[image: image1.png]

,.,-,.,-—__,.— COMISIÓN PERMANENTE MINISTERIO DE SELECCIÓN

DE ADMINISTRACIONES PUBLICAS

CUERPO DE TÉCNICOS AUXILIARES DE INFORMÁTICA DÉLA

ADMINISTRACIÓN DEL ESTADO PROMOCIÓN INTERNA

CUESTIONARIO 02/SI-l

SEGUNDO EJERCICIO
Pruebas selectivas para acceso por promoción interna al Cuerpo de Técnicos Auxiliares de Informática de la Administración del Estado

INSTRUCCIONES:

1. No abra este cuestionario hasta que se le indique.

2. Este cuestionario consta de tres supuestos (SUPUESTO I, SUPUESTO II y SUPUESTO m). Elija uno de ellos y conteste a las preguntas que lo componen marcando en la "Hoja de Examen" que se le facilita el supuesto elegido. Para que su ejercicio sea corregido no olvide señalar el supuesto al que contesta en la "Hoja de Examen".

3. Cada supuesto que se propone consta de dieciocho preguntas y cada una de éstas, a su vez, de cinco respuestas posibles de las cuales sólo una es correcta.

4. Marque las respuestas con bolígrafo negro.

5. Recuerde que el tiempo de realización de este ejercicio es de 40 minutos. Si encuentra dificultad en alguna de las preguntas no se detenga y continúe con la siguiente. No se permite utilizar calculadora.

6. Sólo se calificarán las respuestas marcadas en la "Hoja de Examen" y siempre que se tengan en cuenta estas instrucciones y las contenidas en la propia "Hoja de Examen".

7. Todas las preguntas del cuestionario tienen el mismo valor y las contestaciones erróneas se penalizarán con el 25 por ciento del valor de una contestación.

8. No serán valoradas las preguntas no contestadas y aquellas en las que las marcas o correcciones efectuadas ofrezcan la conclusión de que "no hay opción de respuesta" válida.

9. En la "Hoja de Examen" no deberá anotar ninguna otra marca o señal distinta de las necesarias para contestar el ejercicio.

10. No es necesario devolver este cuestionario.

SUPUESTO I
MATERIAS INFORMÁTICAS

Un determinado Departamento Ministerial con oficinas en todo el territorio nacional basa su funcionamiento en infraestructuras TIC de ámbito general, entre las que se encuentran una red de comunicaciones de datos con topología en estrella. Las ramas de la estrella están actualmente soportadas por conexiones Frame Relay con determinados caudales contratados.

El Subdirector de Tecnologías de la Información y las Comunicaciones de la Subsecretaría, preocupado por el gasto en comunicaciones de la citada infraestructura decide estudiar los beneficios y riesgos de utilizar Internet como medio de transporte que sustituya a la red Frame Relay. Para ello lanza un proyecto piloto donde se pretende conectar uno de los edificios principales con una oficina periférica, geográficamente distante, a través de una Red Privada Virtual (VPN) sobre Internet.

La conexión a Internet desde ambos puntos se realizará a través de tecnología xDSL con algún proveedor de reconocido prestigio.

Datos de las líneas Frame Relay:

Total: 47

Velocidad acceso/CIR: 128/128 Kbps

Coste: 600 Euros / mes, por línea

Equipamiento básico en las sedes:

Servidores. SO Windows NT

Clientes. SO Windows 98

Redes Área Local. Ethemet 10/100

En relación con el supuesto anterior y los datos ofrecidos, conteste a las siguientes cuestiones.

02/SI-l. 1

1) Para establecer una red privada virtual (VPN) entre los dos edificios, se pueden utilizar una variedad de protocolos específicos para tal fin. Uno de ellos es PPTP. Indique que organización propuso inicialmente dicho protocolo:

a) IEEE

b) IETF

c) Cisco

d) AENOR

e) Microsoft

2) Otro protocolo para establecer VPN podría ser L2F. Indique que organización propuso inicialmente ese estándar:

a) IEEE

b) Cisco

c) IETF

d) Microsoft

e) AENOR

3) Para establecer una VPN, es necesario dejar habilitado determinados puertos en los firewalls en función del protocolo empleado. Si se decidiese utilizar el protocolo PPTP indique que puerto, habría que dejar abierto:

a) 25

b) 1425

c) 1723

d 1741

e) 1806

4) L2TP (Layer 2 Tunneling Protocol) es otro protocolo a considerar para el establecimiento de VPN. Indique en relación con L2TP la sentencia falsa:

a) Es una extensión de PPTP.

b) Combina las mejores características de L2F y PPTP.

c) Es un estándar propuesto por IETF.

d) Soporta direccionamiento privado de direcciones IP.

e) No soporta asignación dinámica de direcciones IP.

