Test Área Informática - MAEB

Página:  13

TEMA 22. TECNOLOGIA DE LA INFORMACIÓN Y TECNOLOGÍA SANITARIA. 

· Dentro de las arquitecturas orientadas a servicios, ¿cuál de las siguientes definiciones se ajusta mejor a lo que es un ESB (Enterprise Service Bus)?
· Es una infraestructura y un sistema de eventos que permiten conectar recurso de Tecnología de la información sin importar las tecnología que utiliza el recurso.

TEMA 23. TECNOLOGIA SANITARIA. TELE-ASISTENCIA. TELE-MEDICINA

· En el campo de la Telemedicina, ¿Cómo se denomina la modalidad en la que las imágenes, una vez fotografiadas digitalmente, se envían a través de correo electrónico al especialista para su diagnóstico?

· Envío de imágenes diferido o asíncrono (store-forward)
TEMA 24 a 26. PLAN DE SISTEMAS DE INFORMACIÓN. EL CICLO DE VIDA. MODELO EN CASCADA Y ESPIRAL.
· Una de las siguientes propiedades no identifican a un sistema informático como seguro:
· Confidencialidad.

· Escalabilidad.

· Integridad.

· Disponibilidad.

· En el modelo de ciclo de vida en espiral, señale la característica correcta:

· Es un modelo de desarrollo secuencial. (Esto es del Modelo en Cascada)
· Se evalúan los riesgos con actividades como análisis detallado, simulación, prototipos, etc.

· No se elaboran estrategias alternativas en el desarrollo dependiendo de los riesgos.

· No se requiere comunicación frecuente con el cliente.

· ¿Cuál de los siguientes modelos de ciclo de vida tiene en cuenta el análisis de riesgos?

· Extreme Programming.

· Modelo de ciclo de vida en cascada

· Modelo de ciclo de vida en V

· Modelo de ciclo de vida en espiral 
· La metodología del ciclo de vida clásico:

· Asume que una vez que los requerimientos han sido definidos ellos no cambiarán más.

· La programación estructurada se basa en una serie de construcciones lógicas con las que puede formarse cualquier programa y que se relacionan a continuación. Señale la que no es correcta:

· Secuencia.

· Repetición.

· Condición.

· Encapsulamiento.
· El modelo de ciclo de vida de software orientado a objetos en el que el concepto clave consiste en reunir un conjunto de clases relacionadas entre sí con un objetivo común es:
· El modelo de agrupamiento.
· Dentro de los procesos de ciclo de vida del software, indicar la respuesta correcta del estándar que se enfoca a procesos de mantenimiento.
· ISO 14764.

·  ¿Cuál de las siguientes respuestas NO  es un resultado del proceso de Construcción de Sistemas de Información de Métrica Versión 3?
· Procedimientos de seguridad y control de acceso.
· Especificación de la formación a usuarios finales.
· Procedimientos de migración y carga inicial de datos.
· Sistema en producción.
· ¿Cuál es el significado de la sigla SLA empleada en la Implantación y Aceptación del Sistema?
· Service Level Agreement.
· Señale cuál de los siguientes NO se puede considerar un modelo de ciclo de vida del software:
· Modelo en cascada.
· Modelo en espiral.
· Modelo estructurado.

· Modelo basado en prototipos
· Una variante del modelo de desarrollo en espiral se denomina:

· Modelo en espiral WIN WIN.
· En el modelo de ciclo de vida en espiral, ¿en qué actividad se decide si continuamos con las fases siguientes?

· Análisis de riesgo.

· Indique cuál de las siguientes afirmaciones NO es una característica del Ciclo de Vida en Espiral:
· No hace reconocimiento explícito de las diferentes alternativas.

· Cada ciclo de vida se completa con una revisión que incluye todo el ciclo de vida anterior y el plan para el siguiente.
· Incorpora objetivos de calidad y gestión de riesgos.
· Permite acomodar otros modelos.
· En la planificación de un proyecto, dentro del análisis del riesgo que nos permite garantizar una buena gestión del mismo, se distinguen cuatro actividades básicas que siguen un orden lógico, indique la respuesta:
· Identificación del riesgo, Prevención del riesgo, Evaluación del riesgo y Plan de gestión y supervisión.
· En la definición “Representación gráfica cronológica de las etapas componentes de un proyecto”, nos estamos referiendo a:
· GANNT.
· Indique cuál de las siguientes funciones NO es propia del jefe de proyecto:
· Conseguir la financiación necesaria para terminar el proyecto dentro del presupuesto establecido.
· ¿Qué técnica tiene en cuenta la relación entre el coste y la duración de las tareas?
· CPM.
· ¿Cómo se llama la organización que emite los estándares de auditoría y control?
· ISACA.
· La principal certificación que da el ISACA es:
· CISA.
TEMA 27 y 28. ANALISIS DE REQUISITOS EN LOS SI Y DE COMUNICACIONES. MODELO DE DATOS CON MÉTRICA 3. DESCRIPCIÓN FORMAL DEL MODELO ENTIDAD-RELACIÓN BÁSICO. EL MODELO E/R EN MÉTRICA 3.

· En la Metodología Métrica 3, la actividad ASI 6 corresponde a la elaboración del Modelo de Datos. Dentro de esta actividad, la tarea ASI 6.3 genera como producto (señale el correcto):

· Modelo lógico de Datos Normalizado.

· La gestión de configuración es:

· Una interfaz de Métrica V3.

· En Métrica V3:

· Una actividad se descompone en tareas.

· Según la metodología MÉTRICA 3, en la tarea “Preparación del Entorno de Construcción” participan:

· Equipo del Proyecto, Técnicos de Sistemas, Equipo de Operación, Administradores de Bases de Datos.

· ¿Cuál de los siguientes productos resultan del proceso de Construcción del SI según Métrica v3?

· Manuales de usuarios.

· ¿En cuál de los siguientes estándares NO se base la metodología Métrica versión 3?

· ISO 17799.

· En la gestión de proyectos existen tres grupos de actividades. Según Métrica v3, ¿a qué grupo pertenece la actividad de aceptación (GPS 13)?

· Actividades de Seguimiento y Control.

· Según Métrica v3, ¿cómo se representa un parámetro de control en un diagrama de estructura de cuadros?
· Con una flecha contigua a una conexión que tiene en el extremo opuesto a la flecha de un círculo.

