Примерная программа по олимпиадной информатике
В.М. Кирюхин, Председатель ЦПМК по информатике Всероссийских олимпиад школьников МОН РФ (2009 год)

Примерная программа по олимпиадной информатике Всероссийских олимпиад школьников построена с учетом Государственного образовательного стандарта по предмету «Информатике и ИКТ» (Приказ Минобразования 2004 года и Приказ МОН РФ 2005 года) с перспективой стандарта второго поколения для всех ступеней школьного образования: начальной пропедевтической (3-6 классы), основной (7-8 классы) и старшей предпрофильной (9 класс) и профильной (10-11 классы), а также на основе структуры современного содержания олимпиад по информатике. Программа является примерной, она отражает постоянно растущие требования к участникам олимпиады в освоении наиболее важных разделов информатики с учетом развития олимпиадного движения, и обобщает 20-летний опыт развития содержания курса школьной информатики, банка задач региональных и заключительных этапов Всероссийской олимпиады школьников, разработанных Центральной предметно-методической комиссией по информатике Всероссийских олимпиад школьников МОН РФ.

Не следует рассматривать данную программу как совокупность знаний и умений, необходимых для победы в олимпиадах по информатике. Путь к наивысшим достижениям на олимпиадах по информатике является эволюционным и включает несколько этапов. Эти этапы органично отражены в современном Положении о Всероссийских олимпиадах школьников. Это школьный этап (точка входа в этот этап - 5-6 классы, диапазон участия 5-11 классы), муниципальный этап (точка входа в этот этап – 7-8 классы, диапазон участия 7-11 классы), региональный этап и заключительный этап (точки входа в эти этапы – 9 класс, диапазон участия 9-11 классы). При этом наивысшие достижения могут проявляться учениками на разных этапах олимпиады, однако следует учитывать, что сильнейшие учащиеся устойчиво показывают наивысшие достижения в группе 9-11 классов только в случае, если они использовали точку входа в олимпиады уже в 5-6 классах. Каждый из этапов характеризуется своим уровнем сложности. Постепенно осваивая каждый такой уровень и переходя с одного уровня на другой, (только так можно подняться на вершину олимпиадной пирамиды и стать лучшим из лучших.

Чтобы отразить в программе уровни сложности, каждая дидактическая единица в ней, характерная для участия в различных этапах всероссийской олимпиады школьников по информатике, имеет различное обозначение. В частности, выделено три уровня сложности, каждый из которых отмечен следующим образом:

· дидактическая единица без символа «*» (это означает, что она относится к начальному уровню сложности для учащихся 5-6 классов), и знание этих дидактических единиц позволяет учащимся впервые попробовать свои силы и определить свой олимпиадный уровень при участии в школьных и муниципальных этапах олимпиад, обеспечивает достижение понятийного уровня требований к участнику олимпиад по информатике, позволяет осмысленно подойти к решению олимпиадных заданий;

· дидактическая единица без символа «*», но выделенная подчеркиванием соответствует основному уровню сложности для 7-8 классов, и знание этих дидактических единиц позволяет учащимся проявлять олимпиадный уровень при участии в муниципальных и региональных этапах олимпиад, обеспечивает достижение продуктивного уровня требований к участнику олимпиад по информатике, позволяет подойти к поиску оптимальных решений олимпиадных заданий и обеспечивает им возможность технологично представить свои идеи;

· символ «*» (означает, что дополнительное изучение этих дидактических единиц формирует у школьников устойчивые профильный умения в области олимпиадной подготовки для учащихся 9-11 классов, открывает перед участником олимпиадного состязания возможность проявить свой творческий потенциал на высоком уровне представления решений олимпиадных заданий и позволяет сформировать портфолио достижений такого учащегося на уровне дипломов победителей и призеров региональных и заключительных этапов всероссийской олимпиады школьников по информатике.

Следует отметить, что представленная программа и ее градация по уровням сложности не затрагивает требований к кандидатам в сборную команду России для участия в международных олимпиадах. Для подготовки к международным олимпиадам разработана специальная программа, представленная делегацией России на конференции IOI-2009 и одобренная международным жюри в 2009 году
. Для успешного выступления на этих соревнованиях необходим специализированный уровень подготовки, который не является предметом обсуждения в данной программе.

