Билеты к экзаменам по дисциплине «Основы передачи дискретных сообщений» для направления подготовки дипломированного специалиста 654400 «Телекоммуникации» специальности 201000 «Многоканальные телекоммуникационные системы»
УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 1

1. Структуры системы передачи дискретных сообщений. Назначение основных функциональных блоков. Понятие дискретного сообщения, дискретного канала, канала передачи данных, тракта передачи данных, аппаратуры передачи дискретных сообщений.
2. Подключение сотового телефона к персональному компьютеру.

 Зав. кафедрой________________
 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 2

1. Алфавит источника сообщений и алфавит символов сигнала. Международные коды МТК №2 и №5.

2. Глобальные сети Internet. Основные протоколы.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 3

1. Основные понятия теории информации. Энтропия. Количество информации, передаваемое при равновероятном и неравновероятном распределении символов в сообщении.

2. Свёрточные коды

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 4

1. Понятие дискретного сигнала и цифрового сигнала. Значащая позиция, значащий момент, единичный интервал, значащий интервал, единичный элемент.

2. Системы с информационной и решающей обратной связью.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 5
1. Скорость передачи информации и скорость модуляции. Стартстопный метод передачи. Виды модуляции.

2. Протоколы канального уровня ОКС №7 и HDLС ITU.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 6
1. Изохронные и анизохронные сигналы, синхронные и асинхронные дискретные каналы. Скорость модуляции. Скорость передачи информации при различной кратности модуляции.

2. Передача дискретных сообщений в сотовых системах телефонной связи.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 7
1. Структура сетей передачи дискретных сообщений. Семиуровневая структура взаимодействия открытых систем. Протоколы и интерфейсы.

2. Передача дискретной информации в сетях ISDN.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 8
1. Коммутация в сетях ПДС. Виды коммутации. Коммутация с запоминанием. Прозрачность сетей ПДС.

2. Принцип формирования циклических кодов из информационных комбинаций, передаваемых последовательностей. Обнаружение ошибок при циклическом кодировании.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 9
1. Коммутация каналов, пакетов, сообщений. Коммутация значащих моментов. Синхронные и асинхронные методы передачи и коммутации дискретных сигналов.

2. Циклические коды. Синдром ошибки циклического кода. Операции над полиномами циклического кода и их особенности. Производящие полиномы циклических кодов.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 10
1. Дейтаграмный и виртуальный метод коммутации пакетов. Основные преимущества и недостатки методов коммутации дискретных сигналов.

2. Классификация кодов. Итеративный код. Хэмминговое расстояние итеративного кода и исправляющая способность.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 11
1. Краевые искажения и дробления. Ввод асинхронной информации в синхронный цифровой тракт. Метод наложения и скользящего индекса. Сравнение по краевым искажениям и коэффициенту использования канала.

2. Код Хэмминга. Синдром ошибки. Вероятность приема комбинации с ошибкой и вероятность необнаруженной ошибки.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 12
1. Ввод стартстопных сигналов в цифровой синхронный тракт. Синхронное и асинхронное сопряжение цифровых систем передачи

2. Принципы построения корректирующих кодов. Хэмминговое расстояние. Коэффициент избыточности и коэффициент обнаружения.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 13
1. Пропускная способность среды передачи. Вывод формулы Найквиста. Формула Найквиста в случае многократной модуляции. Относительная скорость модуляции.

2. Корректирующие коды, проверочные и информационные элементы. Корректирующая способность кода. Соотношения между кратностью обнаруженных и корректируемых ошибок и Хэмминговым расстоянием кода.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 14
1. Устройства преобразования сигнала и их виды. Назначение УПС.

 Формула Шеннона- Хартли.
2. Простейшие коды с обнаружением ошибок. Код с четным числом единиц. Коды с постоянными весами. Вероятности необнаруженной ошибки.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 15
1. Каналы ТЧ и их характеристики АЧХ, ФЧХ, ГВЗ. Влияние отклонений характеристик каналов ТЧ от стандартных на искажения передаваемых сигналов.

2. Вероятность ошибочного приема кодовых комбинаций при передаче информации простыми кодами.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 16
1. Телеграфные каналы. Электронный телеграфный аппарат. Телеграфные сети и коммутационные узлы.

2. Простые и корректирующие коды. Хэмминговое расстояние и вес кодовой комбинации. Контроль по четности.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 17
1. Факсимильная связь. Современные средства факсимильной связи.

2. Устройства защиты от ошибок. Расширенный канал передачи данных. Кодирование и декодирование. Равномерные, неравномерные, приводимые и неприводимые коды.

 Зав. кафедрой________________

 «____»_______________2005 г.

УФИМСКИЙ ГОСУДАРСТВЕННЫЙ АВИАЦИОННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 18
1. Помехи в каналах ПДС и борьба с ними.
2. Методы модуляции. Модемы. Протоколы серии V. ITU. Протокол V90.

 Зав. кафедрой________________

 «____»_______________2005 г.

