1) En la metodología Métrica v.2, la técnica de elaboración de diagramas de flujo de datos está

recomendada en las fases de:
a) Plan de sistemas y análisis, únicamente.
b) Plan de sistemas, análisis y diseño.
c) Análisis, exclusivamente. d) Análisis y diseño.

2) ¿Qué es CORBA?:
a)• Una arquitectura de objetos distribuidos promovida por el Object Management Group (OMG).
b) Una arquitectura de objetos distribuidos propiedad de Microsoft.

c) Un lenguaje de programación orientado a objetos.
d) Una base de datos orientada a objetos.

3) ¿Qué significa I‑CASE?:
a) Ingeniería del software asistida por ordenador.
b) Ingeniería del software inteligente asistida por ordenador.
c) Ingeniería de información asistida por ordenador.
d)• Ingeniería del software integrada asistida por ordenador.

4) ¿Cuál es el.principio básico de la orientación a objetos?:
a) La reutilización de código.
b) La herencia y el polimorfismo.
c). La encapsulación en un mismo ente (el objeto) de datos y procesos.
d) La jerarquía de clases.

5) ¿Cuándo debe realizarse el diseño del modelo conceptual de datos, según Métrica v.2?:
a) Durante la fase de plan de sistemas de información.
b) Durante la fase de análisis de sistemas.
c) Durante el diseño de sistemas.
d) En las fases de plan de sistemas de información, análisis o diseño, según el tipo de proyecto.

6) ¿Qué afirmación es correcta?:
a) El diccionario de datos se utiliza únicamente en el diseño de bases de datos.

b) El diccionario de datos es un listado organizado de todos los elementos que son pertinentes para el sistema.
c) El diccionario de datos se crea durante la fase de análisis y sólo se modifica al variar los requisitos del sistema.
d) El diccionario de datos solamente contempla los datos elementales almacenados en el sistema.

7) Cuando las pruebas de integración se realizan con una estrategia descendente (top down), los módulos

 de nivel más bajo:

a) Son los primeros en ser probados.

b) Se desarrollan y prueban al principio, desarrollándose para ello módulos conductores que simulen el

 funcionamiento de las capas superiores.

c) Se prueban al mismo tiempo que los módulos superiores.

d) Son sustituidos por módulos auxiliares para simular su comportamiento durante el desarrollo y prueba de

 los módulos que están en el nivel más alto de la jerarquía.

8) En Métrica v.2, dentro de la Especificación Funcional del Sistema, se debe:
a) Definir el ámbito del proyecto.
b) Estudiar las alternativas del modelo lógico de procesos.
c) Construir el modelo de procesos del nuevo sistema.
d) Desarrollar y comprobar los componentes del sistema.

9) En Métrica v.2, el módulo "Plan de Sistemas de Información" corresponde a la:
a) Fase 1. Análisis de Sistemas.
b) Fase 2. Diseño de Sistemas.
c) Fase 0. Plan de Sistemas de Información.
d) Fase 3. Construcción de Sistemas.

10) Cuando diseñamos los casos y los datos de prueba a partir de las especificaciones funcionales, estamos llevando a cabo pruebas:
a) De caja blanca.
b) De caja negra.
c) De integración.
d) Del sistema.

11) ¿Cuáles son las clases de prototipos que se consideran en la metodología Métrica v.2?:
a) Simulación de diálogos en pantalla, prototipos rápidos o maquetas y prototipado evolutivo.
b) Prototipos desechables y evolutivos.
c) Sólo simulación de diálogos en pantalla.
d) Métrica v.2 no considera el uso de prototipos.

12) Una de las diferencias entre las herramientas de 4a generación y las herramientas CASE es que:
a) Las herramientas de 4a generación tienen como objetivo al usuario final, mientras que el principal usuario de las herramientas CASE es el desarrollador profesional.
b) Las herramientas CASE incorporan diccionarios de datos, mientras que las herramientas de 4a generación no.
c) Las herramientas de 4a generación no son capaces de realizar una documentación inicial de forma automática y las CASE sí.
d) Con una herramienta de 4a generación no se pueden desarrollar y mantener pequeñas aplicaciones, mientras que con una CASE sí.