Представленная ниже примерная программа по олимпиадной информатике содержит восемь разделов, которые раскрываются входящими в них темами. Каждая тема, в свою очередь, содержит дидактические единицы, более подробно раскрывающие ключевые знания и умения, позволяющие для каждого школьника выстроить индивидуальную траекторию подготовки к олимпиадам по информатике. С учетом сказанного программа будет выглядеть следующим образом.

1. Математические основы информатики

1.1. Функции, отношения и множества

1.1.1. Функции, обратная функция, композиция

1.1.2. Отношения (рефлексивность, симметричность, транзитивность, эквивалентность, лексикографический порядок)

1.1.3. Множества (диаграммы Венна, дополнения, декартовы произведения)

1.1.4. Вполне упорядоченные множества *
1.1.5. Мощность и счетность *
1.2. Основные геометрические понятия

1.2.1. Точка, прямая, отрезок, вектор, угол

1.2.2. Декартовы координаты в евклидовом пространстве
1.2.3. Евклидово расстояние

1.2.4. Векторное и скалярное произведение на плоскости

1.2.5. Треугольник, прямоугольник, многоугольник

1.2.6. Выпуклые многоугольники

1.3. Основы логики

1.3.1. Логические переменные, операции, выражения
1.3.2. Таблицы истинности

1.3.3. Булевы функции

1.3.4. Формы задания и синтез логических функций

1.3.5. Преобразование логических выражений

1.3.6. Минимизация булевых функций *
1.3.7. Основные законы логики суждений*
1.3.8. Логика предикатов *
1.4. Основы вычислений

1.4.1. Основы вычислений:

· Правила суммы и произведения

· Арифметические и геометрические прогрессии

· Числа Фибоначчи

· Принцип включения-выключения *
1.4.2. Рекуррентные соотношения

1.4.3. Матрицы и действия над ними *
1.5. Методы доказательства

1.5.1. Прямые доказательства

1.5.2. Доказательство через контрпример

1.5.3. Доказательство через противопоставление

1.5.4. Доказательство через противоречие

1.5.5. Математическая индукция

1.5.6. Структура формальных доказательств *
1.6. Основы теории чисел

1.6.1. Простые числа. Основная теорема арифметики
1.6.2. Деление с остатком

1.6.3. Наибольший общий делитель

1.6.4. Взаимно простые числа

1.6.5. Делимость. Кольцо вычетов по модулю *
1.7. Основы алгебры

1.7.1. Многочлены и операции над ними. Решение квадратных уравнений. Теорема Виета

1.7.2. Общий случай теоремы Виета. Симметрические многочлены *

1.7.3. Понятие группы *
1.7.4. Свойства групп *
1.7.5. Теоремы о гомоморфизме и изоморфизме *
1.8. Основы комбинаторики

1.8.1. Перестановки, размещения и сочетания:

· Основные определения

· Тождество Паскаля

· Биномиальная теорема

1.8.2. Коды Грея: подмножества, сочетания, перестановки *

1.8.3. Таблицы инверсий перестановок *

1.8.4. Разбиения на подмножества. Числа Стирлинга *

1.8.5. Скобочные последовательности *

1.9. Теория графов

1.9.1. Типы графов

1.9.2. Маршруты и связность

1.9.3. Операции над графами

1.9.4. Деревья

1.9.5. Остовные деревья

1.9.6. Раскраска графов

1.9.7. Эйлеровы и гамильтоновы графы
1.9.8. Покрытия и независимость *
1.9.9. Укладка графов. Плоские (планарные) графы *
1.9.10. Двусвязность графа. Мосты, блоки, точки сочленения *

1.9.11. Связь ориентированных ациклических графов и отношений порядка. Транзитивное замыкание *

1.9.12. Двудольные графы *
1.9.13. Потоки и сети *
1.10. Основы теории вероятностей

1.10.1. Понятие вероятности и математического ожидания. Аксиомы теории вероятностей *
1.10.2. Формула полной вероятности и формула Байеса. Условное математическое ожидание *
1.11. Основы теории игр
1.11.1. Понятие игры и результата игры

1.11.2. Простейшие игры и стратегии
1.11.3. Игры на матрицах *
2. Разработка и анализ алгоритмов

