Научно-исследовательский семинар "Информационные системы в бизнесе"
Примерные оценочные материалы, применяемые при проведении промежуточной аттестации по дисциплине (модулю)

«Научно-исследовательский семинар "Информационные системы в бизнесе"»

1 семестр (зачёт)

При проведении промежуточной аттестации обучающемуся предлагается дать ответы на 2 вопроса, приведенных в экзаменационном билете, из нижеприведенного списка.

Примерный перечень вопросов

1. Организационная структура предприятия. Информационные процессы в управлении предприятием. Классификация структур управления.
2. Понятие информационной системы (ИС). Классификация информационных систем.
3. Архитектура ИС, типы архитектур.
4. Этапы развития и базовые стандарты ИС.
5. Перспективные направления использования информационных технологий в экономике.
6. Информационная модель предприятия. Информационные потоки, источники и потребители информации.
7. Информационное обеспечение ИС и требования к нему.
8. Информационные ресурсы, информационные продукты и услуги.
9. Классификация информационных ресурсов.
10. Информационные ресурсы ИС. Корпоративные базы данных. Единое информационное пространство организации (предприятия). Электронный документооборот.
11. Проблемы создания информационных ресурсов и обеспечения доступа к ним.
12. Понятие, компоненты и уровни зрелости ИТ-инфраструктуры предприятия.
13. Способы организации ИТ-инфраструктуры: центр обработки данных (ЦОД) и его компоненты, виртуальный ЦОД.
14. Корпоративные информационные системы (КИС). Основные компоненты КИС. Требования к КИС.
15. Технологии интеграции ИС. Технологии открытых систем. Эталонная модель среды и взаимосвязи открытых систем.
16. Техническое обеспечение ИТ-инфраструктуры ИС: компоненты и требования к нему.
17. Технические средства front- и back-офиса ИС в предметной области. Критерии выбора технических средств для ИС в предметной области.
18. Корпоративная сеть (КС) предприятия: назначение, структура и основные компоненты.
19. Сети Интранет и Экстранет. Требования, предъявляемые к КС.
20. Организация сетевого доступа к ресурсам ИС.
21. Администрирование КС.
22. Программное обеспечение (ПО) ИС: состав и требования к нему.
23. Сегментация рынка прикладного ПО для ИС.
24. Предметно-ориентированное прикладное ПО предметной области.
25. Интегрированное прикладное ПО.

2 семестр (зачёт)

При проведении промежуточной аттестации обучающемуся предлагается дать ответы на 2 вопроса, приведенных в экзаменационном билете, из нижеприведенного списка.

Примерный перечень вопросов

1. Критерии выбора программного обеспечения для ИТ-инфраструктуры.
2. Тенденции развития программного обеспечения.
3. Понятие искусственного интеллекта (ИИ), направления использования ИИ.
4. Математические модели и методы искусственного интеллекта.
5. Системы ИИ и их роль в поддержке управленческих решений.
6. Аналитическая обработка данных, системы оперативной аналитической обработки (ОLAP).
7. Интеллектуальный анализ данных (Data Mining) и знаний (Knowledge Мining). Управление и анализ больших объемов данных (Big data). Системы бизнес-аналитики (Business Intelligence, BI).
8. Управление знаниями. Системы управления знаниями.
9. Экспертные системы (ЭС): назначение и классификация. Основные компоненты ЭС.
10. Системы поддержки принятия решений (СППР): назначение и классификация. Основные компоненты СППР.
11. Интеллектуальные агенты: назначение и классификация.
12. Роль и место систем ИИ в информационных системах.
13. Понятие информационной безопасности (ИБ) ИС.
14. Угрозы информационной безопасности ИС и их классификация.
15. Методы и средства защиты информации. Криптографический метод защиты. Электронная цифровая подпись. Компьютерная стеганография и др.
16. Оценка информационной безопасности ИС: стандарты и классы ИБ, требования к ИБ.
17. Правовое обеспечение ИС. Политика безопасности предприятия. Государственное законодательство в области информационной безопасности ИС.
18. Жизненный цикл (ЖЦ) ИС. Стандарты разработки ИС. Этапы и модели разработки ИС, формируемые документы. Роль заказчика и разработчика ИС в формировании требований к ней.
19. Проектирование ИС. Подходы к проектированию ИС. Методологии проектирования ИС.
20. Средства автоматизации проектирования ИС. CASE-системы.
21. Оценка качества информационной системы. Критерии качества ИС.
22. Реинжиниринг ИС и его место в ЖЦ ИС. Методы и технологии реинжиниринга ИС.
23. Сетевая экономика.
24. Электронный бизнес. Модели электронного бизнеса.
25. «Облачные» сервисы в экономике.
26. Роль социальных сетей в экономике.