5) Si nos decidimos por utilizar tecnología ADSL, sabemos que un modem-router ADSL conectado permanentemente a Internet resulta un blanco estable para todo atacante que desee hacer un barrido "ping" de subredes. Proponga la mejor forma de evitar que el router sea descubierto:

a) Deshabilitar el puerto 23.

b) Cambiar la dirección IP de la interfaz entre el router y la línea diariamente.

c) Cambiar la dirección IP de la interfaz entre el router y la red interna de las delegaciones diariamente.

d) Deshabilitar el puerto 25.

e) Crear reglas-de filtrado que obliguen a descartar todos los paquetes entrantes correspondientes al protocolo ICMP
6) Si la conexión ADSL entre edificios tiene un coste mensual de 50 Euros, señale que reducción de costes (en tanto por ciento) tendríamos respecto a la situación actual. Suponga para ello que con la tecnología ADSL contratada podemos obtener la misma velocidad actual:

a) (100-(1/12)) %

b) (100-(11/12))%

c) (1/12)%

d) (100*(1/12))%

e) (100*(11/12))%
7) En relación con la tecnología ADSL indique que sentencia resulta falsa de entre las siguientes:

a) La velocidad en bits por segundo, es diferente en ambos sentidos de transmisión.

b) Las compañías que proporcionan el servicio necesitan instalar filtros a la entrada de las centrales telefónicas.

c) La velocidad proporcionada por ADSL es independiente de la calidad de la línea de conexión con el suministrador del servicio.

d) Está basada en el estándar de modulación QAM.

e) La velocidad en baudios es diferente en ambos sentidos de transmisión.
8) Suponiendo que el operador que puede darnos servicio soportase todos los tipos de tecnología xDSL propuestos, señale que tipo de DSL deberíamos solicitar para obtener la máxima velocidad posible:

a) ADSL

b) ADSL Lite

c) HDSL

d) VDSL

e) SDSL
Este es un buen cuadro que define la s tecnologías xDSL

	Type
	Description
	Data Rate
	Mode
	Distance
	Applications

	IDSL
	ISDN Digital Subscriber Line
	128 kbps
	Duplex
	18k ft on 24 gauge wire
	ISDN service Voice and data communication

	HDSL
	High data rate Digital Subscriber Line
	1.544 Mbps to 42.048 Mbps
	Duplex
	12k ft on 24 gauge wire
	T1/E1 service Feeder plant, WAN, LAN access, server access

	SDSL
	Single Line Digital Subscriber Line
	1.544 Mbps to 2.048 Mbps
	Duplex
	12k ft on 24 gauge wire
	Same as HDSL plus premises access for symmetric services

	ADSL
	Asymmetric Digital Subscriber Line
	1.5 to 9 Mbps 16 to 640 kbps
	Down Up
	Up to 18k ft on 24 gauge wire
	Internet access, video on-demand, simplex video, remote LAN access, interactive multimedia

	DSL Lite (G.Lite)
	¡°Splitterless¡± DSL
	1.544 Mbps to 6 Mbps 16 to 640 kbps
	Down Up
	18k ft on 24 gauge wire
	The standard ADSL; sacrifices speed for not having to install a splitter at the user premise.

	VDSL
	Very high data rate Digital Subscriber Line
	13 to 52 Mbps 1.5 to 2.3 Mbps
	Down Up
	1k to 4.5k ft depends on data rate
	Same as ADSL plus HDTV