13) La división del trabajo a realizar en etapas o tareas que se suceden secuencialmente, obteniéndose en cada una unos productos necesarios para empezar la etapa siguiente, es la característica más notoria en:
a) El prototipado rápido.
b) El modelo de ciclo de vida incremental.
c) El modelo de ciclo de vida en cascada.
d) Prototipado evolutivo.
14) En orientación a objetos, ¿qué se entiende por encapsulación?:
a). Para cada tipo de datos, los métodos que operan sobre ellos deben estar bien definidos, y agrupados con los propios datos de forma inseparable.
b) La inexistencia de clases vacías y un acoplamiento débil entre las existentes.
c) Las clases deben ser compartimentos estancos y no permitir que sus funciones y métodos internos sean accesibles por otras clases.
d) Los objetos similares deben agruparse en clases de equivalencia, disjuntas entre sí y cuya unión sea el conjunto de todos los objetos.
15) ¿Cuál de las siguientes no es una característica de los sistemas orientados a objetos?:
a). Acoplamiento fuerte.
b) Alta cohesión.
c) Reutilización.
d) Ocultación de la implementación.
16) ¿Qué representa el radio máximo en un diagrama del modelo espiral del ciclo de vida de una aplicación?: a) El punto de finalización de una fase del ciclo de vida y el paso a la siguiente.

b) E1 grado de consecución de los objetivos del proyecto.
c). El coste acumulativo de las etapas realizadas hasta el momento.
d) El máximo riesgo asumible.

17) De las mejoras que incluyen las herramientas de 4a generación respecto de las de 3a, ¿cuál de las siguientes es falsa?:
a) Permiten un desarrollo más rápido de las aplicaciones.
b) Proporcionan mayor facilidad en las pruebas al obtenerse un código más fiable.
c) Generan programas más fáciles de mantener.
d).Producen un código más eficiente que el desarrollado con lenguajes de 3a generación.

18) ¿Cuál de las siguientes no es una fase del desarrollo utilizando prototipos?:
a) Definición de los requisitos.
b) Evaluación por parte del cliente.
c) Análisis de riesgos.
d) Producto final.
19) ¿Cuál es el nuevo elemento que se incluye en el ciclo de vida en espiral?:
a) El análisis de riesgo.
b) La evaluación del cliente.
c) El uso de prototipos.
d) La determinación temprana de objetivos.
20) En relación, con el equipo auditor dentro del Plan General de Garantía de Calidad, señale qué afirmación es correcta:
a) El equipo auditor intervendrá solamente en los procedimientos ordinarios de control incluidos en el plan.
b) El equipo auditor intervendrá en todos los procedimientos de control ordinarios y extraordinarios incluidos en el plan.
c) El equipo auditor intervendrá exclusivamente en aquellos casos en que se hayan previsto procedimientos extraordinarios de control.
d) El equipo auditor intervendrá exclusivamente a petición del equipo de desarrollo del proyecto.
21) En el paradigma de la orientación a objetos, la herencia:
a) Permite derivar objetos nuevos a partir de otros ya definidos.

b) Puede ser del tipo "usa" o del tipo "es_un".
c) Se clasifica en herencia de clases, de objetos, de datos y de métodos.
d) Es útil para que unos métodos utilicen a otros.
22) Según el modelo de madurez del proceso software definido por el Instituto de Ingenieria del Software (SEI):
a) En el nivel "Inicial", la organización tiene un proceso estable de desarrollo software, con gestión de proyectos, pero no ha introducido aún herramientas para medir, analizar y comparar los distintos proyectos.
b) Se definen cuatro niveles de madurez.
c) Para pasar del nivel 2, "Definido", al nivel 3, "Repetible” es necesario implementar ciertas tareas de gestión de proyectos.
d) En el nivel 4, "Gestionado", la organización ha establecido métricas y es capaz de analizar su proceso de desarrollo software.
23) Cuando un diccionario de datos fuerza a los programadores a utilizar las descripciones de datos contenidas en el diccionario, y no les permite crear sus propias descripciones fuera del mismo, decimos que es un diccionario:
a) Activo.
b) Pasivo.
c) Catálogo.
d) Estricto.

