Билет № 1

· Непрерывность действительных функций одного и многих действительных переменных. Свойства непрерывных функций.

· Конечные поля, характеристика поля, число элементов. Существование поля с заданным примарным числом элементов. Описание подполей конечного поля.

Билет № 2

· Дифференцируемость функций одного и многих действительных переменных в точке и на множестве. Достаточные условия дифференцируемости. Производные и дифференциалы высших порядков.

· Линейный код и способы его задания. Число линейных (n,k)-кодов. Процесс декодирования линейного кода.

Билет № 3

· Теоремы о среднем для действительных функций одного действительного переменного (Ролля, Лагранжа, Коши) и их применение. 

· Характеристический многочлен линейного преобразования. Собственные значения и собственные векторы преобразования, инвариантные подпространства. Критерий приводимости и разложимости матрицы преобразования.

Билет № 4

· Формула Тейлора для действительных функций одного и многих действительных переменных и ее применение. Экстремум действительной функции одного и многих действительных переменных, достаточные условия его существования.

· Нормальные делители группы. Факторгруппа, теорема об эпиморфизме.

Билет № 5

· Числовой ряд. Сходящиеся ряды и их простейшие свойства. Признаки сходимости рядов с положительными членами (признаки сравнения, Даламбера, Коши). Абсолютно и не абсолютно сходящиеся ряды. Признак Лейбница. Переместительное свойство абсолютно сходящихся рядов.

· Группы и их основные свойства. Смежные классы по подгруппе, теорема Лагранжа. Описание циклических групп. 

Билет № 6

· Функциональные ряды. Равномерно сходящиеся ряды. Критерий Коши равномерной сходимости ряда. Непрерывность суммы равномерно сходящегося ряда непрерывных функций. Теорема о почленном дифференцировании ряда 

· Кольца вычетов. Малая теорема Ферма. Сравнения первой степени. Китайская теорема об остатках.

Билет № 7

· Степенные ряды. Первая теорема Абеля. Область и радиус сходимости степенного ряда. Равномерная сходимость степенного ряда. Непрерывность суммы, почленная дифференцируемость степенного ряда. Ряд Тейлора для функции одного действительного переменного и условие разложимости функции в ряд Тейлора.

· Криптосистемы с открытым ключом. Криптосистема RSA. Выбор параметров.

Билет № 8

· Первообразная и неопределенный интеграл. Интеграл Римана-Стилтьеса и его свойства, классы интегрируемых функций. Существование первообразной для непрерывной функции. Формула Ньютона-Лейбница.

· Подстановки на множестве 1,…,n, их четность. Разложение подстановки в произведение независимых циклов. Сопряженность подстановок в симметрической группе, уравнение Коши. Системы образующих симметрической и знакопеременной групп.

Билет № 9

· Матрицы над полем и операции над ними. Кольцо квадратных матриц. Определители матриц и их свойства. Разложение определителя по строке (столбцу). Определитель произведения матриц. Критерий обратимости матрицы над полем.

· Условные вероятности. Независимость событий. Формула полной вероятности. Формулы Байеса. Независимые случайные величины. Формула свертки.

Билет № 10

· Ранг матрицы над полем, способы его вычисления. Ранг произведения матриц. Обратная матрица и способы ее вычисления.

· Математическое ожидание случайной величины и его свойства. Примеры. Математическое ожидание функции от случайной величины. Дисперсия случайной величины и ее свойства. Вычисление математических ожиданий и дисперсий типовых распределений. Математическое ожидание произведения независимых случайных величин. Неравенство Чебышева. Коэффициент корреляции и его свойства.

Билет № 11

· Векторные пространства над полем. Линейно зависимые и независимые системы векторов. Подпространства векторного пространства, операции над ними. Свойства конечномерных векторных пространств. Координаты векторов в базисе и их изменение при переходе к другому базису. Размерности суммы и пересечения подпространств.

· Дискретное преобразование Фурье и его связь с задачами вычисления значений и интерполяции многочленов. Алгоритм быстрого преобразования Фурье.

Билет № 12

· Системы линейных уравнений над полем. Алгоритм Гаусса. Критерий Кронекера-Капелли. Фундаментальная система решений системы линейных однородных уравнений. Общее решение системы линейных уравнений.

· Виды сходимости последовательностей случайных величин. Закон больших чисел. Теорема Чебышева. Теорема Хинчина.

Билет № 13

· Кольцо многочленов над кольцом с единицей. Делимость многочленов с остатком. Значение многочлена, его корень. Теорема Безу.

· Модель Белла-Лападулы как основа построения систем мандатного разграничения доступа. Основные положения модели. Базовая теорема безопасности (BST).

Билет № 14

· Наибольший общий делитель (НОД) и наименьшее общее кратное (НОК) многочленов над полем. Свойства НОД и алгоритм его нахождения. Взаимно простые многочлены и их свойства. Неприводимые многочлены и их свойства. Каноническое разложение многочлена и его однозначность.

· Определение и свойства характеристической функции. Характеристическая функция суммы независимых случайных величин. Вычисление характеристических функций типовых распределений. Формула обращения и теорема единственности. Теорема непрерывности для характеристических функций, теорема единственности.

Билет № 15

· Линейное преобразование конечномерного векторного пространства, его матрица в данном базисе, примеры. Критерии обратимости преобразования. Матрицы преобразования в разных базисах.

