие о кодировании информации. Универсаль​ность дискретного (цифрового) представления инфор​мации. Позиционные и непозиционные системы счис​ления. Алгоритмы перевода из десятичной системы счис​лении в произвольную и наоборот. Связь между двоичной, восьмеричной  и шестнадцатеричной системами счисления. Двоичная арифметика. 
2.В векторном графическом редакторе построить чертеж, иллюстрирующий условие планиметрической задачи.
3.Построить логическую схему для заданной табли​цы истинности (таблица задана для трех переменных).
 
Билет 3
1. Подходы к измерению информации.  Преимуще​ства и недостатки вероятностного и алфавитного подхо​дов к измерению информации.   Единицы  измерения информации. Скорость передачи информации. Пропуск​ная способность канала связи.
2. С использованием электронной таблицы произвести обработку данных с помощью статистических функций.
3. Решить текстовую логическую задачу (необходимо использовать не менее четырех переменных).
 

Билет 4
1. Понятие алгоритма. Свойства алгоритмов, испол​нители алгоритмов. Автоматическое исполнение алго​ритма,   Способы  описания  алгоритмов.  Основные  алгоритмические структуры и их реализация на языке программирования. Оценка эффективности алгоритмов.
2.Средствами почтовой программы обеспечить автоматическое уведомление отправителя о получении от него письма.
3. Подсчитать информационный объем графического файла по размеру в пикселях с учетом палитры (задано количество цветов в палитре и размер рисунка) и того же рисунка в графическом формате со сжатием (задан коэффициент сжатия).
 

Билет 5
1.Язык программирования. Типы данных. Реализа​ция основных алгоритмических структур на языке про​граммирования. Основные этапы разработки программ.
2. Сформировать и выполнить запрос к готовой базе данных для поиска группы записей по заданным кри​териям.
3.Подсчитать размер текстового файла при заданной кодовой таблице, формате страницы и количестве стра​ниц. Оценить размеры того же текста в других изучен​ных форматах текстовых редакторов.
 

Билет 6
1.Технология программирования. Структурное и объектно-ориентированное программирование. Процеду​ры и функции. Локальные и глобальные переменные.
2.Средствами почтовой программы создать фильтр для автоматического распределения входящих писем по почтовым папкам в зависимости от темы письма.
3.Задание на подсчет полного набора символов (мощ​ности алфавита), используемого при кодировании ин​формации.
 

Билет 7
1.Типы данных. Структуры данных. Обработка мас​сивов. Итеративные и рекурсивные алгоритмы обработ​ки массивов. Многомерные массивы.
2. Изображение на бумажном носителе состоит из не​скольких частей. Отсканировать части изображения и объе​динить их в одно растровое изображение. Отретуширо​вать получившееся изображение и сохранить его в файле.
3.Определить информационный объем переданного сообщения за определенный период времени при за​данной пропускной способности канала.
 

Билет 8
1.Основные понятия и операции формальной логи​ки. Законы логики. Логические переменные. Логиче​ские выражения и их преобразования. Построение таб​лиц истинности логических выражений.
2.С помощью электронной таблицы вычислить значе​ния функции, заданной рекуррентным соотношением.
3.Представить на языке программирования вычис​лительный алгоритм, записанный в виде блок-схемы. (Получить результат и виде значения переменной для заданных входных значений,)
 
Билет 9
1.Логические элементы и схемы. Типовые логиче​ские устройства компьютера, полусумматор, сумматор, триггеры, регистры. Описание архитектуры компьюте​ра с опорой на составляющие ее логические устройства.
2.С помощью электронной таблицы построить гра​фик функции.
3.Записать на языке программирования алгоритм для вычисления значения функции при заданных значе​ниях аргументов. Произвести вычисления.
 

Билет 10
1.Моделирование как метод познания. Информаци​онные (нематериальные) модели. Назначение и виды информационных моделей. Основные этапы компью​терного моделирования. Построение информационной модели для решения поставленной задачи из любой предметной области, ее анализ на адекватность объекту и целям моделирования.
2.Найти на компьютере все файлы, удовлетворяющие заданному критерию, и объединить их в архив, защи​щенный паролем. Распаковать архив в заданный каталог.
3.Написать программу, вычисляющую значение n-го члена последовательности, заданной по алгоритму. Про​извести ввод и отладку программы, проанализировать полученный результат.
 