· Métrica v3 contempla distintos tipos de mantenimiento, ¿a qué tipo de mantenimiento pertenece un cambio de software base?

· Adaptativo.

TEMA 29. EL ANALISIS Y DISEÑO ORIENTADO A OBJETOS

· En el lenguaje Unificado de Modelado (UML), los diagramas de artefactos se utilizan para modelar los siguientes sistemas, excepto:

· Sistemas embebidos.

· En el diseño orientado a objetos disponemos de soluciones simples y elegantes  problemas específicos y comunes a través de los denominados Patrones de Diseño. Según su clasificación, señale cuál de los siguientes no corresponde a un patrón de tipo creación o patrones creacionales:

· Facade

· En UML, la generalización se refleja en la implementación como:

· Herencia.

· Una clase java es:

· Una clase cuyos métodos están escritos en java.

· Una clase de diseño:

· Un artefacto de programación orientado a objetos.

· La programación estructurada se basa en una serie de construcciones lógicas con las que puede formarse cualquier programa y que se relacionan a continuación. Señale la que no es correcta:

· Secuencia

· Repetición.

· Condición

· Encapsulamiento.
· Indique cuál de las siguientes respuestas NO es un principio clave de la programación orientada a objetos:
· Poliformismo.
· Encapsulado.
· Herencia.
· Agregación.

· Indique cuál de las siguientes afirmaciones es FALSA:
· Existe dos tipos de herencia: Herencia simple y múltiple.
· La herencia es el proceso mediante el cual un objeto adquiere las propiedades de otro.
· La herencia permite reutilización de código existente.
· La herencia múltiple es Java es soportada nativamente.
TEMA 30. LA GARANTIA DE CALIDAD EN EL PROCESO DE PRODUCCION DEL SOFTWARE. MÉTRICAS Y EVALUACION DE LA CALIDAD DEL SOFTWARE

· Señale aquella que mejor concuerde con la definición de métricas de calidad de software:

· Métricas que proporcionan una indicación de cómo se ajusta el software a los requisitos implícitos y explícitos del cliente.

· ¿A qué perfil pertenece el Responsable de Calidad según Métrica 3?

· Perfil Jefe de Proyecto.

· ¿Cuál de las siguientes tareas NO se engloba, en Métrica v3, en la actividad de Planificación de la Interfaz de Gestión de Proyectos?

· Selección de la Estrategia de Desarrollo.

· Establecimiento del Calendario de Hitos y Entregas.

· Planificación Detallada de Actividades y Recursos Necesarios.

· Planificación Detallada de las pruebas del Sistema
· ¿Qúe pruebas tienen como objetivo comprobar que los cambios sobre un componente de un sistema de información no introducen un comportamiento no deseado o errores adicionales en otros componentes no modificados?

· Pruebas de regresión.

· En el proceso Estudio de Viabilidad del Sistema de Métrica V3, incluye:

· Selección de la solución más adecuada entre otros productos.

· Las actividades del control del proyecto durante la ejecución del mismo siguiendo Métrica V3 son tareas de:

· La interfaz de gestión de proyectos.

· Según métrica V3,, l seguimiento del cumplimiento de plazos de entregas de la construcción del software es tarea de:

· La interfaz de gestión del proyecto.

· Una corrupción de la base de datos del Sistema de Información Hospitalario por infección de un virus requiere la calificación de riesgos en Magerit V2:

· Crítico.

· Según MAGERIT v2, NO se considera un activo relevante:
· La metodología utilizada en el diseño.

· En MAGERIT v2, la frecuencia se modela como una tasa anual de ocurrencia. El valor tipo 10 indica:

· Mensual.

· Señale la respuesta que se corresponde con un nivel de cohesión definido en Métrica v3:

· Comunicación.

· ¿Cuáles son los perfiles definidos en la metodología Métrica v3?

· Directivo, Jefe de Proyecto, Consultor, Analista, Programador.

· Según Métrica v3, ¿cuándo se determina el Acuerdo de Nivel de Servicio?
· Una vez que el sistema se encuentra en su entorno de operación y ha sido aceptado.

· Métrica v3 contempla distintos tipos de mantenimiento, ¿a qué tipo de mantenimiento pertenece un cambio en el software base?
· Adaptativo.

· En Métrica v3, la actividad del ASI “Establecimiento de Requisitos” se divide en varias tareas, en todas ellas, las técnicas y prácticas y los participantes son:
· Sesiones de trabajo, Catalogación y Casos de Uso, y los participantes: Usuarios Expertos y Analistas.

· ¿Cuál NO es uno de los objetivos del modelo MAGERIT v2 de gestión de la seguridad?

· La salva y conservación de la información.

TEMA 31 a 33. TECNOLOGIA PARA LA CONSTRUCCIÓN DE UN CPD. MEDIDAS DE SEGURIDAD. SEGURIDAD INFORMÁTICA. MEDIDAS DE SEGURIDAD. ANÁLISIS DE RIESGOS Y PLANES DE CONTINGENCIAS. NORMATIVAS. METODOLOGÍA DE ANÁLIS Y GESTIÓN DE RIESGOS DE LOS SI DE MAGERIT.

· Señale la opción más adecuada que define a un Plan de Contingencia:

· Consiste en la continuidad de las operaciones de la empresa, incluyendo sus sistemas de información.

· Cuál de estos son productos de la tarea “Identificación de los activos” en Magerit V2:

· Caracterización de los activos.

· Cuál de estas técnicas se usan en la tarea “Identificación de amenazas” en Magerit V2:

· Árboles de ataque.

· ¿Cómo se denomina a las pruebas de auditoria para comprobar la correcta aplicación y configuración de contramedidas de seguridad en los dispositivos de información y comunicaciones según lo especificado en la política de seguridad, y así alertar de posibles desviaciones detectadas?

· Pruebas de penetración.

· En un CPD se tiene la siguiente política de backup: los domingos se hace una copia de seguridad completa y a diario una copia de seguridad diferencial. Si se necesita recuperar un backup del martes, ¿qué se debería restaurar?:
· El backup del domingo y el del martes.

· Indique cuál de las siguientes medidas de seguridad ante incendios no es recomendable para un centro de proceso de datos:

· Emplear materiales no combustibles o tratarlos con productos a que impidan o retarden su inflamación.

· Instalar un sistema de detección de humos e incendios que haga sonar una alarma.