9) Cuál de las direcciones IP propuestas, seria posible que llevasen los paquetes que viajen por Internet:

a) 10.0.0.1

b) 172.16.0.2

c) 172.31.255.25,4

d) 192.168.0.1

e) 193.146.141.4

10) Si en la intranet de uno de los edificios quisiésemos contar con un espacio de direcciones 10.0.0.0/24, señale cuantos nodos podríamos direccionar:,

a) 24

b) 64

c) 128

d) 254'
e) 256
11) Qué espacio de direcciones de los propuestos sería el más adecuado para el direccionamiento de la intranet del otro edificio:

a) 170.16.0.0/12

b) 172.16.0.0/12

c) 176.16.0.0/12

d) 178.16.0.0/12

e) 180.16.0.0/12

12) Por motivos de seguridad, una de las labores que deberemos realizar es vigilar los puertos de los nodos de nuestra red. Existen para ello herramientas de exploración de puertos que barren determinados rangos. Cuántos puertos deberemos explorar para asegurarnos que hemos barrido todo el rango de puertos asignables con TCP:

a) 32265

b) 60024
c) 62000

d) 65535

e) 32520
13) Un usuario le informa de comportamientos anómalos en determinadas máquinas, que Vd., basado en su experiencia reconoce como los efectos producidos por ataques con "virus troyanos". Tras una primera inspección descubre que el puerto 1243 está habilitado en ciertas máquinas. Señale cuál sería el ataque por "troyano" más probable que estaría sufriendo:

a) Back Orífice

b) SubSeven.

c) Trinity Trojan.

d) NetSpy.

e) ICQ Trojan.
14) Un puerto al que hay que prestar especial atención es el usado por NetBIOS del Sistema operativo Windows para establecer sesiones usando TCP. Indique de que puerto se trata:

a) 115

b) 127

c) 139

d) 204

e) 105

15) Si estamos interesados en conocer información en detalle sobre el protocolo TCP, señale que RFC deberemos consultar:

a) RFC 135

b) RFC 226.
c) RFC 768'

d) RFC 793

e) RFC 826

16) Para las redes locales de los edificios, señale cuál es la longitud máxima de los paquetes de datos debido a la MTU (Máximum Transfer Size):

a) 650bytes.

b) 1000 bits.

c) l000 bytes.

d) 1500bytes.

e) 1024 bytes.
Según la wikipedia:

Ejemplos de MTU:

· Ethernet: 1500 bytes

· ATM (AAL5): 8190 bytes

· FDDI: 4470 bytes

· PPP: 576 bytes

17) Se está planteando la posibilidad de conectar ciertos tramos de la intranet del edificio principal mediante acceso inalámbricos, señale que estándares tendrá que consultar para buscar información sobre esa tecnología:

a) IEEE 802.6

b) IEEE 802.5

c) IEEE 802.10

d) IEEE 802.11

e) IEEE 802.12

18) En relación con las direcciones MAC de los ordenadores, señale la sentencia correcta:

a) Constan de 64 bits; los 32 primeros los asigna el IEEE al fabricante y los restantes los utiliza el fabricante para identificar el dispositivo concreto.

b) Constan de 64 bits; los 36 primeros los asigna el IEEE al fabricante y los restantes los utiliza el fabricante para identificar el dispositivo concreto.

c) Constan de 48 bits; los 24 primeros los asigna el IEEE al fabricante y los restantes los utiliza el fabricante para identificar el dispositivo concreto.

d) Constan de 48 bits; los 32 primeros los asigna el IEEE al fabricante y los restantes los utiliza el fabricante para identificar el dispositivo concreto.

e) Constan de 32 bits; los 20 últimos los asigna el IEEE al fabricante y los 12 primeros los utiliza el fabricante para identificar el dispositivo concreto.

SUPUESTO II MATERIAS INFORMÁTICAS

La Universidad Severo Ochoa no tiene en la actualidad sistemas de información integrados. Dispone de programas y aplicaciones independientes para la nómina, contabilidad y secretaría, y los datos residen en múltiples ficheros que no tienen conexión entre sí. Esta situación da lugar a múltiples problemas de redundancia de datos, complejidad de mantenimiento de las aplicaciones y de los datos, dificultad de acceso a la información, y problemas de seguridad y confidencialidad.

Debido a todo ello, se decide acometer la realización de un Sistema de Información integrado sobre una base de datos corporativa. Además, se pretende dar salida a Internet para prestar servicios a los alumnos, y crear una Intranet para el personal interno.

Para ello, se decide acometer como proyecto piloto la creación de una secretaría virtual, en adelante E-Secretaría.

La secretaría actualmente presta atención presencial en una franja horaria que coincide con el horario laboral. Siguiendo el ejemplo de la banca en Internet, se pretende prestar los servicios de secretaría a través de la red, enriqueciendo además los servicios habituales que se realizan actualmente.