2.1. Алгоритмы и их свойства

2.1.1. Понятие алгоритма

2.1.2. Концепции и свойства алгоритмов

2.1.3. Запись алгоритма на неформальном языке

2.2. Структуры данных

2.2.1. Простые базовые структуры

2.2.2. Множества

2.2.3. Последовательности

2.2.4. Списки

2.2.5. Неориентированные графы

2.2.6. Ориентированные графы

2.2.7. Деревья

2.2.8. Пирамида и дерево отрезков *

2.2.9. Сбалансированные деревья *
2.2.10. Хэш-таблицы и ассоциативные массивы *
2.2.11. Бор *

2.3. Основы анализа алгоритмов

2.3.1. Нотация О большое

2.3.2. Стандартные классы сложности

2.3.3. Асимптотический анализ поведения алгоритмов в среднем и крайних случаях

2.3.4. Компромисс между временем и объемом памяти
в алгоритмах *
2.3.5. Использование рекуррентных отношений для анализа рекурсивных алгоритмов *
2.3.6. NP-полнота *
2.4. Алгоритмические стратегии

2.4.1. Алгоритмы полного перебора

2.4.2. "Жадные" алгоритмы

2.4.3. Алгоритмы "разделяй и властвуй" *
2.4.4. Перебор с возвратом *
2.4.5. Эвристики *
2.5. Рекурсия

2.5.1. Понятие рекурсии

2.5.2. Рекурсивные математические функции

2.5.3. Простые рекурсивные процедуры

2.5.4. Реализация рекурсии

2.5.5. Стратегия "разделяй и властвуй" *
2.5.6. Рекурсивный перебор с возвратами *

2.6. Фундаментальные вычислительные алгоритмы

2.6.1. Простые численные алгоритмы

2.6.2. Классические комбинаторные алгоритмы
2.6.3. Алгоритмы с подмножествами: генерация, восстановление по номеру и построение номера, генерация следующего и предыдущего (прибавление и вычитание единицы)

2.6.4. Алгоритмы с сочетаниями и перестановками: генерация, восстановление по номеру и построение номера, генерация следующего и предыдущего.

2.6.5. Алгоритмы последовательного и бинарного поиска

2.6.6. Квадратичные методы сортировки (сортировка методом выбора, сортировка вставками)

2.6.7. Сортировка подсчетом за линейное время.

2.6.8. Алгоритмы сортировки за время O(N log N) (быстрая сортировка, пирамидальная сортировка,
сортировка слиянием) *
2.6.9. Цифровая сортировка *
2.6.10. Алгоритм вычисления номера слова в лексикографически упорядоченном множестве перестановок его символов *
2.6.11. Арифметика многоразрядных целых чисел *
2.7. Числовые алгоритмы

2.7.1. Разложение числа на простые множители

2.7.2. Решето Эратосфена
2.7.3. Алгоритм Евклида

2.7.4. Расширенный алгоритм Евклида. Способы реализации алгоритма без деления *
2.7.5. Решение линейных сравнений с помощью алгоритма Евклида *
2.7.6. Эффективная реализация решета Эратосфена (O(n)) *

2.7.7. Эффективная проверка числа на простоту *
2.7.8. Быстрые алгоритмы разложения чисел на простые множители. Ро-эвристика *
2.8. Алгоритмы на строках

2.8.1. Поиск подстроки в строке. Наивный метод

2.8.2. Алгоритмы поиска подстроки в строке за O(N+M) *
2.8.3. Периодические и циклические строки *
2.8.4. Алгоритм поиска нескольких подстрок за линейное время *

2.9. Алгоритмы на графах

2.9.1. Вычисление длин кратчайших путей в дереве

2.9.2. Обход графа в ширину и в глубину

2.9.3. Способы реализации поиска в ширину (“наивный” и с очередью)
2.9.4. Проверка графа на связность

2.9.5. Алгоритмы поиска кратчайшего пути во взвешенных графах

2.9.6. Топологическая сортировка графа, нахождение компонент сильной связности и построение диаграммы порядка *
2.9.7. Циклы отрицательной длины – критерий наличия, поиск *
2.9.8. Задача о синхронизации времени и задача о системе неравенств *
2.9.9. Алгоритм поиска эйлерова цикла (в том числе лексикографически минимального) *

2.9.10. Нахождение транзитивного замыкания графа *
2.9.11. Алгоритмы нахождения взвешенных остовных деревьев*
2.9.12. Алгоритмы отыскания компонент двусвязности, точек сочленения, мостов с помощью поиска в глубину *
2.9.13. Алгоритм нахождения максимального паросочетания и минимального вершинного покрытия в двудольном графе *
2.9.14. Поиск максимального потока в сети *
2.9.15. Динамическое программирование

2.9.16. Основная идея динамического программирования. Рекурсивная реализация и развертывание в цикл.