[bookmark: _GoBack]
При проведении промежуточной аттестации, обучающейся предоставляет отчет.

Примерная форма отчета.
Приложения к отчету:

1. Сведения об основных результатах научной деятельности и их использовании в образовательной деятельности в 20__ году.
1. Сведения о выступлениях на семинаре с указанием тем докладов и даты выступления.
1. Сведения о научных монографиях, изданных в 20__ г.
1. Сведения об участии в подготовке учебников и учебных (учебно-методических) пособий, изданных в 20__ г.
1. Сведения о научных публикациях 20__ г.
1. Сведения об участии в научных мероприятиях (конференциях, выставках, симпозиумах и т.п.) в 20__ г.
1. Сведения о полученных премиях, наградах, дипломах (в т.ч. на выставках) в 20__ г.
1. Сведения об участии в олимпиадах в 20__г.
1. Организация научно-исследовательской работы студентов (НИРС), результативность НИРС в 20__ г.

Научно

-

исследовательский семинар "Информационные системы в бизнесе"

Примерные оценочные матери

алы, применяемые при проведении

промежуточной аттестации

по дисциплине (модулю)

«

Научно

-

исследовательский семинар "Информационные системы

в бизнесе"

»

1

семестр

(зачёт)

При проведении промежуточной аттестации обучающемуся

предлагается дать ответы на 2 вопроса, приведенных в экзаменационном

билете, из нижеприведенного списка.

Примерный перечень вопросов

1.

Организационная структура предприятия. Информационные

процессы в управлении предприятием. Классификация структур управлен

ия.

2.

Понятие информационной системы (ИС). Классификация

информационных систем.

3.

Архитектура ИС, типы архитектур.

4.

Этапы развития и базовые стандарты ИС.

5.

Перспективные направления использования информационных

технологий в экономике.

6.

Информационная модель предп

риятия. Информационные потоки,

источники и потребители информации.

7.

Информационное обеспечение ИС и требования к нему.

8.

Информационные ресурсы, информационные продукты и услуги.

9.

Классификация информационных ресурсов.

10.

Информационные ресурсы ИС. Корпоративные

базы данных.

Единое информационное пространство организации (предприятия).

Электронный документооборот.

Научно - исследовательский семинар "Информационные системы в бизнесе" Примерные оценочные матери алы, применяемые при проведении промежуточной аттестации по дисциплине (модулю) « Научно - исследовательский семинар "Информационные системы в бизнесе" » 1 семестр (зачёт) При проведении промежуточной аттестации обучающемуся предлагается дать ответы на 2 вопроса, приведенных в экзаменационном билете, из нижеприведенного списка. Примерный перечень вопросов 1. Организационная структура предприятия. Информационные процессы в управлении предприятием. Классификация структур управлен ия. 2. Понятие информационной системы (ИС). Классификация информационных систем. 3. Архитектура ИС, типы архитектур. 4. Этапы развития и базовые стандарты ИС. 5. Перспективные направления использования информационных технологий в экономике. 6. Информационная модель предп риятия. Информационные потоки, источники и потребители информации. 7. Информационное обеспечение ИС и требования к нему. 8. Информационные ресурсы, информационные продукты и услуги. 9. Классификация информационных ресурсов. 10. Информационные ресурсы ИС. Корпоративные базы данных. Единое информационное пространство организации (предприятия). Электронный документооборот.