24) El conjunto de pruebas cuyo objetivo es garantizar el funcionamiento del procedimiento, compilando todas las causas posibles en cada módulo, todos los casos posibles en los puntos de decisión y todos los bucles definidos, se denomina:
a) Pruebas de estrés.
b) Pruebas de caja blanca.
c) Pruebas exhaustivas.
d) Pruebas de caja negra.
25) Las inspecciones detalladas dentro del Plan General de Garantía de Calidad de un proyecto software, ¿en qué tipo de procedimiento quedan encuadrados?:
a) Revisiones.
b) Pruebas.
c) Procedimientos extraordinarios.
d) Procedimientos particulares.
26) La evaluación de prototipos dentro del Plan General de Garantía de Calidad de un proyecto software, ¿en qué tipo de procedimiento queda encuadrado?:
a) Revisiones.
b) Pruebas.
c) Procedimientos extraordinarios.
d) Procedimientos particulares.
27) ¿En cuál de las siguientes fases o actividades de la Metodología Métrica v.2 no se utilizan las técnicas de modelización de datos?:
a) Diseño de la arquitectura física del sistema.
b) Plan de sistemas.
c) .Análisis de requisitos del sistema.
d) Construcción del modelo de datos.
28) En los equipos tolerantes a fallos, se dice que un sistema de discos alcanza el nivel RAID 1 si:
a) La redundancia se proporciona con un disco adicional que almacena xor de cada tira de bytes de los datos del usuario que están repartidos en varios discos.
b) La redundancia se proporciona con un disco adicional que almacena xor de los bloques de bytes en los que son divididos los datos del usuario.
c) Se distribuye los datos de usuario en tiras de bytes que se almacenan en los distintos discos físicos, sin existir ningún tipo de redundancia.
d) Se duplican totalmente los datos en otro disco, que se suele llamar disco espejo o copia.
29) En el contexto del mantenimiento de equipos hardware, el significado del parámetro MTBF es: a) El tiempo máximo antes del fallo de un equipo.
b) El tiempo medio entre fallos.
c) El tiempo medio de duración del fallo.
d) El tiempo menor del fallo básico.
30) A los efectos de las garantías y derechos amparados por la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal, el afectado tendrá que expresar su consentimiento para que sus datos figuren en un fichero automatizado de datos de carácter personal:
a) Siempre, sin excepción.
b) Siempre que los datos hayan sido recogidos por las Administraciones Públicas para el ejercicio de sus funciones en el ámbito de sus competencias.
c) Siempre que los datos se refieran a personas vinculadas por una relación negocial, laboral, administrativa o un contrato y sean necesarios para el mantenimiento de la relación o el cumplimiento del contrato.
d) Cuando hagan referencia a su afiliación sindical.

31) Cuando el mantenimiento hardware se realiza como consecuencia de los cambios producidos en el entorno de operación en el que se haya implantado el sistema, decimos que se lleva a cabo un mantenimiento:
a) Preventivo.
b) Correctivo.
c) Perfectivo.
d) Adaptativo.
32) Se denominan "sprinklers" los sistemas:
a) De extinción de fuegos.
b) De control de accesos físicos.
c) De control de accesos lógicos.
d) De control de presencia.
33) Podemos clasificar los efectos secundarios del mantenimiento software en: efectos secundarios sobre el código, efectos secundarios sobre los datos y:
a) Efectos secundarios sobre la calidad del software.
b) Efectos secundarios sobre el sistema.
c) Efectos secundarios sobre la documentación.
d) Efectos secundarios sobre los programas.
34) En la migración de aplicaciones, una de las ventajas de la estrategia de implantación en operación paralela, es:
a).Facilitar la verificación del correcto funcionamiento del sistema migrado y simplificar el proceso de marcha atrás.
b) Disminuir las necesidades de recursos hardware, software y humanos.
c) Minimizar el impacto sobre otras aplicaciones, minimizar interfaces y agrupar unidades de operación.
d) La necesidad de establecer procedimientos de gestión y coordinación de los mantenimientos en todos los entornos necesarios.
35) UUCP, FTP, Openview de HP y CA‑Unicenter, tienen en común que son:
a) Herramientas para la gestión de red.
b) Herramientas para el desarrollo de sistemas distribuidos.
c) Monitores de consola.
d) Herramientas para la actualización de software en entornos distribuidos.

36) ¿Cuál de los siguientes elementos constituye un inconveniente de los sistemas distribuidos frente a los centralizados?:
a) Coste.
b) Flexibilidad.
c) Velocidad de proceso.
d) Actualización de software.

37) Un Benchmark es:
a) Un programa de simulación de la carga real de trabajo de un sistema informático.
b) La cantidad de tiempo de uso ininterrumpido de la CPU que un sistema de tiempo compartido asigna a los diferentes trabajos.
c) Un método para comparar diferentes sistemas informáticos frente a una carga característica de una instalación concreta, determinada por un conjunto de programas y una determinada política de explotación.
d) Una métrica que se utiliza para medir el tiempo de respuesta de la CPU.
38) Productividad es a throughput, como tiempo de proceso es a:
a) Overhead.
b) Frecuencia de swapping.
c) Tiempo de respuesta.
d) Tumaround.