2.9.17. Задачи с монотонным направлением движения в таблице

2.9.18. Задача о рюкзаке – решение методом динамического программирования

2.9.19. Оптимизация решения задачи динамического программирования на примере задачи о рюкзаке (исключение лишних параметров) *
2.9.20. Восстановление решения в задачах динамического программирования *
2.9.21. Общая схема решения задач динамического
программирования *
2.10. Алгоритмы теории игр *
2.10.1. Динамическое программирование и полный перебор как методы решения игровых задач. Игры на ациклическом графе *
2.10.2. Оценка позиций. Альфа-бета отсечение *
2.11. Геометрические алгоритмы

2.11.1. Алгоритмы определения совпадения точек, лучей, прямых и отрезков

2.11.2. Представление точек, прямых и отрезков на плоскости

2.11.3. Нахождение расстояний между объектами на плоскости *
2.11.4. Алгоритмы определения пересечения отрезков на плоскости *
2.11.5. Алгоритмы вычисления площади многоугольника с заданными координатами вершин. Случай целочисленной решетки (формула Пика) *
2.11.6. Алгоритмы построения выпуклой оболочки (алгоритмы Грэхема и Джарвиса) *
2.11.7. Окружности на плоскости, пересечение их с другими геометрическими объектами *
2.11.8. Эффективный алгоритм нахождения пары ближайших точек на плоскости *
3. Основы программирования

3.1. Языки программирования

3.1.1. Классификация языков программирования

3.1.2. Процедурные языки

3.1.3. Основы синтаксиса и семантики языков высокого уровня

3.1.4. Формальные методы описания синтаксиса:
форма Бэкуса-Наура *
3.1.5. Объектно-ориентированные языки *
3.2. Основные конструкции программирования

3.2.1. Переменные, типы, выражения и присваивания

3.2.2. Основы ввода/вывода

3.2.3. Операторы проверки условия и цикла

3.2.4. Функции и передача параметров

3.2.5. Структурная декомпозиция *
3.3. Переменные и типы данных

3.3.1. Концепция типа данных как множества значений и операций над ними

3.3.2. Свойства объявлений (связывание, область видимости, блоки и время жизни)

3.3.3. Обзор проверки типов

3.4. Типы структур данных

3.4.1. Примитивные типы

3.4.2. Массивы

3.4.3. Записи

3.4.4. Стратегии выбора подходящей структуры данных

3.4.5. Представление данных в памяти *
3.4.6. Статическое, автоматическое и динамическое выделение памяти *
3.4.7. Указатели и ссылки *
3.4.8. Связанные структуры *
3.4.9. Методы реализации стеков, очередей и хэш-таблиц *
3.4.10. Методы реализации графов и деревьев *
3.5. Механизмы абстракции.

3.5.1. Процедуры, функции и итераторы как механизмы абстракции

3.5.2. Механизмы параметризации (ссылки и значения)

3.5.3. Модули в языках программирования

3.6. Особенности программирования фундаментальных алгоритмов.

3.6.1. Стратегии решения задач

3.6.2. Роль алгоритмов в процессе решения задач

3.6.3. Стратегии реализации алгоритмов

3.6.4. Реализация рекурсии

3.6.5. Стратегии отладки *
4. Средства ИКТ

4.1. Цифровая логика

4.1.1. Логические схемы

4.1.2. Системы счисления

4.1.3. Компьютерная арифметика

4.2. Представление данных в памяти компьютера

4.2.1. Биты, байты и слова

4.2.2. Представление числовых данных *
4.2.3. Системы с фиксированной и плавающей точкой *
4.2.4. Представление со знаковым битом и в дополнительном коде *
4.2.5. Представление нечисловых данных (коды символов, графические данные) *
4.2.6. Представление массивов и записей *
4.3. Организация работы компьютера

4.3.1. Принципы фон Неймана

4.3.2. Управляющее устройство: выборка инструкций, декодирование и выполнение

4.3.3. Набор инструкций и виды инструкций (манипуляция данными, управление, ввод-вывод)

4.3.4. Форматы инструкций *
4.3.5. Режимы адресации *

4.3.6. Механизм вызовов и возвратов из процедур *
4.3.7. Ввод-вывод и прерывания *
4.4. Устройство памяти компьютера