A los trámites de gestión de matrículas, consultas sobre calendarios, organización y gestión de actividades extraescolares, se pretende añadir toda la información del expediente académico del alumno -asignaturas matriculadas, calificaciones,... -, horarios, actividades académicas personales -cuándo hay examen de cada materia, trabajos que hacer y plazos de entrega- y todo aquello que pudiera facilitar la comunicación entre los alumnos y el profesorado.

Para llevar a la práctica la E-Secretaría, la universidad se dotará de un Sistema de Información que, por un lado, recoja toda la información de interés y, por otro, la entregue a través de la red con el grado de seguridad y confidencialidad necesario.

Considerando las siguientes reglas de gestión:

• Las matrículas se refieren a un solo curso académico.

• En un curso académico, un alumno puede estar matriculado en varias carreras simultáneamente. Sin embargo, no se admitirá una matrícula si el alumno ya se ha matriculado en esa carrera en ese curso académico.

• El alta del alumno se realiza con la primera matrícula que solicita. No se abre un expediente

académico hasta que suspende o aprueba una asignatura. " Un alumno tendrá tantos expedientes académicos como carreras haya cursado. " Un curso sólo puede pertenecer a una carrera determinada. Una asignatura puede estar en varios

cursos de carreras diferentes.

[image: image2.png]Se ha disefiado el siguiente Modelo de Datos Conceptual preliminar:

MATRICULA >——Fealiza——— 1 ALUMNO +——tiene———

estudiar _ incluye S

consta _se compone

EXPEDIENTE |
| ACADEMICO

incluye

CARRERA ———4 CURSO Pt — < ASIGNATURA =

,,,,,, — —serefiere- .
Cardinalidades:
() 1N
0.1) b=l (%)
< (ON) < (2N)

En relacion con el supuesto se plantean las siguientes preguntas.

1) Una carrera puede tener mas de un plan de estudios. En función del plan de estudios, el alumno deberá realizar una serie de cursos diferentes compuestos por asignaturas. Un curso puede pertenecer sólo a un plan de estudios. ¿Cuál sería la mejor alternativa de modificación del Modelo Conceptual de Datos del enunciado para incluir este requisito?:

a) Contemplar la posibilidad de hasta 5 planes de estudios, incluyendo para ello cinco atributos (PE1..PE5) en la entidad CARRERA.

b) Sustituir la entidad CARRERA por la entidad PLAN DE ESTUDIOS.

c) Incluir una nueva entidad PLAN DE ESTUDIOS, eliminando la relación entre CARRERA y CURSO y creando una relación N:M entre CARRERA y PLAN DE ESTUDIOS y una relación N:M entre PLAN DE ESTUDIOS y CURSO.

d) Incluir una nueva entidad PLAN DE ESTUDIOS creando una relación 1 :N entre CARRERA y PLAN DE ESTUDIOS y una relación 1 :N entre PLAN DE ESTUDIOS y CURSO.

e) Incluir una nueva entidad PLAN DE ESTUDIOS, eliminando la relación entre CARRERA y CURSO y creando una relación 1:N entre PLAN DE ESTUDIOS y CURSO y una relación 1:N entre CARRERA y PLAN DE ESTUDIOS.

2) ¿Cuál sería la mejor opción para almacenar las calificaciones del alumno en la Base de Datos Relaciona!?:

a) En un atributo 'Calificaciones' de la tabla correspondiente a la entidad EXPEDIENTE ACADÉMICO.

b) En un atributo 'Calificaciones' de la tabla correspondiente a la entidad ASIGNATURAS.

c) En tantos atributos como asignaturas incluya la carrera dentro de la tabla correspondiente a la entidad EXPEDIENTE ACADÉMICO.

d) En la tabla correspondiente a la relación entre EXPEDIENTE ACADÉMICO y ASIGNATURAS.

e) En la tabla correspondiente a la relación entre EXPEDIENTE ACADÉMICO y ALUMNO.

3) Si la tabla correspondiente a la entidad MATRÍCULA contiene los campos DNL código deluenta corriente, importe, carrera, fecha de matrícula y curso académico (año de comienzo); ¿Cuál de las siguientes alternativas sería válida como clave primaria de dicha tabla en la Base de Datos?:

a) El campo DNI. -

b) Los campos DNI, carrera y curso académico.

c) Los campos DNI y fecha de matrícula.

d) Los campos DNI y carrera.

e) Ninguna, es necesario definir un campo clave adicional.