39) En el contexto del mantenimiento de software, se conoce con el nombre de pruebas de regresión a:
a) Las pruebas que se realizan de forma sistemática, una y otra vez, a la finalización del desarrollo del software, antes de la entrega definitiva al cliente.
b) Las pruebas realizadas tras la realización de una modificación de software para comprobar que no se han introducido con ella errores inesperados.
c) El conjunto, generalmente parcial, de pruebas que se realizan en secuencia inversa un vez finalizadas las pruebas directas (también denominadas de acción).
d) El conjunto de pruebas de comprobación que se realizan para comparar con los resultados del conjunto de pruebas principal.
40) ¿Cuál de las siguientes afirmaciones es correcta a la hora de dimensionar los susbsistemas interactivos y batch de un Centro de Proceso de Datos?:
a).En el subsistema batch, maximizar el número de tareas ejecutadas es lo prioritario.

b) En el subsistema batch, lo prioritario es minimizar el tiempo de respuesta para cada petición de usuario.
c) En el subsistema interactivo, lo prioritario es maximizar el número de tareas ejecutadas.
d) En el subsistema interactivo, lo prioritario es maximizar el número de usuarios admitidos.
41) ¿Cuál de las siguientes no es una técnica de migración de aplicaciones con un ajuste dimensional, es decir, entre diferentes tipos de ordenadores?:
a) Downsizing.
b) Leftsizing.
c) Rightsizing.
d) Upsizing.
42) En el contexto del mantenimiento de equipos informáticos, ¿cuál de las siguientes afirmaciones es verdadera?:
a) El mantenimiento perfectivo hace referencia al grado de perfección técnica exigible en las reparaciones de averías. b).Con el mantenimiento adaptativo se busca la continuidad en la prestación de las características de los equipos cuando se han realizado cambios en su entorno.
c) La finalidad del mantenimiento perfectivo es solucionar las averías que impidan el correcto funcionamiento de los equipos.
d) La finalidad del mantenimiento correctivo es asegurar el funcionamiento de equipos cuando haya modificaciones en el entorno operativo de los mismos.
43) Una sola de las siguientes no es una ventaja de los sistemas distribuidos. Señálela:
a) Compartición de recursos.

b) Concurrencia de procesos.
c) Mayor tolerancia a fallos.
d) Facilidad de administración.

44) En el contexto de los sistemas distribuidos, el concepto de transparencia de acceso se refiere a la propiedad de dichos sistemas que permite:
a) Que varios procesos operen concurrentemente utilizando objetos de información compartidos sin interferencia entre ellos.

b) El uso de operaciones análogas para el acceso a objetos de información tanto locales como remotos.
c) El cambio de ubicación de los objetos de información dentro del sistema sin que ello afecte a la operatoria de los usuarios o de las aplicaciones.
d) El acceso a los objetos de información sin necesidad de conocer su ubicación en el sistema distribuido.
45) En un sistema de gestión de réplicas de datos distribuidas, ¿cuál de las siguientes afirmaciones es falsa?:
a) Su objetivo es mejorar el rendimiento, aumentar la disponibilidad e incrementar la tolerancia a fallos.
b) En un sistema de replicación de tipo síncrono, se garantiza la consistencia de los datos a costa de ralentizar la respuesta del sistema.
c) En un sistema de replicación de tipo síncrono, se procesan las solicitudes de actualización en todas las réplicas aunque no necesariamente en el mismo orden en que se producen.
d) En un sistema de replicación de tipo asíncrono, la respuesta a las solicitudes es más rápida, pero se pueden producir inconsistencias en los datos.

46) Señale cuál de las siguientes afirmaciones es falsa en relación con el modelo de arquitectura cliente/servidor:
a) Una posible tipología de equipo cliente es la conocida con el nombre de "Network Computer".
b) La carga de trabajo asociada a las aplicaciones se divide entre distintos ordenadores, encargándose los sistemas cliente de realizar sólo una parte del procesamiento.
c) El sistema cliente debe ser un sistema inteligente, esto es, con su propia capacidad de procesamiento para poder descargar en alguna parte al servidor o sistema posterior (back end).
d) La gestión de los recursos compartidos recae tanto en los procesos cliente como en los procesos servidor.
47) En la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal, se consideran fuera de su ámbito de aplicación, los ficheros de datos:
a) Relativos a personas no identificadas ni identificables.
b) Que no contengan información alfanumérica.
c) Que no sean susceptibles de grabación aunque puedan ser transmitidos.
d) Relativos a personas que no estén explícitamente identificadas.
48) A los efectos de las garantías y derechos amparados por la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal, se entiende por responsable de un fichero de datos de carácter personal:
a) Toda persona física o jurídica con acceso a dicho fichero.
b) Toda persona física o jurídica que decida sobre la finalidad, contenido y uso del fichero.
c) Toda persona física o jurídica que recopila la información recogida en dicho fichero.
d) La persona física o jurídica que es depositaria de dicho fichero.
49) ¿Cuál de los siguientes no es un factor a considerar en la planificación de la capacidad de un sistema?:
a) Carga de trabajo.
b) Topología de la red a utilizar.
c) Grado de utilización de los recursos.
d) Grado de concurrencia de usuarios.
50) ¿Cuáles de las siguientes son las normas de aseguramiento de la calidad y gestión de la calidad?:
a) IEEE 805.6.
b) ISO 4000.
c) IEEE 600.5.
d) ISO 9000.