4.4.1. Организация основной памяти и операции с ней

4.4.2. Иерархия памяти

4.4.3. Кодирование данных, сжатие данных и целостность *
4.4.4. Кэш-память *
4.5. Взаимодействие и коммуникации

4.5.1. Интерфейс пользователя. Основы ввода-вывода информации. Принципы скоростного клавиатурного ввода.
4.5.2. Внешняя память, физическая организация и устройства

4.5.3. Введение в сетевые технологии

4.5.4. Прямой доступ к памяти *
5. Операционные системы

5.1. Основы операционных систем

5.1.1. Роль и задачи операционных систем

5.1.2. Функционирование типичной операционной системы

5.1.3. Директории: содержимое и структура

5.1.4. Именование, поиск, доступ, резервное копирование

5.2. Основные функции операционных систем

5.2.1. Абстракции, процессы и ресурсы

5.2.2. Организация устройств

5.2.3. Защита, доступ и аутентификация

5.3. Управление памятью

5.3.1. Обзор физической памяти и аппаратного обеспечения, предназначенного для управления памятью

5.3.2. Страничная и сегментная организации памяти *
5.3.3. Кэширование *
6. Основы технологии программирования

6.1. Программные средства и окружения.

6.1.1. Среды программирования

6.1.2. Инструментальные средства тестирования *
6.2. Проверка соответствия программного обеспечения.

6.2.1. Основы тестирования, включая создание тестового плана и генерацию тестов *
6.2.2. Тестирование методом "черного ящика" и "белого ящика" *
6.2.3. Тестирование элементов, интеграционное, системное тестирование и проверка соответствия *
7. Методы вычислений и моделирование

7.1. Основы вычислительной математики*.

7.1.1. Основные методы вычислительной математики

· вычисление значения и корней функции *

· вычисление периметра, площади и объема плоских фигур*

7.1.2. Вычисление функций с шагом. Метод сеток *
7.1.3. Арифметика с плавающей точкой *

7.1.4. Ошибка, устойчивость, сходимость*

7.2. Введение в моделирование.

7.2.1. Понятия модели и моделирования

7.2.2. Основные типы моделей

7.2.3. Компоненты компьютерной модели и способы их описания: входные и выходные переменные, переменные состояния, функции перехода и выхода, функция продвижения времени

7.2.4. Основные этапы и особенности построения компьютерных моделей

7.2.5. Основные этапы использования компьютерных моделей при решении практических задач

8. Компьютерные сетевые технологии

8.1. Сети и телекоммуникации.

8.1.1. Сетевые карты и сетевые устройства

8.1.2. Среды передачи данных

8.1.3. Сетевые архитектуры

8.1.4. Использование паролей и механизмов контроля доступа

8.1.5. Вопросы качества обслуживания: производительность, восстановление после сбоев *

8.2. Беспроводные сети.

8.2.1. Специфические проблемы беспроводных и мобильных компьютеров

8.2.2. Установка программ на мобильные и беспроводные компьютеры

8.2.3. Беспроводные локальные сети и линии связи

Следует отметить, что представленная программа подготовки к олимпиадам по информатике позволяет не только и не столько определять подготовку школьников к участию в олимпиадах, хотя и этот аспект имеет немалое значение в судьбе ребят, но главное – готовить их к дальнейшему профессиональному росту в выбранной ими профильной сфере образования в старшей школе.
Список рекомендуемой литературы олимпиадной подготовки по информатике издательства «БИНОМ. Лаборатория знаний» (см каталог на сайте www.LBZ.RU).
	НАЧАЛЬНЫЙ УРОВЕНЬ

	1
	Фролов М. И. Учимся программировать в компьютере: самоучитель для детей и родителей

	2
	Богомолова О. Б. Логические задачи

	3
	Дрозина В. В., Дильман В. Л. Механизм творчества решения нестандартных задач. Руководство для тех, кто хочет научиться решать нестандартные задачи: учебное пособие

	4
	Покровская Т. А. Формирование у младших школьников представлений о геометрических фигкрах: пособие для учителя начальной школы

	5
	Цветкова М. С., Курис Г. Э. Виртуальные лаборатории по информатике в начальной школе: методическое пособие

	6
	Цветкова М. С., Богомолова О. Б. Культура клавиатурного письма: методическое пособие

	7
	Сулейманов Р. Р. Методика решения учебных задач средствами программирования: методическое пособие