· Utilizar extintores de halón marcando su ubicación en el techo y permaneciendo accesible a los trabajadores.

· Colocar una boca de agua con manguera a una distancia efectiva del centro de proceso de datos.

· Indique cuál de las siguientes medidas son recomendables para mantener la seguridad de un centro de proceso de datos:

· Utilizar una fuente ininterrumpida de energía (UPS) que abastezca a los equipos críticos, de amplitud y frecuencia controlada, sin picos, redundante con al línea externa e independiente del compartimiento de la red comercial.

· Minimizar la electricidad estática conectando a tierra los equipos existentes y el falso suelo, con un cable recubierto y del mismo calibre que el de las fases y el neutro.

· Las dos opciones anteriores son correctas.

TEMA 34 y 35. LEGISLACIÓN DE PROTECCIÓN DE DATOS DE CARÁCTER PERSONAL. LEYES DE PROTECCIÓN DE DATOS. LA AGENCIA ESPAÑOLA DE PROTECCIÓN DE DATOS. 

· Según el RD 1720/2007 Reglamento que desarrolla la Ley Orgánica de Protección de Datos de Carácter Personal (LOPD) y la propia LOPD, la obligación de guardar las copias de respaldo en lugar diferente a los equipos corresponde a ficheros de protección de nivel:

· Alto.

· Según el RD 1720/2007 Reglamento que desarrolla la LOPD y la propia LOPD, la obligación de hacer copias de respaldo semanal corresponde a ficheros de protección de nivel:

· A todos los niveles de protección.

· Para el nivel de seguridad alto que posee los ficheros de una empresa, ¿cada cuánto tiempo como mínimo debe realizarse una auditoría (interna o externa) sobre los sistemas de información e instalaciones de tratamiento de datos?:

· Dos años.

· ¿Quién puede acceder al CPD o dependencias donde se ubiquen los sistemas de información que tratan los datos de carácter personal? Indique la opción correcta:

· El personal autorizado en el documento de seguridad.

· Respecto al documento de seguridad, señale la respuesta correcta:

· Debe mantenerse actualizado en todo momento y revisado cuando se produzcan cambios en los sistemas de información.

· La subdirección General de Inspección de Datos de la Agencia Española de Protección de Datos (AEPD) tiene la función de comprobar la legalidad de los tratamientos de datos y:

· Puede actuar dentro de un plan de inspección de oficio.

· Cuando la notificación de inscripción al Registro de la AEPD NO se ajusta a los requisitos exigibles:

· Inicialmente no se produce la inscripción y el Registro solicita los datos necesarios para la subsanación en un plazo de 10 días.

· Indique la sede y el año en que fue creada la Agencia Española de Protección de Datos (AEPD):

· Sede de la AEPD Madrid, año 1994.

· Según la Ley Orgánica de Protección de Datos, los datos de carácter personal que hagan referencia al origen racial, a la salud y a la vida sexual sólo podrán ser recabados, tratados y cedidos cuando, por razones de interés general, así lo disponga una ley o el afectado consienta expresamente, requieren un consentimiento:

· Expreso.

tema 36. La seguridad en redes. Control de accesos. Técnicas criptográficas. Intrusiones. Cortafuegos. Redes privadas virtuales.
· ¿Cómo se conoce a la disciplina en la que se estudian y aplican técnicas que permiten el ocultamiento de información o archivos, dentro de otros, llamados portadores, de modo que NO se perciba su existencia?
· Esteganografía
· Criptografia
· Criptoanálisis
· Esteganálisis
· El principio de Kerckhoffs está relacionado con:
· La criptografía.
· En Seguridad Informática, ¿qué se entiende por botnet?

· Red de ordenadores zombis infecttados por un tipo de software malicioso que permite al atacante controlar dicha red de forma remota.

· ¿Qué es el Eavesdropping?

· Es un proceso mediante el cual un agente capta información – en claro o cifrada – que no le iba dirigida.
· ¿A qué se refiere el término “pharming” dentro del mundo informático y de Internet?
· Fraude que consiste en la manipulación  de las direcciones DNS logrando así que la URL tecleada en el navegador de Internet no nos lleve a la página web de la entidad buscada, sino a otra página web idéntica y que los delincuentes han creado expresamente para desviar el tráfico de la misma.
· En relación al software criptográfico GPG, es cierto que:
· Cifra los mensaje usando pares de claves individuales asimétricas generadas por los usuarios.
· En la criptografía de clave pública, si queremos garantizar la autenticidad y el no repudio en origen de un mensaje que enviamos a un tercero, ¿con qué clave debemos cifrar nuestro mensaje?
· Con la clave pública del receptor.
· Dos técnicas de cifrado de la criptografía clásica son:
· Sustitución y Transposición.
TEMA 37, 38, 39. BASES DE DATOS. Data Warehouse, Data Mart. Sistema OLAP
· Indique la opción correcta sobre SMON (System Monitor) del gestor de base de datos Oracle:

· Es un proceso de background.

· En Oracle, ¿qué es un tablespace?:

· Un área lógica de almacenamiento de espacio.

· En el gestor de base de datos Oracle, señale la opción correcta que define al conjunto de objetos que posee una cuenta de usuario:

· Esquema del usuario.

· En el contexto del PL-SQL, ¿cuál es el nombre que se da a los segmentos de memoria utilizados para realizar operaciones con los registros devueltos tras ejecutar una sentencia SELECT?

· Cursor.

· ¿Qué se intenta conseguir al aplicar técnicas de de normalización en algunas tablas en una base de datos que fue normalizada previamente?

· Optimizar el desempeño de la base de datos.

· ¿Cuál de las siguientes estructuras de datos requiere más capacidad de almacenamiento de información?

· Árbol binario.

· Lista.

· Lista enlazada.
· Arbol-B.

· Las sentencias SQL (Structured Query Language) CREATE y DROP forman parte del:

· DDL (Data Definition Language).

· El sistema que permite almacenar datos en un sistema de base de datos relacional y en una base de datos multidimensional se denomina:

· HOLAP.

· ¿Cuál de las siguientes respuestas NO identifica a un servidor OLAP?

· icCube

· Essbase

· Oracle HyperCube

· Mondrian OLAP server.

· ¿Qué es SQLMetal?

· Es una herramienta de generación de código de LINQ.