51) ¿Cuál de las siguientes sentencias es correcta en relación con las técnicas de Data Warehouse?:
a) Es una metodología que ayuda a tratar información de forma que sea útil en la toma de decisiones.
b) Es una herramienta optimizada para la gestión de planes de garantía de calidad.
c) Es una metodología que sienta las bases de una nueva generación de sistemas gestores de base de datos jerárquicos.
d) Es una herramienta que sienta las bases de un nuevo estándar oficial de sistemas gestores de base de datos relacionales.
52) En relación con los almacenes de datos, ¿cuál de las siguientes afirmaciones es correcta?:
a) Los datos muy resumidos, dado su grado de accesibilidad, es normal encontrarlos fuera del propio Almacén de Datos en lo que se denomina "drill down".
b) Los datos de un Almacén de Datos se deben introducir en una base de datos relaciona] para poder acceder más rápidamente al nivel más bajo de detalle.
c) Los datos almacenados en un Almacén de Datos representan una imagen estática del estado de la organización en cada momento.
d) Los componentes físicos de un Almacén de Datos deben estar distribuidos.

53) En relación con el datawarehouse, ¿qué afirmación es correcta?:
a) Los datos introducidos en un datawarehouse quedan almacenados atendiendo a criterios geográficos (dónde se recogen) y de transacción (qué operación los produjo).
b) Se deben recoger todos los datos de la organización, aunque de momento parezcan irrelevantes.
c) El nivel de detalle de los datos históricos debe ser el mismo que el de los datos actuales.
d) Los metadatos son los datos recogidos en los distintos sistemas de información que se van a introducir en el datawarehouse una vez corregidas sus inconsistencias.
54) ¿Cuál de las siguientes no es una característica de un almacén de datos?:
a) Se pueden modificar los datos almacenados.
b) Los datos se organizan por temas.
c) Está integrado, los datos del almacén son consistentes a la hora de elegir convenciones en los nombres, en las unidades de medida, etc.
d) Es dependiente del tiempo.
55) Las técnicas del Data Mining (Minería de Datos), ¿con qué finalidades pueden ser empleadas?:
a) Tan sólo para realizar modelos de gestión de datos.
b) Exclusivamente para establecer modelos predictivos.
c) Exclusivamente para establecer patrones de comportamiento.
d) Para establecer modelos predictivos y patrones de comportamiento.
56) ¿Cuál de las siguientes afirmaciones es correcta, según las definiciones de los 11 factores de calidad según McCall?:
a) Fiabilidad es la garantía de acceso a los datos del software o a la utilización del mismo.
b) Usabilidad es el esfuerzo requerido para enseñar, explotar, preparar las entradas e interpretar las salidas de un programa.
c) .Corrección es la cualidad por la cual un programa ejecuta la función buscada con la precisión requerida.
d) Portabilidad es el esfuerzo requerido para conectar un sistema con otro.
57) ¿Cuál de las siguientes no es una característica básica de los sistemas OLAP?:
a) Son capaces de analizar tendencias a lo largo de periodos de tiempo (series temporales).
b) Pueden presentar vistas de un número reducido de dimensiones elegido por el usuario (slice and dice).
c) Permiten ahondar en la jerarquía de los datos para acceder a los demás bajo nivel (drill down).
d).Se diseñan exclusivamente sobre bases de datos multidimensionales (bdm).
58) Según la Ley de Contratos de las Administraciones Públicas, la elaboración de programas a medida se

 considera contrato de:

a) Servicios. `'

b) Consultoría y asistencia técnica.

c) Suministros.

d) Adquisición de bienes y servicios informáticos.
59) ¿Cuál de las siguientes no es una operación analítica básica en un sistema OLAP?:
a) Data mining.
b) Agregación.
c) Drill-down.
d) Slice‑and‑dice.
60) Las subfunciones de la Pirámide de Planificación, son: el establecimiento de la misión, la fijación de objetivos, la determinación de políticas, estrategias, normas y procedimientos y:
a) Seguimiento y control.
b) Garantía de la calidad.
c)Elaboración de programas y presupuestos.
d) Selección de personal y asignación de recursos.