4) Complete las cardinalidades mínimas que no se reflejan en el Modelo Conceptual de Datos del enunciado para las relaciones entre la entidad ALUMNO y las entidades MATRÍCULA y EXPEDIENTE ACADÉMICO:

a) (0,1) y (0,N) para la relación ALUMNO-MATRÍCULA, (1,1) y (1,N) para ALUMNO-EXPEDIENTE ACADÉMICO.

b) (1,1) y (1,N) para la relación ALUMNO-MATRÍCULA, (1,1) y (1,N) para ALUMNO-EXPEDIENTE ACADÉMICO.

c) (1,1) y (0,N) para la relación ALUMNO-MATRÍCULA, (1,1) y (0,N) para ALUMNO-EXPEDENTE ACADÉMICO.

d) (1,1) y (1,N) para la relación ALUMNO-MATRÍCULA, (1,1) y (0,N) para ALUMNO-EXPEDIENTE ACADÉMICO.

e) (1,1) y (0,N) para la relación ALUMNO-MATRÍCULA, (1,1) y (1,N) para ALUMNO-EXPEDIENTE ACADÉMICO.

5) ¿Cómo reflejaría la existencia de al menos un examen por asignatura y la posibilidad de que una asignatura pueda requerir realizar trabajos? También hay almacenar las características de los trabajos y asignaturas (fecha, hora, descripción, contenido, etc.):

a) Con dos campos en la entidad ASIGNATURA en los que se almacenarían los exámenes y los trabajos.

b) Con dos entidades EXAMEN y TRABAJO relacionadas ambas con ASIGNATURA con dos relaciones (l,N)y(l,l).

c) Con dos entidades EXAMEN y TRABAJO relacionadas ambas con ASIGNATURA con una relación (0,N) y (1,1), (0,N) y (1,1) respectivamente.

d) Con dos entidades EXAMEN y TRABAJO relacionadas ambas con ASIGNATURA con una relación exclusiva (1 ,N) y (1,1).

e) Con dos entidades EXAMEN y TRABAJO relacionadas ambas con ASIGNATURA con una relación (1,N) y (1,1), (0,N) y (1,1) respectivamente.

6) Para que el rendimiento global del sistema sea óptimo, en la asignación de prioridades de interrupción a los dispositivos del sistema:

a) A mayor tiempo de respuesta, mayor prioridad.

b) A menor tiempo de respuesta, mayor prioridad. •»•

c) A mayor tiempo de respuesta, menor prioridad.

d) A menor tiempo de respuesta, menor prioridad.

e) El tiempo de respuesta es irrelevante en la asignación de prioridades. ^

7) En el proceso de adquisición de un Sistema de Gestión de Base de Dato Relacional, ¿Cuál de las siguientes operaciones no es imprescindible exigir en los productos a evaluar?:

a) Proyección.

b) Producto cartesiano.

c) Unión natural.

d) Búsqueda por proximidad.

e) Selección.

• 8) Los alumnos podrán cumplimentar la matrícula mediante un formulario presentado en el navegador de su ordenador. ¿Dónde se ejecutarían los Applets y los programas CGI en caso de utilizarlos para la implementación de E-secreta ría?:

a) Los Applets se ejecutan en el servidor y los programas CGI en el navegador del cliente.

b) Ambos se ejecutan en el servidor.

c) Ambos se ejecutan en el cliente.

d) Depende del tipo de navegador.

e) Los Applets se ejecutan en el navegador del cliente y los programas CGI en el servidor. »

• 9) Uno de los proyectos que se pretende abordar en un futuro para la captación de alumnos es implementar una visita virtual a la universidad para que puedan ver las aulas, los laboratorios, biblioteca y demás medios. ¿Cuál de los siguientes lenguajes sería más apropiado para su implementación?:

a) XML.

b) DHTML.

c) VRML. -

d) SMIL.

e) WML.

•10) ¿Qué tipo de base de datos sería la más idónea para implementar un buscador que permita realizar búsquedas en los documentos de E-secretaría a los alumnos?:

a) Base de datos relacional.

b) Base de datos en red.

c) Base de datos documental."

d) Base de datos del conocimiento.

e) Base de datos multidimensional.

11) Las direcciones IP para la red interna de la universidad:

a) Pueden ser asignadas en su mayoría por la universidad. *

b) Deben ser asignadas por el comité de asignación de números del InterNIC.

c) Al tratarse de una universidad, deben ser asignadas por Rediris.

d) Son asignadas por la universidad, debiendo ser aprobadas por Rediris.

e) Las asigna el Consejo de Universidades.