· En una base de datos tenemos que representar la división territorial. Si tenemos las entidades Ayuntamiento y Comunidad Autónoma, ¿qué relación habría que crear entre ellas en el modelo conceptual?

· Una relación 1:n con Ayuntamiento en la parte de la n y que con  respecto a la cardinalidad es obligatoria.
· ¿Cuál de las siguientes NO es una característica del algoritmo de ordenamiento básico por marcas de tiempo utilizado para lograr la concurrrencia en el acceso a las bases de datos.?

· Asegurar secuencialidad según conflictos.

· No se puede dar reinicio cíclico (inanición).

· Asegura que no hay bloqueos mortales (deadlocks).

· No garantiza que las transacciones sean recuperables.

· ¿Cuál de los siguientes NO es un framework que permita el acceso y manipulación de datos en una base de datos relacional?
· Apache Torque.

· MyBatis.

· Sun Mapper.

· Nhibernate.

· Existen diversos tipos de sistemas gestores de bases de datos (SGBD) en función del modelo lógico en el cual se basan. Indique a que tipo pertenece el SGBD IMS de IBM:

· Modelo lógico jerárquico.

· De los niveles de aislamiento de un DBMS (Database Management System) siguientes ¿cuál permite mayor nivel de concurrencia de transacciones protegiendo además contra el problema de las lecturas sucias?

· Read Commited (lectura confirmada).

· Una de las siguientes respuestas en FALSA en relación a un Data Warehouse:

· No se borran los datos.

· Hay campos que almacenan información calculada a partir de los datos iniciales, para facilitar cálculos posteriores.

· Permiten analizar información en función de distintos criterios.

· Una  vez agregados los datos para proporcionar la información solicitada se eliminan los datos originales.

· Las denominadas doce reglas de Codd son reglas que:

· Definen qué se requiere de un sistema de gestión de base de datos con el fin de que sea considerado relacional.

· Indique cuál de los siguientes NO es un esquema de modelado de datos en un Data Warehouse.

· Grano.

· Copo de Nieve.

· Estrella.

· Constelación.

· Indique cuál de las siguientes NO es una de las características definidas por Hill Inmon al acuñar el término Data Warehouse.

· Integrado.

· Temático.

· Histórico.

· Estructurado.

· Señale cuál de las siguientes actividades no forma parte del proceso ETL de un Data Warehouse.

· Obtención de información de distintas fuentes internas y externas a la organización.

· Organización y actualización de los datos y metadatos.

· Filtrado, limpieza, depuración, homogenación y agrupación de la información.

· Consulta y obtención de informes.

· Indique cuál de los siguientes no es un nivel existenten dentro de la estructura lógica de un Data Warehouse:

· Metadatos.

· Datos muy resumidos.

· Datos detallados históricos.

· Datos levemente comprimidos.
· Sobre las relaciones en el modelo E/R, ¿cuál de las siguientes afirmaciones es cierta?
· Las relaciones se clasifican en fuertes y débiles. (Me indican que debería poner las entidades en vez de las relaciones)
· Si las ocurrencias de la entidad débil no pueden existir si desaparece la ocurrencia de la entidad fuerte de la que dependen, la relación es de dependencia en existencia.
· Si la ocurrencias de la entidad débil no pueden identificarse únicamente con los atributos propios de dicha entidad débil y exigen añadir la clave de la entidad fuerte de la que dependen, la relación es de dependencia en identificación.
·  Las tres son correctas.
· Según las 12 reglas de Codd, es un SGBD los programas no deben verse afectados por cambios en las tablas (ej: añadir un atributo a la tabla). Esto es lo que se denomina:
· Independencia lógica.
40. Almacenamiento masivo de datos. Sistemas SAN, NAS y DAS: componentes, protocolos, gestión y administración. Virtualización del almacenamiento. Gestión de volúmenes.

· Se han adqurido dos discos SCSI, con el fin de darle un nivel de redundancia, se han configurado como conjunto de discos RAID en espejo. Indique cómo se denomina comunmente este nivel de redundancia:

· RAID 1

· Indica cuál de los siguientes sistemas de ficheros se corresponde con un sistema de ficheros de alto rendimiento con soporte transaccional:

· JFS.

· En un  sistema de almacenamiento  con  6 discos de 400 GB de capacidad cada uno, ¿cuál de las siguientes configuraciones  RAID tiene al menos 1 TB de capacidad y podría resistir el fallo de 3 discos en algunas ocasiones sin pérdida de datos?

· RAID 0+1.

·  El tamaño máximo de archivos que puede manejar FAT32 es:
· 4Gb.

· Indica cual de los siguientes sistemas de ficheros corresponde con un sistema específico de red:
· NFS.

· En el ámbito del almacenamiento de datos ¿cuál de las siguientes afirmaciones sobre un sistema SAN es correcta?
· Las aplicaciones piden datos directamente al sistema de ficheros, si bien el almacenamiento es remoto al sistema de ficheros.

· El servidor y el dispositivo de almacenamiento están directamente conectados.

· Comparte la capacidad de almacenamiento de un servidor con otros dispositivos clientes a través de una red, haciendo uso de un sistema operativo optimizado.

· Al emplear la red local de servicio en el almacenamiento de datos merma la capacidad de dicha LAN.

· ¿Cuál de las siguientes afirmaciones es FALSA?:

· Los protocolos principales usados en DAS son SCSCI, SAS, y Fibre Channel.

· Los Sistemas NAS son dispositivos de almacenamiento específicos a los que se accede desde los equipos a través de protocolos de red (normalmente TCP/IP).

· La red de almacenamiento en un sistema SAN puede ser de dos tipos: Red Fibre Channel y Red IP.

· Las NAS se componen de tres capas: Capa Host, Capa Fibra y Capa almacenamiento.

· Indique cuál de las siguientes afirmaciones es FALSA:

· SAN se distingue de otros modos de almacenamiento de red porque realiza el acceso a los archivos a bajo nivel.

· Las Redes SAN pueden contar con diferentes topologías, pueden estar conectadas en cascada, en anillo o en malla.

· Las conexiones de dispositivos NAS se realizan por medio de Ethernet, en cambio las conexiones SAN se realizan por fibra óptica.

· Los sistemas SAN y NAS realizan las peticiones de datos directamente al sistema de archivos.