Билет 11
1. Информационные основы управления. Общие прин​ципы управления. Роль обратной связи в управлении. Замкнутые и разомкнутые системы управления. Само​управляемые системы, их особенности. Понятие о слож​ных системах управления, принцип иерархичности си​стем. Самоорганизующиеся системы.
2.  Найти на указанном диске все файлы, удовлетво​ряющие заданному критерию, объединить в саморас​паковывающийся архив и записать на компакт-диск.
3.  Написать программу на поиск элементов масси​ва по заданному условию. Произвести ввод и отладку программы. Проанализировать полученный результат.
 
Билет 12
1.Архитектура современных компьютеров. Основные устройства компьютера, их функции и взаимосвязь. Магистрально-модульный принцип построения компьютера, Безопасность, гигиена, эргономика, ресурсосбережение, технологические требования при эксплуатации компью​терного рабочего места. Комплектация компьютерного рабочего места в соответствии с целями его использования.
2. Набрать текст, содержащий формулы, по заданно​му образцу.
3. Написать программу для вычисления количества перестановок (формулируется как комбинаторная за​дача, решаемая в общем случае). Произвести ввод и отладку программы. Проанализировать полученный ре​зультат.
 
Билет 13
1.Компьютерные нети, Аппаратные средства компью​терных сетей. Топология локальных сетей. Характерис​тики  каналов  (линий)  связи.  Профессии, связанные с обеспечением эксплуатации сетей,
2.С помощью электронной таблицы решить уравне​ние с заданной точностью и представить решение гра​фически.
3.Написать программу для вычисления количества сочетаний (формулируется как комбинаторная зада​ча,   решаемая  в общем случае).   Произвести ввод и отладку  программы.   Проанализировать полученный результат.
 
Билет 14
1.Основные этапы становления информационного о6щества.   Информационные ресурсы государства, их структура. Образовательные информационные ресурсы. Информационная этика и право, информационная бе​зопасность. Правовые нормы, относящиеся к информа​ции, правонарушения в информационной сфере, меры их предотвращения,
2.В готовом   текстовом документе отформатиро​вать заголовки различного уровня соответствующими стилями. Выполнить автоматическое формирование ог​лавления.
3. Вычислить информационный объем сообщения исходя из вероятностного подхода.
 

Билет 15
1.Классификация и характеристика программного обеспечения компьютера.  Взаимосвязь аппаратного и программного обеспечения компьютера. Многообразие операционных систем. Понятие о системном админис​трировании. Программные и аппаратные средства для решения различных профессиональных задач.
2. С помощью электронной таблицы решить задачу табулирования заданной функции. Результат представить в табличной и графической форме.
3. Построить модель заданного физического процесса и  реализовать ее h;i  компьютере.   Проанализировать полученный результат.
 

Билет 16
1.Компьютерные вирусы и антивирусные програм​мы. Специализированное программное обеспечение для защиты программ и данных. Технологии и средства защиты информации в глобальной и локальной компью​терных сетях от разрушения, несанкционированного доступа.
2.Отсканировать страницу текста, выполнить его распознавание и (при необходимости)  корректировку. Результат сохранить в  текстовом документе.
3.Построить имитационную модель заданной систе​мы и реализовать ее на компьютере. Проанализировать полученный результат.
 
Билет 17
1.Понятие файла, файлы прямого и последа натель​ного доступа. Файловый принцип организации данных. Операции с файлами. Типы файлов. Аппаратное обеспе​чение хранения данных и функционирования файловой системы.
2.С помощью системы проверки орфографии испра​вить ошибки в готовом текстовом документе.
3.Написать и отладить программу обработки масси​ва (суммирование элементов, сортировка и пр.). Про​анализировать полученный результат.
 
Билет 18
1.Виды  профессиональной информационной дея​тельности человека и используемые инструменты (тех​нические средства и информационные ресурсы). Про​фессии, связанные с построением математических и компьютерных моделей, программированием, обеспе​чением информационной деятельности людей и орга​низаций.
2.Создать компьютерную презентацию из 3-5 слай​дов на заданную тему, содержащую текст, графику и элементы анимации.
3.Определить скорость работы модема исходя из времени передачи сообщения и его информационно​го объема (желательно преобразование единиц изме​рения).
 

