

1.

()

,

,

.

-

.

,

.

.

-

()

,

,

.

,

,

,

,

.

-

,

,

,

.

:

-

,

.

-

,

,

(

,

)


.

(,)

,

,

.


1 -

(. 1)

:

() -

,

:

,

,

,

. .

-

-

,

,

.


-

,

,

,

.


2 -

-

- - (.3).

-

-

,

.


:

.

:


.

.


4 -

- ;
- ;
- .


1 -

(. 1)

:

() -

,

:

,

,

,

. .

-

-

,

,

.


-

,

,

,

.


2 -

-

- - (.3).

-

-

,

.


:

.

:

.

.


3 - -


4 -

- ;
- ;
- .


5 - -


6 -

:

•

;


5 - -


6 -

:

•

;

•

.

:

•

;

•

.

:

•

.

,

.

•

.

•

,

.

•

.

•

.

•

-

-

.

2-

(2-

)

,

-

(. 6)

-

.

«

»:

,

-

, ,
,

,

.

(2,5- -)

:

•

;

•

()

;

•

, ,

,

-

,

-

;

•

.

:

•

,

;

•

,

,

• •

:

•

;

•

;

-
-
-
-
-

;

;

;

;


,

2.5 -

()


(), application server (AS)).

(.7).


7 -

-


8 -

:

• «

».

•

-

•

(. 8)

,

,

.

•

.

,

,

.

.

-

-

.

().

,

.

,

().

,

.

.