41. Sistemas de información. Definición, estructura y elementos.

TEMA 42 y 43. REDES DE ORDENADORES. CONMUTACIÓN DE PAQUETES Y DE CIRCUITOS.  REDES DE AREA LOCAL Y METROPOLITANAS. TOPOLOGIAS. PROTOCOLOS. EL CABLEADO ESTRUCTURADO. WLAN Y COMUNICACIÓN VIA SATÉLITE.
· ¿Cuál de las siguientes topologías de red se caracteriza por conectar todos los nodos a un nodo central, con el fin de reducir los fallos de red?

· Topología en estrella.

· La longitud de un tendido de cable Ethernet, incluyendo los latiguillos de interconexión, no debe exceder los:

· 100 metros.

· Una dirección MAC (Médium Access Control Address) es el identificador único de una interfaz de red y debe ser única para cada dispositivo a nivel mundial, identificándolo unívocamente. Indique por cuantos bytes está formada:

· 6 bytes.

· ¿Cuál es la función del comando nslookup en Windows o Linux?

· Comprobar si el Servidor de Nombres de Dominio (DNS) resuelve correctamente nombres y/o direcciones IP.

· El fichero hosts es un archivo de texto que almacena en un PC las correspondencias entre direcciones IP y nombres de equipos. ¿En qué directorio o carpeta se almacena dicho archivo en un sistema Windows 2000 o XP?

· \%systemroot%\system32\dirvers\etc

· ¿Qué herramienta podemos utilizar para descartar una solución de continuidad o interrupción del cableado horizontal de planta?

· Un analizador de protocolos.

· Un polímetro.

· Un comprobador de cableados.

· Son correctas las opciones 2 y 3.
· ¿Cómo se denomina al conjunto de medidas que nos permite comprobar que una instalación de cableado estructurado se ajusta a la categoría requerida y se verifica su calidad?
· Certificación de cableado.
· ¿En qué capa del modelo OSI (Open System Interconnection) funcionan los enrutadores?
· Capa 3.
· ¿Cómo se denomina al subsistema de cableado estructurado que interconecta los armarios de planta de un edificio?
· Subsistema troncal.
· ¿Qué conjunto de normas estandarizan los sistemas de cableado en clases?

· ISO/EIS DIS 11801

· El protocolo IEEE que define el concepto de VLAN es:
· 802.1Q
· A la hora de transmitir una señal sobre un medio de transmisión, se observan distintos efectos negativos sobre la señal, motivados por las propiedades físicas del propio medio. ¿Cuál de los siguientes NO es uno de ellos?.
· Atenuación.
· Interferencia electromagnética.
· Desfase.
· Ditonía.

· La autonegociación Ethernet determina:
· El modo dúplex.
· La dirección IPv4 192.168.120.10 es una dirección del tipo:
· Dirección de red privada.
· Señale cual de las capas de abstracción están incluidas en el modelo TCP/IP:
· Capa de Enlace.
· En las redes de área local, el funcionamiento entre los métodos de acceso no controlados se basa en:
· Protocolo CSMA-CD.
TEMA 44. REDES CORPORATIVAS. REDES PRIVADAS VIRTUALES. LA GESTIÓN DE RED: ARQUITECTURAS Y MODELOS: (OSI, SNMP, TMN)
· Refiriéndonos al Simple Network Management Protocol (SNMP), ¿qué es un mensaje TRAP?:
· Un mensaje que es iniciado por un elemento de red y enviados a la red del sistema de gestión de red.

· Indique cual de los siguientes es un protocolo de seguridad utilizado en las redes privadas virtuales (VPN):

· SMTP.

· SSL/TLS.

· SNMP.

· IMAP.

· ¿Qué mecanismo utilizan las VPN para transportar los datos de red privados a través de Internet?

· Tunelización.

· ¿Puedo saber, utilizando SNMP, si una impresora de red tiene o no papel?

· Sí, si tiene el agente activado.

45. MEDIOS DE TRANSMISIÓN. CABLES METÁLICOS. CABLE COAXIAL. FIBRA ÓPTICA. TIPOLOGÍA DE REDES DE CABLE. MEDIOS INALÁMBRICOS. SISTEMAS DE TRANSMISIÓN POR SATÉLITE.

· Los dispositivos físicos que se utilizan para conectar servidores a través de una red típicamente de fibra con sus dispositivos de almacenamiento, se llaman:

· HBA.

· ¿Cuál de los siguientes estándares IEEE para la transmisión de datos gigabit sobre Ethernet puede operar con fibra óptica tanto monomodo como multimodo?

· 1000BASE-LX

· ¿Cuál de las siguientes NO es una parte de una red HFC (Hybrid Fiber Coaxial) de las telecomunicaciones por cable?

· Acometida.

· Red troncal.

· Red de distribución.

· Red de difusión.

· ¿Qué ventaja presenta una fibra óptica monomodo respecto de una multimodo?
· En la multimodo, la señal se reparte entre varios modos, cada uno con una velocidad de propagación de la señal, quedando distorsionada al recibirla. La monomodo no presenta este tipo de distorsión, por lo que alcanza distancias más largas sin distorsión.

· Indicar la respuesta correcta, en relación con el cable para transmisión de datos conocido como S/FTP:
· No es un cable de par trenzado.
· Tanto cada par individual como el cable van apantallados.

· Sólo van apantallado el cable, no cada par.
· Sólo se apantalla cada par, no el cable.
· En las LAN, si nos referimos a 10Base2 estamos hablando de:
· Ethernet coaxial fino.

47. Principales protocolos de la arquitectura de comunicaciones TCP/IP:ARP, IPv4/IPv6, ICMP, UDP, TCP, DNS, TELNET, FTP, HTTP, SMTP y DHCP.
· La red de la emmprsa está configurada con la dirección de red 192.168.1.0 y con la máscara de subred 255.255.255.255.0 ¿A qué clase de red pertenece entre las siguientes?.

· Clase C.

· Según la dirección de red 192.168.1.0 y la máscara de subred 255.255.255.0 ¿Cuántos nodos o dispositivos se pueden redireccionar en total?

· 254

· ¿Cuál es la dirección broadcast o difusión de la red anterior?

· 192.168.1.255

· La dirección IP 0.0.0.0:

· La usa inicialmente un host cuando arranca.

· En Ipv4, la cabecera IP tiene un campo denominado TTL (Time To Live) que indica el número máximo de encaminadores que un paquete puede atravesar. ¿Cuál es el rango de valores que puede tomar este campo?.