61) ¿Cuál es el instrumento de búsqueda de la calidad que se suele usar para definir los problemas más importantes que se presentan en una determinada situación?:
a) El diagrama causa‑efecto.
b) La hoja de control.

c) La rueda de Deming o PDCA.
d) El diagrama de Pareto.
62) ¿Cuál de los siguientes no es un criterio agrupado dentro de los aspectos operativos, en el modelo de calidad de Mc Call?:
a) Corrección.
b) Eficiencia.
c) Facilidad de uso.
d) Facilidad de prueba.
63) ¿Cuál de las siguientes no es una técnica para simular bases de datos multidimensionales mediante un gestor de bases de datos relacional?:
a) Esquema en estrella.
b) Índices b-tree.
c) Esquema en copos de nieve.
d) índices-bitmap.
64) ¿Cuáles son los distintos modelos que se usan en la minería de datos para extraer información del almacén de datos?:
a) De consulta, de inteligencia artificial y de análisis multidimensional.
b) De verificación, de consulta e informe y sistemas expertos.
c) De aprendizaje automático, de teoría de juegos y sistemas expertos.
d). De verificación, de descubrimiento y predictivo.
65) ¿Qué es el CICS?:

a).Un monitor transaccional.
b) Un monitor transaccional diseñado exclusivamente para sistemas unix.
c) Software de gestión de red integrada.
d) Un gestor de bases de datos transaccionales.
66) TIVOLI, NETVIEW, OPENVIEW, UNICENTER y PATROL son:

a) Monitores de seguimiento de sistemas operativos.
b) Monitores de gestores de bases de datos.
c) Software de gestión de red integrada.
d) Planificadores de trabajo.
67) La contratación de apoyo técnico externo ¿en qué Capítulo del presupuesto de gastos del Organismo debe ser incorporado?:
a) Capítulo I, personal.
b) Capítulo I, servicios necesarios.
c) Capítulo II, servicios necesarios.
d) Capítulo VI, inversiones.
68) ¿Qué es el SSD-CIABSI?:
a) Una Comisión para la contratación y adquisición de bienes y servicios informáticos.

b) Una teoría para la elección entre un número dado de alternativas.
c) Una ayuda automatizada para llevar a cabo la selección de una de las ofertas recogidas ante un concurso público.
d) Una metodología de desarrollo, adoptada por el Ministerio de Administraciones Públicas.

69) Un conjunto coherente e independiente constituido por programas, servicios, soportes de manipulación de información y documentación, concebido para realizar tratamientos informáticos normalizados, cuya difusión reviste un carácter comercial y que un usuario puede utilizar de forma autónoma, después de una implantación y de una formación limitada, mediante una contraprestación económica es:
a) Un sistema de información.
b) Una aplicación a medida.
c) Una aplicación estándar.
d) Outsourcing.
70) ¿Cuál es el tipo de conector para un cable UTP, usado habitualmente en la comunicación de datos de equipos ofimáticos?:
a) RJ11.
b) RJ45.
c) RJ49.
d) BNC.
71) Un sistema de distribución integral de comunicaciones (voz y datos) basado en la normalización de los cables, conectores y adaptadores de todas las comunicaciones es:
a) Una arquitectura de comunicaciones.
b) Un protocolo de comunicaciones.
c) Un cableado estructurado.
d) Un principio básico de la domótica.
72) ¿Cuál de las siguientes es una situación Maxi Mini, según la matriz TOWS?:
a) Buenas oportunidades externas y fortaleza interna de la organización.

b) Falta de oportunidades externas y debilidad interna.
c) Buenas oportunidades externas y cierta debilidad interna.
d) Falta de oportunidades externas y fortaleza interna de la organización.
73) Dentro de los grupos de factores de calidad del software de McCall, indique los que se engloban en la adaptabilidad a nuevos entornos:
a) Portabilidad, capacidad de reutilización e interoperatividad.

b) Portabilidad, usabilidad e interoperatividad.
c) Portabilidad, usabilidad y flexibilidad.
d) Portabilidad, flexibilidad y capacidad de reutilización.
74) En relación con los concursos públicos, ¿para qué se utilizan los métodos de ponderación lineal, Promethée, TOPSIS y lexicográfico?:
a) Para efectuar la ordenación de las distintas ofertas, haciendo uso de la teoría de la decisión multicriterio discreta. b) Para estimar proyectos software.

c) Son métricas del tamaño de un producto software.
d) Para determinar los pesos de cada criterio.
75) ¿Cuál de las siguientes características no es posible en un sistema batch?:
a) Compilación de lenguajes de alto nivel.
b) Spooling.
c) Interactividad.
d) Multiprogramación.
76) ¿Cuáles de los siguientes son protocolos de la capa de transporte en la familia TCP/IP?:
a) FTP y UDP.
b) IP Y FTP.
c) IP y UDP.
d).TCP y UDP.