Билет 19
1.  Кодирование графической информации.  Растро​вая и векторная графика. Средства и технологии рабо​ты с графикой. Создание и редактирование графиче​ских информационных объектом средствами графиче​ских редакторов, систем презентационной и анимаци​онной графики. Форматы графических файлов. Спосо​бы сжатия.
2. Создать две взаимосвязанных web-страницы на заданную тему, содержащие текст, графику, гиперссыл​ки и простые элементы управлении (кнопки, переклю​чатели, списки).
3. Рассчитать, какое количество страниц текста мож​но сохранить на дискете в пиле архива при заданных размерах страницы, кодовой таблице и коэффициенте сжатия.
 

Билет 20
1. Кодирование звуковой информации. Форматы зву​ковых файлов. Ввод и обработка звуковых файлов. Ис​пользование инструментов специального программного обеспечения и цифрового оборудования для создании и преобразования звуковых файлов.
2.Найти в Интернете требуемое программное обес​печение, скопировать на свой компьютер и установить его в соответствии с лицензионным соглашением, пред​варительно проверив скопированные файлы на наличие вирусов.
3.Определить используемую палитру для графического файла исходя из его информационного объема и размера в пикселях. (Вычисляется количество цветов в палитре и объем информации об одном пикселе.) Оп​ределить, как изменится информационный объем фай​ла при изменении палитры.
 

Билет 21
1.Кодирование текстовой информации.  Основные приемы преобразования текстов:  редактирование и форматирование. Использование систем распознавания текстов. Понятие о настольных издательских системам. Гипертекстовое представление информации. Использо​вание готовых и создание собственных шаблонов. Использование систем проверки орфографии и граммати​ки. Тезаурусы. Использование систем двуязычного пере​вода и электронных словарей.
2.С помощью электронной таблицы вычислить при​быль по вкладу при заданной доходности (сложные проценты).
3.Для заданного логического выражения определить множества значений переменных, при которых выра​жение истинно или ложно. (Выражение содержит не менее трех логических переменных.)
 

Билет 22
1.Динамические ('электронные) таблицы. Назначение и принципы работы электронных таблиц. Использование электронных таблиц для обработки числовых данных (на примере задач из различных предметных областей). Основные способы представления зависимостей между данными.
2.  Написать и отладить программу обработки цело​численных данных.
3.  По заданной таблице истинности записать и упро​стить логическое выражение. (Таблица задается для трех логических переменных.)
 

Билет 23
1.Математическая обработка статистических данных, результатов эксперимента. Использование динамических (электронных) таблиц для выполнения учебных заданий из различных предметных областей: обработка ре​зультатов естественно-научного и математического экс​перимента, экономических и экологических наблюде​ний, социальных опросов, задач по учету и планирова​нию, учета индивидуальных показателей учебной дея​тельности.
2.  Написать и отладить программу обработки вещественных данных.
3.  Построить таблицу истинности для ладанной логи​ческой схемы (логическая схема должна содержать не менее трех входов).
 

Билет 24
1.Основные понятия баз данных. Системы управле​ния базами данных. Создание, ведение и использование баз данных при решении учебных и практических за​дач. Примеры баз данных: юридические, библиотечные, здравоохранения,  налоговые, социальные,  кадровые. Организация баз данных. Использование инструментов системы управления базами данных для формирования примера базы данных учащихся в школе.
2.  Записать с помощью микрофона читаемый вслух текст. Скомпоновать «веденный звук с заданными зву​ковыми файлами с применением эффектов, изменения скорости и наложения звука. Сохранить получившиеся файлы в различных звуковых форматах.
3.  Написать и отладить программу обработки символь​ных данных. Проанализировать полученный результат.
 

Билет 25
1.Комплекс аппаратных и  программных средств организации компьютерных сетей. Адресация в Интер​нете. Клиент-серверная архитектура. Основные серви​сы  Интернета: электронная почта, чат, телеконферен​ции, форумы. Информационно-поисковые системы.
2.По заданному документу создать реляционную базу данных из трех таблиц, исключив при этом дублирова​ние информации.
3.Рассчитать объем звукового файла при заданной продолжительности звучания, частоте дискретизации и заданном формате файла.