· 0-255 

· ¿Cuál de los siguientes NO es un campo de control en el segmento TCP?

· URG

· PSH

· END
· ACK

· ¿Qué dispositivo o servicio proporciona direcciones IP dentro de una red? Indique la opción correcta:

· Servidor DHCP.

· Estando la red funcionando correctamente, que información obtendremos si ejecutamos el comando arp –a desde la línea de comandos en un puesto de trabajo (PC):

· La tabla de conversión de direcciones IP a direcciones MAC.

· Debido a que la red de la empresa dispone de direcciones IP no públicas (10.36.254.0), el enrutador que enlaza con el proveedor de Internet debe realizar la tarea de mapear o traducir las direcciones internas de la red con su dirección pública de internet. ¿Cómo se denomina este proceso?.

· NAT.

· Necesita acceder al enrutador para verificar la configuración. Elige efectuar una conexión utilizando telnet. Indique qué puerto tcp bien conocido está utilizando en el enlace:

· Puerto 23.

· Se ha habilitado en los Switch el protocolo Spanning Tree Protocol (STP). ¿Qué utilidad tiene en el funcionamiento de la red?:

· Detectar y desactivar bucles de red y proporcionar enlaces alternativos.

· Cuando ejecutamos en un puesto de trabajo el comando ping, ¿Qué protocolo de la pila TCP/IP estamos utilizando?:

· ICMP.

· El tamaño en bits del campo Puerto Destino de un paquete UDP es de:
· 16.

· ¿Cuál de los siguientes NO es un tipo d dirección en Ipv6?:
· Broadcast.

· Anycast.

· Multicast.

· Unicast.

· ¿Qué indica el campo “Data Offset” en el segmento TCP?

· Indica dónde empiezan los datos.

· ¿Qué tipo de registro DNS recomienda utilizar la RFC 3363 en relación a IPv6?

· CNAME.

· ¿Qué tipo de registro DNS recomienda utilizar la RFC 3363 en relación a IPv6?

· AAAA.

· ¿Cuál de las siguientes es una conocida aplicación de servidor DNS?

· BIND.

· Indique la respuesta INCORRECTA, respecto al protocolo FTP (File Trnasfer Protocol) en modo pasivo:
· Siempre se abren dos puertos, uno para comando y otro para datos en cada extremo.

· El servidor ftp establece la conexión de datos con el cliente.

· Se usa para soslayar problemas de comunicaciones, cuando las tramas entrantes pueden ser filtradas por un firewall.

· El puerto de control en el servidor normalmente es el puerto 21.

· ICMP es un protocolo de:
· Control y notificación de errores.

· En el protocolo 802.11, una trama de beacon o baliza es una trama de tipo:

· Gestión.

· En el segmento TCP cuántos bits ocupa el campo “reserved”?

· 4

· Un valor 17 en el campo “Cabecera siguiente” para IPv6 identifica el protocolo de capa superior como:
· UDP.

· ¿Cuál de las siguientes es un tipo válido de care of address en IPv4?

· CoA preasignada (Co-Located CoA).
49. Conmutación. Conmutación de circuitos y paquetes. Integración voz-datos sobre FR, IP, ATM. Protocolos de encaminamiento. Ethernet conmutada. MPLS. Calidad de servicio (QOS).

· ¿Qué se entiende por tiempo de convergencia cuando hablamos de routers?

· Rapidez con la cual los routers de la red comparten información de enrutamiento.

· En la tecnología MLPS, ¿cuántas veces y donde se  asigna un paquete a un  determinado FEC?

· Una sola vez  en  el primer LER de entrada al dominio MPLS.

· En GMLS el LSP (Label Switch Pathh) es un trayecto:
· Bidireccional, ambos sentidos deben tener las mismas características y parámetros de ingeniería de tráfico.

· ¿Qué es FEC(Forwarding Equivalence Class) en MPLS?

· Flujos de tráfico que comparten la misma ruta y el mismo tratamiento en cada LSR.
· En el modelo de referencia de ATM, ¿cuántos planos se especifican?

· Tres (usuario, control/señalización y administración).

· En el modelo de referencia de ATM, ¿cómo se denomina la capa que tiene las funciones de convergencia, y segmentación y rensamblado?
· AAL

· ¿Cuántos bits tiene cada campo “label” de la pila de etiquetas de la cabecera MPLS?

· 20 bits.

· En MPLS el LSP(Label Switch Path) es un trayecto:

· Unidireccional.

50. La red Internet. La web 2.0. Servicios basados en Internet: Correo, transferencia de ficheros, publicación en formato hipertexto, grupos de discusión y noticias, diálogos en red, búsquedas y acceso a información estructurada. Lenguajes, herramientas y protocolos para utilización en Internet, Intranet y Extranet.
· Indique qué protocolo de acceso al correo electrónico permite leer el correo directamente en el servidor, sin tener que descargar los mensajes al cliente de correo electrónico:

· IMAP.

· Indique cuál de los siguientes estándares y protocolos no está relacionado con los Servicios Web:

· SOAP (Simple Object Access Protocol)

· WSDL (Web Services Description Language)

· ARP (Address Resolution Protocol)

· XML (Extensible Markup Language)

· En el caso de que una página web utilizara protocolos de seguridad SSL (Secure Sockeet Layer) para que la información que se visualiza en el navegador circule cifrada por la red, la URL comenzaría por https. Indique en este caso que puerto se utiliza:

· Puerto 443.
· Siñale cuál de los siguientes mecanismos de transporte NO es válido para el intercambio de mensajes SOAP:

· HTTP GET

· HTTP PUT

· SMTP

· UDP

· La versión publicada por el W3C que permite crear archivos XML, que pueden reproducir sonido digitalizado se conoce como:

· VoiceXML

· ¿Qué es el W3C (World Wide Web Consortium)?
· Es el organismo que regula los estándares web.

· La especificación del W3C para optimizar la Transmisión de Mensajes para SOAP es:

· MTOM.

· En la recomendación WCAG 2.0 (Web Content Accessibility Guidelines), el principio 3 es “Comprensible – la información y el uso del interfaz de usuario deben ser comprensibles”. Este principio contiene tres pautas, señale la que NO es una de ellas:

· Asistencia a la introdución de datos: ayude a los usuarios a evitar y corregir errores.