· Случайные величины, функции распределения, их свойства. Абсолютно непрерывные и дискретные распределения. Типовые распределения: биномиальное, пуассоновское, нормальное, показательное, (2-распределение; гамма-распределение. Схема Бернулли и полиномиальная схема: основные формулы.

Билет № 16

· Евклидово (унитарное) пространство и его свойства. Ортогонализация системы векторов. Существование ортонормированного базиса. Ортогональное дополнение подпространства.

· Центральная предельная теорема для независимых одинаково распределенных случайных величин. Теорема Линдеберга (без доказательства). Теорема Ляпунова - следствие теоремы Линдеберга. Локальная предельная теорема для решетчатых распределений (без доказательства). Интегральная и локальная теоремы Муавра-Лапласа. Теорема Пуассона о редких событиях.

Билет № 17

· Квадратичная форма над полем, ее матрица и ранг. Эквивалентность квадратичных форм, канонический вид. Квадратичные формы над полями действительных и комплексных чисел. Положительно определенные квадратичные формы, критерий Сильвестра.

· Строение графа линейного преобразования над конечным полем. Линейные преобразования максимального периода.

Билет № 18

· Вероятностное пространство. Аксиомы теории вероятностей. Простейшие свойства вероятностной меры. Вероятностное пространство и способы задания вероятностной меры. Классическое определение вероятности.

· Цифровая подпись. Схемы цифровой подписи на основе симметричных и асимметричных шифрсистем.

Билет № 19

· Дискретные цепи Маркова с конечным числом состояний. Примеры цепей Маркова. Классификация состояний цепи Маркова. Эргодические классы состояний и их периоды. Теорема о предельных вероятностях для неразложимой конечной ациклической цепи. Определение вектора предельных вероятностей путем решения системы линейных уравнений.

· Модель распространения прав доступа Take-Grant. Теоремы о передаче прав в графе доступов, состоящем из субъектов, и произвольном графе доступов. Расширенная модель Take-Grant и ее применение для анализа информационных потоков в АС.

Билет № 20

· Основные понятия математической статистики: случайная выборка из распределения, выборочное пространство, вариационный ряд, эмпирическая функция распределения, выборочное среднее, выборочные дисперсии, выборочные моменты. Точечные оценки неизвестных значений параметров распределений: несмещенные оценки, состоятельные оценки. Примеры. 

· Неприводимые многочлены над конечными полями. Теорема о примитивном элементе. Существование неприводимых многочленов данной степени над конечным полем. Построение поля с заданным числом элементов. 

Билет № 21

· Неравенство Рао-Крамера-Фреше для регулярных моделей. Эффективные оценки. Критерий Рао-Крамера эффективности регулярной несмещенной оценки. Метод максимального правдоподобия и теорема о существовании ОМП (без доказательства).

· Пространство линейных рекуррентных последовательностей над конечным полем с заданным характеристическим многочленом. Их свойства, связанные с суммами и пересечениями. Минимальный многочлен ЛРП, его единственность и нахождение.

Билет № 22

· Задача проверки статистических гипотез. Основная и альтернативная, простая и сложная гипотезы. Статистические критерии. Ошибки 1-го и 2-го родов при проверке гипотез. Функция мощности критерия. Наиболее мощный и равномерно наиболее мощный критерии. Лемма Неймана-Пирсона. Проверка простых гипотез о параметрах биномиального, полиномиального и нормального распределений.

· Квадратичные вычеты. Символы Лежандра и их свойства. Квадратичный закон взаимности.

Билет № 23

· Критерии согласия. Критерий согласия Пирсона (критерий (2). Теорема Пирсона о предельном распределении (2-статистики.

· Основные алгоритмы на графах. Представление графов. Поиск в глубину и определение компонент связности. Поиск в ширину. Алгоритмы Дейкстры и Крускала. Оценки сложности. 

Билет № 24

· Доверительные интервалы и доверительные вероятности. Построение доверительных интервалов с помощью центральной статистики. Центральные статистики для неизвестного среднего нормального распределения с известной дисперсией, и для неизвестной дисперсии нормального распределения с известным средним. Теорема Фишера. Стьюдентово отношение и его распределение. Центральные статистики для неизвестного среднего нормального распределения с неизвестной дисперсией, и для неизвестной дисперсии нормального распределения с неизвестным средним.

· Основные понятия защиты информации (субъекты, объекты, граф доступов, информационные потоки). Постановка задачи построения защищенной автоматизированной системы (АС). Модели ценности информации. Аддитивная модель. Порядковая шкала. Модель решетки ценности. MLS решетка.

Билет № 25

· Несобственные интегралы. Равномерно сходящиеся интегралы, зависящие от параметра. Признаки равномерной сходимости. Теорема о непрерывности, интегрировании и дифференцировании несобственных интегралов, зависящих от параметра.

· Алгоритмы внутренней сортировки: сортировка вставками в дерево, быстрая сортировка, пирамидальная и лексикографическая сортировки. Оценки временной сложности.

Билет № 26

· Интегралы, зависящие от параметра. Непрерывность по параметру. Теорема об интегрировании и дифференцировании интегралов по параметру.

· Модель системы безопасности HRU. Основные положения модели. Теорема об алгоритмической неразрешимости проблемы безопасности в произвольной системе.