	8
	Сулейманов Р. Р. Организация внеклассной работы в школьном клубе программистов: методическое пособие

	9
	Босова Л.Л. Занимательные задачи по информатике

	ОСНОВНОЙ УРОВЕНЬ

	1
	Окулов С. М. Основы программирования

	2
	Окулов С. М. Программирование в алгоритмах

	3
	Окулов С. М. Задачи по программированию

	4
	Окулов С. М., Лялин А. В. Ханойские башни. Занятия по информатике с одаренными школьниками

	5
	Лесневский А. С. Объектно-ориентированное программирование для начинающих

	6
	Плаксин М. А. Тестирование и отладка программ для профессионалов будущих и настоящих

	7
	Столяр С. Е. Информатика: представление данных и алгоритмы

	8
	Великович Л., Цветкова М. Программирование для начинающих

	9
	Робертсон Л.А. Программирование – это просто: пошаговый подход. (перевод с английского)

	10
	Баженова И. Ю. Введение в программирование. Учебное пособие

	11
	Андреева Т. А. Программирование на языке Pascal. Учебное пособие

	12
	Марченко А. Л. Основы программирования на С# 2.0

	13
	Стивенс Э. Самоучитель по С++ от Wiley (перевод с английского языка)

	14
	Бишоп Дж. С# в кратком изложении (перевод с английского языка)

	15
	Анисимов А. Е. Сборник заданий по основаниям программирования. Учебное пособие

	16
	Биллинг В. А. Основы программирования С#. Учебное пособие

	17
	Костюкова Н. И. Язык Си и особенности работы с ним. Учебное пособие

	18
	Желонкин А. В. Основы программирования в интегрированной среде DELPHI. Практикум

	19
	Златопольский Д. М. Программирование: типовые задачи, алгоритмы, методы

	20
	Анисимов А. Е. Сборник заданий по основам программирования

	21
	Волченков С.Г. Ярославские олимпиады по информатике

	ПРОФИЛЬНЫЙ УРОВЕНЬ

	1
	Кирюхин В. М., Окулов С. М. Методика решения задач по информатике. Международные олимпиады

	2
	Окулов С.М. и др. Дискретная математика. Теория и практика решения задач по информатике

	3
	Конгер Д. Физика для разработчиков компьютерных игр (перевод с английского языка)

	4
	Алексеев В. Е. Графы и алгоритмы. Структура данных. Модели вычисления. Учебник

	5
	Андреева Е. В., Босова Л. Л., Фалина И. Н. Математические основы информатики. Элективный курс. Учебное пособие

	6
	Залогова Л. А. Разработка Паскаль-компилятора

	7
	Миллер Р. Последовательные и параллельные алгоритмы: общий подход (перевод с английского языка)

	8
	Круз Р. Л. Структуры данных и проектирование программ (перевод с английского языка)

	9
	Костюкова Н.И. Графы и их применение. Комбинаторные алгоритмы для программистов.

	10
	Котляров В. П. Основы тестирования программного обеспечения

	11
	Просветов Г. И. Дискретная математика: задачи и решения. Учебное пособие

	12
	Дехтярь М. И. Лекции по дискретной математике. Учебное пособие

	13
	Лежнёв А. В. Динамическое программирование в экономических задачах

	14
	Лагутин М. Б. Наглядная математическая статистика. Учебное пособие

	15
	Чжун К. Л. и др. Элементарный курс теории вероятностей. Стохастические процессы и фин. математика (перевод с английского языка)

	16
	Алон Н., Спенсер Дж. Вероятностный метод. Учебное пособие (перевод с английского языка)

	17
	Казиев В. М. Введение в анализ, синтез и моделирование систем. Учебное пособие

� Программа и разборы задач Всероссийской олимпиады школьников за 2007, 2008, 2009 и 2010 годы опубликованы в серии «Пять колец» издательства Просвещение в книгах, посвященных Всероссийским олимпиадам школьников (см книги М.М. Кирюхина в каталоге издательства Просвещение).

� Программа опубликована в серии «Пять колец» издательства Просвещение (см книги М.М. Кирюхина в каталоге издательства Просвещение), а разбор всех задач двадцати Международных олимпиад по информатике представлен в книге издательства БИНОМ. Лаборатория знаний авторов Кирюхина В.М. и Окулова С.М. «Методика решения задач по информатике. Международные олимпиады».