· Legible: haga el contenido textual legible y comprensible.

· Predecible: haga que las páginas web aparezcan y funcionen de manera predecible.

· Alternativas legibles para todo el contenido: proporciones descripciones textuales exhaustivas para todo el contenido no textual.

· ¿Qué es REST?
· Una arquitectura ligera de llamada a servicios remotos, basada típicamente en HTTP, alternativa a Web Services.
· ¿Qué es SPARQL?
· Se trata de un lenguaje de consulta, que el W3C define como el lenguaje de consulta de la Web Semántica.
· ¿Cuál de los siguientes se puede considerar un servicio de Internet 2.0?
· Facebook.
· Un ataque de denegación de servicio (DoS) a un servidor Web afecta a:
· La disponibilidad de la información.
· ¿Cuál de los siguientes conceptos NO está asociado a Twitter?
· Feed.
51. LA RED CORPORATIVA DE DATOS DEL INSTITUTO NACIONAL DE GESTIÓN SANITARIA: ARQUITECTURA FÍSICA Y LÓGICA. SERVICIOS DE DATOS DE LA RED. ÓRGANOS DE CONTROL Y GESTIÓN
· ¿Qué tecnología de red de área extensa (WAN) suministra actualmente acceso a los Centros del INGESA dentro de la Red Corporativa como línea de comunicaciones principal?

· MacroLAN.

TEMA 52. TECNOLOGÍA XDSL. TELECOMUNICACIONES POR CABLE: CARACTERÍSTICAS Y NORMATIVA REGULADORA.
· ¿Cuál de las siguientes NO es una tecnología XDSL?

· VDSL

· HDSL

· DDSL (tampoco CDSL)
· ADSL

· Indique cuál de las siguiies afirmaciones es FALSA cuando hablamos de XDSL:

· Tienen en común que utilizan par trenzado de hilos de cobre convencionales de las líneas telefónicas.

· En todos los casos la velocidad de bajada y subida no son simétricas.

· Aceptan flujo de datos en formato digital y lo superponen a una señal analógica de alta velocidad.

· La calidad del servicio depende de factores externos como interferencias en el cable y distancia a la central.

· ¿Cómo se denomina el multiplexor localizado en la central telefónica que proporciona a los abonados acceso a los servicios DSL sobre cable de par trenzado de cobre? Separa la voz y los datos de las líneas de abonado:

· DSLAM.

· ¿Cuál es la Ley General de Telecomunicaciones en vigor?

· Ley 32/2003 de 3 de noviembre.

53. Y 54 Telecomunicaciones de voz. Tecnologías VoIP. Convergencia telefonía fija-telefonía móvil. MOVILES. GSM, GPRS, UMTS, HDSPA Y HSUPA
· ¿Cuál de los siguientes elementos de VoiceXML v2.0 captura un evento de ayuda?

· <catch>

· <field>

· <help>
· <record>

· El IVR (Interactive Voice Response), para brindar mejores servicios involucra otras tecnologías, indicar la ERRÓNEA:

· DTMF (Dual Tone Multe Frequency) es la tecnología de tonos utilizada para el marcado.

· TTS (Text To Speech) le da capacidad de transformar texto a audio que escucha el operador.

· ASR (Reconocimiento de Voz) le da la capacidad de reconocer las palabras del usuario y aceptarlas como órdenes.

· MSCML (Media Server Control Markup Language): lo que le permite controlar cualquier Media Resource Function (MRF).
· La tecnología de protección de derechos digitales usada sobre dispositivos móviles y que ha sido creada y promovida or los fabricantes de este tipo de dispositivos se denomina:
· OMA DRM.
· En las comunicaciones móviles, permitir que se mantenga la conexión cuando un dispositivo móvil se cambia dentro de la red a la que pertenece de la zona cubierta por una estación base a otra, se conoce como:
· Hand-off o handover.
· MOS (Mean Opinion Score) es un índice subjetivo que sirve para medir la calidad de la voz. Su rango de valores está entre 1 y 5. Si toma el valor 4, significa:
· Se perciben imperfecciones pero el sonido es claro.
· ¿Qué banda de frecuencia tiene asignada la tecnología DECT 6.0 (Digital Enhanced Cordless Telecommunications, Telecomunicaciones Inalámbricas Mejoradas Digitalmente) comúnmente en Europa?
· 1880-1900MHz
· ¿Cuál de las siguientes estructuras geométricas de la agrupación no se utiliza en telefonía celular?

· Triángulo.

· Cuadrado.

· Pentágono.

· Hexágono.
TEMA 55. REDES INALÁMBRICAS: PROTOCOLOS 802.11X WI-FI Y WIMAX.
· ¿En que banda de frecuencia y hasta qué velocidad funciona el estándar 802.11a?
· 5 GHz y hasta 54Mbps.

· De las siguientes opciones, señale aquella que representa la máxima velocidad a la que un dispositivo inalámbrico puede enviar datos conforme al estándar IEEE indicado:

· 802.11g usando OFDM, a 54 Mbps.

· ¿Cuál de los siguientes métodos es usado para minimizar las colisiones en una LAN inalámbrica?.

· CSMA/CA

· Entre las alternativas para garantizar la seguridad de las redes WI-FI, indica cuál es el protocolo de seguridad más seguro:

· WEP

· WPA

· IPSEC

· WPA2

TEMA 56. COMUNICACIONES EMERGENTES: IP MÓVIL Y PLC. SEGURIDAD. NORMATIVA REGULADORA. TELEVISIÓN DIGITAL. RADIODIFUSIÓN SONORA DIGITAL.
· La normativa que establece las condiciones técnicas para la emisión del servicio de televisión digital terrestre (TDT) en alta definición, es:

· Real Decreto 691/2010

· El estándar de radio digital que admite la posibilidad de convivencia de receptores analógicos y digitales para la misma señal recibida es:

· IBOC.

· ¿Qúe estándar se utiliza para la transmisión de la señal de TDT en España?

· DVB-T

· ¿A que hace referencia el término care-of address?

· Dirección IP temporal para un dispositivo móvil.

· ¿En qué país se usa el mismo sistema de Televisión Digital Terrestre que usamos en España?.

· Australia.

· El estándar DVB-T usado para la transmisión de televisión digital terrestre usa la técnica de modulación:

· COFDM.