77) Para interconectar redes a nivel de red de forma que se encamine la información por el trayecto óptimo, se utilizan:
a) Bridges.
b) Portales.
c) Routers.
d) Filtros de direcciones.
78) Los estándares IEEE 802 en las redes de área local definen:
a) Los niveles 3 y 4 del modelo de referencia OSI.
b) Únicamente el nivel 1 del modelo de referencia OSI.
c) Los niveles 1 y 2 del modelo de referencia OSI.
d) Los niveles 2 y 3 del modelo de referencia OSI.
79) ¿De cuántos bits es la longitud de la clave del método criptográfico DES (Data Encryption Standard)?:
a) 512.
b) 154.

c) 64.
d) 56.
80) El protocolo OSPF:
a) Es un protocolo de pasarela interior muy utilizado en Intemet.
b) Es uno de los definidos por ISO/OSI para el nivel de presentación.
c) Es un protocolo de nivel de red que implementa enrutamiento por difusión.
d) Es uno de los definidos por ISO/OSI para el nivel de sesión.
81) La tecnología ADSL (Asynimetric Digital Subscriber Line) es asimétrica porque:
a) Utiliza un reparto desigual del canal de transmisión para transmisión y recepción.
b) Permite dividir el canal de transmisión en cuatro subcanales (voz, vídeo, datos y control).
c) Permite dividir el canal de transmisión en dos subcanales de voz, uno de baja velocidad y otro de alta velocidad.
d) Permite dividir el canal de transmisión en hasta un máximo de ocho subcanales multipropósito.
82) Dos MTAs (Message Transfer Agent) conformes a las normas X.400:
a) Pueden comunicarse a través de una conexión TCP.
b) Pueden comunicarse con cualquiera de los protocolos de aplicación definidos por la norma, sobre conexiones asíncronas, X.25 o IP.
c) Deben utilizar el protocolo P1 sobre los niveles de transporte OSI TPO ó TP1.
d) Deben comunicarse sobre líneas X.25 y utilizando el protocolo P1.
83) Con relación a ATM (Asynchronous Transfer Mode), indique cuál de las siguientes sentencias es falsa:
a) ATM es una tecnología basada en la conmutación.
b) Las celdas son encoladas antes de ser multiplexadas.
c) ATM ha sido diseñada para ser fácilmente implementada por Software.
d) Debido a las velocidades que utiliza, ATM es considerada como un componente de las redes de Banda Ancha.
84) ADSL (Asymmetric Digital Subscriber Line) es una tecnología de acceso a redes diseñada para transmitir datos sobre:
a).Líneas telefónicas existentes.
b) Telefónica Móvil GSM.
c) Fibra Optica.
d) Cableado 100 Base T.
85) ¿Cuál es el tamaño de la celda en que organiza los datos ATM (Asynchronous Transfer Mode)?:
a) 51 bytes.
b) 53 bytes.
c) 61 bytes.
d) 64 bytes.

86) ¿Cuántas direcciones de host tiene una red de clase C de TCP/IP?:
a) 254.
b) 65534.
c) 16777214.
d) Depende de la capacidad contratada.
87) ¿Cuál de las siguientes afirmaciones sobre el estándar IEEE 802.3 es falsa?:
a) Describe una familia de protocolos de tipo CSMA/CD 1-persistente.
b) Todas sus versiones en banda de base utilizan codificación Manchester.
c) Define protocolos para los subniveles de acceso al medio (MAC) y de control de enlace (LLC).
d) En el nivel físico, describe distintos tipos de cable: 10Base5, 10Base2, 10Base‑T, lOBase‑F, etc.
Esta pregunta quizás busquen como solución la c) pero si es cierto que hubo una unificación de grupos y se acometió la normalización del control de enlace (LLC)
HISTORY:

The first meeting of the IEEE Computer Society “Local Network Standards Committee”, Project802, was held in February of 1980. (The project number, 802, was simply the next number in the sequence being issued by the IEEE for standards projects). There was going to be one LAN standard, with speeds from 1 to 20 MHz. It was divided into media or Physical layer (PHY), Media Access Control (MAC), and Higher Level Interface (HILI). The access method was similar to that for Ethernet, as well as the bus topology. By the end of 1980, a token access method was added, and a year later there were three MACs: CSMA/CD, Token Bus, and TokenRing.