12) Se ha decidido utilizar la metodología MÉTRICA para el desarrollo de E-secretaría. Por tanto:

a) En el módulo ARS de la fase AS se obtendrán los modelos físicos del sistema actual y del nuevo.

b) En el módulo ARS se obtendrá el modelo lógico del nuevo sistema y en el módulo EFS los Modelos físico y lógico del sistema actual.

c) En el módulo EFS se obtendrá el modelo lógico del nuevo sistema y en el módulo ARS los Modelos físico y lógico del sistema actual.

d) En el módulo EFS se obtendrá el modelo físico del nuevo sistema y en el módulo ARS los modelos físico y lógico del sistema actual.

e) En el módulo EFS de la fase AS se obtendrán los modelos lógicos del sistema actual y del nuevo.

13) ¿Cómo representaría la captación de matrículas por medio de un formulario en una página web en el modelo lógico de procesos, utilizando la técnica de los diagramas de flujo de datos?:

a) Una entidad extema 'Alumno' que envía el flujo de datos 'matrícula' al proceso 'Grabación de matricula', que lo graba en la tabla oracle 'Matriculas'.

b) Una entidad externa 'Alumno' que envía el flujo de datos 'matrícula' al almacén 'Matrículas'.

c) Una entidad extema 'Alumno' que envía el flujo de datos 'matrícula' al proceso 'Grabación de matricula', que lo graba en el almacén 'Matrículas'.

d) Un proceso 'Alumno' que envía el flujo de datos 'matrícula' a la entidad extema 'Internet', que a su vez lo comunica al proceso 'Grabación de matrícula', que lo graba en el almacén 'Matrículas'.

e) Una entidad extema 'Alumno' que envía el flujo de datos 'matrícula' al proceso 'Almacén de matrículas'.

14) Se pretende fomentar la participación de los alumnos y su comunicación con los profesores. Para ello se establecerá comunicación entre varios alumnos y profesores a la vez, de manera síncrona, utilizando:

a) Talk.

b) News.

c) Correo electrónico.

d) IRC. *

e) SET.

 15) Se permitirá a los alumnos descargar ficheros con los enunciados de los trabajos, los calendarios, resultados de exámenes, etc. Si el servidor para transferencia de ficheros se llama 'sdatos', los ficheros se encuentran en el directorio 'alumnos/ficheros', y el dominio de la universidad es 'usochoa.es'. ¿Cuál será la URL para recuperar el fichero 'trabajol' desde el navegador?;

a) http://sdatos.usochoa.esfalumnos/ficheros/trabajol.

b) ftp://usochoa.es:sdatos/^lumnos/fícheros/trabajol.

c) fíle://sdatos.usochoa.es¿alumnos/ficheros/trabajol. ^
d) ftp://sdatos.usochoa.es/Blumnos/ficheros/trabajol. y

e) ftp://usochoa.es.sdatos/álumnos/ficheros/trabajo 1.

• 16) Debido al auge de la telefonía móvil, se pretende adaptar ios servicios de Internet de la universidad para permitir la conexión de teléfonos móviles. ¿Cuál sería la pila de protocolos y qué lenguaje habría que utilizar para construir las páginas?:

a) Pila de protocolos IP, UDP, WTP. Lenguaje VRML.

b) Pila de protocolos IP, TCP, WTP. Lenguaje WML.*—

c) Pila de protocolos IP, UDP, WTP. Lenguaje WML.

d) Pila de protocolos IP, TCP, HTTP. Lenguaje WML.»

e) Pila de protocolos IP, UDP, HTTP. Lenguaje HTML. ^
17) Para gestionar al personal que trabaja en la Universidad es necesario acceder a determinadas aplicaciones del Registro Central de Personal. Para ello la universidad se conectará a la Red Interministerial de datos. ¿Qué unidad del Ministerio de Administraciones Públicas gestiona dicha red?:

a) Subdirección General de Proceso de Datos. *•

b) Subdirección General de Coordinación Informática.

c) Subdirección General de Proyectos Tecnológicos.

d) Dirección General de Informática y Servicios.

e) Secretaria General de Proceso de Datos.