· Según el Reglamento Técnico y de Prestación del Servicio de Telecomunicaciones por Cable (RD 2066/96), ¿qué se entiende por servicio de vídeo bajo demanda?
· Consiste en la distribución de un programa audiovisual en el que el usuario final interactúa con la red para seleccionar el programa deseado y el momento del suministro.

TEMA 61. Imagen Digital. El protocolo DICOM. Gestión digital de las imágenes clínicas estáticas y dinámicas.
· El estándar Dicom es:

· Un estándar de imagen médica.

· Un módulo de reporting en el Sistema de Información Radiológico:

· Es una herramienta para diseñar informes en dicho Sistema de Información Radiológico.

· Ub objeto Dicom:

· Puede insertarse en un documento clínico electrónico.

TEMA 62. TARJETA SANITARIA

· En relación con lo previsto en la Ley 16/2003, sobre la Tarjeta Sanitaria Individual, señale cuál de las siguientes afirmaciones es correcta:
· 
A efectos del acceso de los ciudadanos a la prestación sanitaria que proporciona el Sistema Nacional de Salud, la Tarjeta Sanitaria es un documento administrativo que acredita determinados datos de su titular.
TEMA 65. iNTEROPERABILIDAD, HERRAMIENTAS Y ESTÁNDARES DE INTEGRACIÓN (HL7)
· Indique cuál de las siguientes afirmaciones es FALSA cuando nos referimos a HL7:

· HL7 comprende información clínica, asistencias, administrativa y logística.

· HL7 desarrolla software para el intercambio de información clínica.

· La ANSI ha aprobado una serie de estándares contenidos en la especificación de la versión 3 de HL7.

· HL7 es un conjunto de estándares para el intercambio electrónico de información clínica.

TEMA 66 y 67. La Ley 11/2007, de acceso electrónico de los ciudadanos a los servicios públicos. La gestión electrónica de los procedimientos administrativos: registros, notificaciones y uso de medios electrónicos. LA ADMINISTRACIÓN ELECTRÓNICA, FIRMA ELECTRÓNICA Y CERTIFICADO DIGITAL.
· Un sello de tiempo es:

· La acreditación de la fecha y hora en la que fue realizada alguna transacción telemática.

· Los certificados de identidad publica que están contenidos en el DNI electrónico pueden ser revocados por:

· Declaración de que el ciudadano no tiene capacidad de firma (pródigo).
· ¿Cuál es la vigencia de los certificados electrónicos incluidos en el DNI electrónico?

· 30 meses.

· El estándar de la tarjeta física del DNI electrónico es:

· ISO-7816-1

· El DNI electrónico es una tarjeta que cumple con la normativa Europea CWA-14890-1:2004, concretamente esta normativa define:
· Cómo realizar la comunicación entre una aplicación y un dispositivo seguro de creación de firma.

· ¿Cuál de los siguientes NO es un instrumento utilizado por las Administraciones Públicas en materia de Administración Electrónica?

· DNI electrónico.

· Proyecto PISTA.

· CNC.

· Red SARA.

· El Real Decreto 1671/2009 obliga a incluir unos contenidos mínimos en los certificados de sello electrónico, entre los que NO se incluye:

· Descripción del tipo de certificado, con la denominación sello electrónico.

· Actuaciones y procedimientos en los que podrá ser utilizado.

· Número de identificación fiscal del suscriptor.

· Nombre del suscriptor.

· Un prestador de servicios de certificación ¿durante cuánto tiempo tiene que conservar la información relativa a los certificados expedidos, de manera que puedan verificarse las firmas efectuadas con los mismos, de acuerdo a lo dispuesto en la Ley 59/2003, de 19 de diciembre, de firma electrónica?

· Al menos durante 15 años contados desde el momento de su expedición.

· El Real Decreto 1671/2009, por el que se desarrolla la Ley 11/2007, establece el contenido mínimo de las sedes electrónicas. Entre dicho contenido mínimo está:

· Medios disponibles para la formulación de sugerencia y quejas.

· ¿A cuál de los siguientes ámbitos establecidos en el artículo 2 de la Ley 11/2007 NO aplica el Esquema Nacional de Seguridad (ENS)?

· A la Administración General del Estado, Administraciones de las Comunidades Autónomas y las Entidades que integran la Administración Local, así como las entidades de derecho público vinculadas o dependientes de las mismas.

· A los ciudadanos en sus relaciones con  las Administraciones Públicas.

· A las relaciones entre las distintas Administraciones Públicas.

· Sistemas que tratan información clasificada regulada por Ley 9/1968 de 5 de abril.
· Respecto a los cómputos de plazos, la Ley 11/2007, de acceso electrónico de los ciudadanos a los servicios públicos, dispone que:
· Cada sede electrónica en la que esté disponible un registro electrónico determinará, atendiendo el ámbito territorial en el que ejerce sus competencias el titular de aquella, los días que se consideren inhábiles.
· El directorio de Sedes Electrónicas de la Administración General del Estado y sus organismos públicos es gestionado por:
· El Ministerio de la Presidencia.
· Indique cuál de los siguientes NO es una Organización Internacional de Certificación:
· ISO
· IEC
· IEEI
· CENELEC

· Indique cuál de los siguientes NO es una Organización Nacional de Certificación:
· AENOR
· HL7

· DIN
· ANSI
· En la Ley 11/2007 (LAECSP) la definición: “dirección electrónica disponible para los ciudadanos a través de redes de telecomunicaciones cuya titularidad, gestión y administración corresponde a una Administración Pública, órgano o entidad administrativa en el ejercicio de sus competencia.“ nos estamos refiriendo a:
· Sede electrónica.
· En los sistemas de firma electrónica existe un servicio que permite comprobar si el certificado seleccionado para realizar la firma electrónica de un documento se encuentra plenamente en vigor, este servicio es:
· CRL.
OTROS TEMAS

· La unidad de gestión clínica de atención primaria de salud:
· Es la estructura organizativa responsable de la atención primaria de salud a la población y estará integrada por los profesionales de diferentes categorías adscritos funcionalmente a la zona básica de salud.

· Un casos de uso es:

· Es un medio de capturar los requisitos funcionales y asegurar que éstos dirigen el diseño, la implementación y las pruebas.

· ¿Con qué dispositivo se relaciona la tecnología de reconocimiento de pulso acústico?

· Pantalla táctil.