In the years since, other MAC and PHY groups have been added, and one for LAN security as well. The unifying theme has been a common upper interface to the Logical Link Control (LLC)sublayer, common data framing elements, and some commonality in media interface. The scope of work has grown to include Metropolitan Area Networks (MANs) and higher data rates have been added. An organizational change gave us the “LMSC” name and more involvement in the standards sponsorship and approval process.
88) ¿Cuál de los siguientes no es un servicio que presta el nivel de aplicación?:
a) Servicios de encriptación.
b) Servicio de transferencia de ficheros.
c) Servicio de transferencia y manipulación de mensajes.
d) Servicio de terminal virtual.
89) ¿Cuál de los siguientes tipos de tramas no corresponden al nivel 2 del modelo de referencia OSI?:
a) PDU. . ,
b) LAP-D.
c) LAP-B.
d) HDLC.
90) En relación con el protocolo Frame Relay, indique qué sentencia de las siguientes es cierta:
a) Proporciona acuses de recibo y control de flujo normal.
b) Se encarga de corregir errores durante la transmisión.
c) Se basa en el establecimiento de circuitos virtuales.
d) Las tramas son de tamaño fijo.
91) ¿En cuál de las siguientes opciones clasificaría el nivel de red del estándar X.25?:
a) Protocolo de conmutación de paquetes.
b) Protocolo de conmutación de mensajes.
c) Protocolo de conmutación de circuitos.
d) Protocolo de conmutación de voz.
92) Cuando en el nivel de enlace de X.25 se rechaza (rej) una trama:
a) El otro extremo repetirá sólo la trama rechazada.
b).El otro extremo repetirá la trama rechazada, y todas las posteriores que hubiera enviado.

c) El otro extremo repetirá tantas tramas como tamaño tuviera la ventana de transmisión de nivel dos definida en el contrato (por defecto 7).
d) El rechazo de una trama supone la necesidad de reinicializar el enlace. los niveles superiores (red, transporte, sesión) se encargarán de reenviar la información necesaria.
93) ¿Qué tipos de trama contempla el protocolo HDLC?:
a) De información y de supervisión.
b) De establecimiento y liberación del enlace, de transferencia de información y de control.

c) De información, de supervisión y no numeradas.
d) Básicas y extendidas.
94) ¿Cuáles son los cinco servicios de seguridad para redes y comunicaciones que pueden establecerse en un sistema informático?:
a) Control de acceso, autenticación, confidencialidad, disponibilidad e integridad.

b) Control de acceso, autenticación, fiabilidad, confidencialidad y no repudio.

c) Control de acceso, autenticación, confidencialidad, integridad y no repudio.
d) Control de acceso, autenticación, confidencialidad, integridad y criptografia.

95) ¿Cuál es el nivel más alto del modelo OSI al que llega el protocolo X.25?:
a) Nivel de enlace.
b) Nivel de presentación.
c) Nivel fisico.
d).Nivel de red.
96) La norma IEEE 802.3 define las características de la red conocida como:
a) TOKEN RING.

b) TOKEN BUS.
c) ETHERNET.
d) ARCNET.
97) Un sistema de cifrado simétrico es aquel en que:
a) La clave para descifrar es diferente a la utilizada para cifrar.
b) La seguridad del proceso depende del secreto del algoritmo de cifrado.
c) La seguridad del proceso depende del secreto de la clave.
d) Utiliza clave pública y privada.
98) Indique el software del nodo Host en una arquitectura SNA que se encarga de realizar las funciones básicas de Gestión Lógica de la red:
a) CICS.
b) VTAM.
c) NCP.
d) LU 6.2.
99) ¿En qué nivel del Modelo de Interconexión de Sistemas Abiertos (OSI). se encuentra ubicado FTP (File Transfer Protocol)?:
a) Aplicación.
b) Presentación.
c) Transporte.
d) Físico.
100) En relación con el método criptográfico RSA, ¿cuál de las siguientes afirmaciones es verdadera?:

a) Está basado en un algoritmo de dos claves, una pública y otra privada, que opera con aritmética modular.

b) Está basado en un algoritmo de clave única, en el que el receptor y el emisor deben conocer la clave y utiliza las técnicas de permutación y sustitución.

c) Está basado en un algoritmo de dos claves, una pública y otra privada, operando con aritmética de permutación y sustitución.

d) Está basado en un algoritmo de clave única, en el que el emisor y el receptor deben conocer la clave, operando con aritmética modular.