18) Si los datos de los alumnos almacenados en E-secretaría se consideran de nivel medio. ¿Cuál de las siguientes medidas de seguridad no sería necesaria para cumplir el reglamento de medidas de seguridad de los ficheros automatizados que contengan datos de carácter personal?:

a) Nombrar uno o varios responsables de seguridad.

b) Cifrado de los datos en los soportes de almacenamiento.

c) Redactar un documento de seguridad.

d) Realizar una auditoria periódica.

e) Control de acceso físico a los locales donde esté ubicado E-secretaría.

SUPUESTO 3

MATERIAS INFORMÁTICAS

La Delegación del Gobierno en una Comunidad Autónoma ha decidido pasar el directorio telefónico que viene utilizando en papel a un fichero que se podría consultar en la Intranet, con las ventajas consiguientes de facilidad de acceso a la información por el personal de la Delegación, actualidad de la misma y ahorro de papel. Para ello ha comenzado diseñando un fichero a partir de la información registrada en el directorio en papel con los campos siguientes:

Fichero TELEFONOS

Campo

NRP

Apellidos y nombre

Unidad

Cargo

Teléfonos

e-mail

Provincia

Dirección

Descripción

N° de Registro Personal

Apellidos y nombre del empleado i Unidad administrativa a la que pertenece Cargo que ocupa Números de teléfono Dirección de correo electrónico

Provincia en la que se encuentra la unidad administrativa Dirección de la unidad admva. (calle, plaza, avenida, etc. Y no) y código postal

A modo de ejemplo, el registro de uno de los funcionarios de la Delegación podría ser el siguiente:

Campo Valor

NRP 0012345678Bl122

Apellidos y nombre FERNANDEZ FERNANDEZ, JUAN

Unidad SECRETARÍA GENERAL

Cargo Jefe de Sección

Teléfonos 2347,4587

e-mail juan.femandez@map.es
Provincia A Coruña

Dirección Plaza de Ourense, s/n 15004

Las preguntas de este caso práctico se refieren al proceso de diseño de una base de datos relacional a partir de este fichero inicial.

1) ¿Podemos decir que el fichero TELEFONOS es ya una relación de una base de datos relaciona!?:

a) Si.

b) No, porque en una base de datos relacional deben existir al menos dos relaciones.

c) No, porque aún no se ha definido ninguna clave.

d) No, porque pueden existir registros diferentes que tengan el mismo valor en el campo "Apellidos y nombre".

e) No, porque el campo "Teléfonos" del fichero admite valores múltiples.

2) ¿Cuál de los siguientes campos del fichero TELEFONOS podría ser clave primaria?:

a) Ninguno, es necesario definir una clave primaria.

b) El campo NRP.

c) El campo Apellidos y nombre.

d) Los campos Unidad y Cargo.

e) El campo Teléfonos.

3) En el proceso de definición de la base de datos se decidió posteriormente incluir un número secuencia! único para cada registro del fichero TELEFONOS al que se le denominó "Número" para utililizarlo como clave primaria. El fichero TELEFONOS quedó definido de la siguiente manera:

Campo Descripción

Número N° de entrada en el fichero

NRP No de Registro Personal

Apellidos y nombre Apellidos y nombre del empleado

Unidad Unidad administrativa a la que pertenece

Cargo Cargo que ocupa

Teléfonos Números de teléfono

e-mail Dirección de correo electrónico

Provincia Provincia en la que se encuentra la unidad administrativa

Dirección Dirección de la unidad admva. (calle, plaza, avenida, etc. Y no) y código postal

A modo de ejemplo, el registro de uno de los funcionarios de la Delegación podría ser el siguiente:

Campo
Valor

Número
56

NRP
0012345678B1122

Apellidos y nombre
FERNÁNDEZ FERNÁNDEZ JUAN

Unidad
Secretaría general

Cargo
Jefe de Sección

Teléfonos
2347,4587

e-mail
juan.fernadez@map.es
Provincia
La Coruña

Dirección
Plaza Orense,s/n 15004

El campo clave que eligió en la pregunta anterior se ha convertido ahora en:

a) Clave secundaria.

b) Clave primaria.

c) Clave ajena.

d) Clave alternativa.

e) No había campos clave en la tabla.

4) Al revisar el diseño realizado se observó que había personal que había que registrar y que no disponía de N de Registro Personal. Para resolver este problema el diseño más acorde con el modelo relaciona! sería:

a) No hay ningún problema, ya que al disponer del campo "Número" como clave de la relación, el campo NRP puede quedar vacío.

b) Utilizar el campo NRP para incluir en él el N de Registro Personal en el caso de personal funcionario y el DNI en el caso de personal que no disponga de NRP..

c) Definir dos tablas, una para personal funcionario y otra para resto de personal que se diferenciarían en el campo que identificara a la persona: este podría ser NRP para personal funcionario y DNI para el resto de personal.

d) Eliminar el campo NRP.

e) Mantener el campo NRP e incluir un nuevo campo DNI que se rellenaría en el caso del resto de personal.

5) Como se puede observar, la información que se almacena en el fichero para las unidades administrativas es la siguiente:

Campo Descripción

Unidad Unidad administrativa a la que pertenece

Provincia Provincia en la que se encuentra la unidad administrativa

Dirección Dirección de la unidad admva. (calle, plaza, avenida, etc. Y no) y código postal

¿Presenta esta forma de modelar la relación algún problema grave de diseño?:

a) No; está correctamente diseñado.

b) No; está correctamente diseñado, pero los campos "Provincia" y "Dirección" deberían unirse para ahorrar espacio en la base de datos.

c) No; está correctamente diseñado, pero habría que añadir algún campo adicional ya que falta información.

d) Sí; existe un problema grave de diseño y estos campos deberían suprimirse.

e) Sí; existe un problema grave de diseño y estos campos deberían llevarse a otra relación.

6) Si encontró algún problema grave de diseño en la pregunta anterior, ¿cómo se resolvería?:

a) No había ningún problema grave de diseño.

b) No había ningún problema grave de diseño, pero suprimiría el campo "Provincia" y añadiría al campo "Dirección" la provincia delante del Código Postal.

c) No había ningún problema grave de diseño, pero incluiría en TELEFONOS campos adicionales con la información que falta de la unidad administrativa.

d) Suprimiría los campos que contienen la información sobre la unidad administrativa ya que no son relevantes.

e) Llevaría los campos que contienen la información sobre la unidad administrativa a otra tabla y definiría una interrelación entre ambas.

7) El fichero TELEFONOS con la estructura de la pregunta número 3,

Campo Descripción

Número No de entrada en el fichero

NRP N° de Registro Personal

Apellidos y nombre Apellidos y nombre del empleado

Unidad Unidad administrativa a la que pertenece

Cargo Cargo que ocupa

Teléfonos Números de teléfono

e-mail Dirección de correo electrónico

Provincia Provincia en la que se encuentra la unidad administrativa

Dirección Dirección de la unidad admva. (calle, plaza, avenida, etc. Y n°) y código postal

y desde el punto de vista de la normalización del diseño relaciona! ¿en qué forma normal estaría?:

a) En primera forma normal.

b) En primera y segunda forma normal.

c) En primera, segunda y tercera forma normal.

d) En la forma normal de Ullman.

e) No corresponde con ninguna forma normal.

02/SI-l. 13

8) Al revisar posteriormente el diseño de la base de datos se decidió modificar el campo "Teléfonos". Analizadas las diferentes posibilidades que existían, y dado que la mayor parte del personal tenía asignado un único número de teléfono y en ningún caso había más de dos números de teléfono asignados a una persona, se optó por variar el diseño introduciendo dos campos de valor único, llamados "Teléfonol" y "Teléfono!". El disefto del fichero TELEFONOS quedaría de la siguiente manera:

Campo Descripción

Número N° de entrada en el fichero

NRP N° de Registro Personal

Apellidos y nombre Apellidos y nombre del empleado

Unidad Unidad administrativa a la que pertenece

Cargo Cargo que ocupa

Teléfonol Número de teléfono principal

Teléfono2 Número de teléfono secundario

e-mail Dirección de correo electrónico

Provincia Provincia en la que se encuentra la unidad administrativa

Dirección Dirección de la unidad admva. (calle, plaza, avenida, etc. Y no) y código postal

A modo de ejemplo, el registro de uno de los funcionarios de la Delegación podría ser el siguiente:

Campo
Valor

Numero
56

NRP

0012345678B1122

Apellidos y nombre
FERNANDEZ FERNANDEZ, JUAN

Unidad

 SECRETARÍA GENERAL

Cargo

 Jefe de Sección

Teléfono 1

2347

Teléfono2

4587

e-mail

juan.femandez@map.es

Provincia

 A Coruña

Dirección

 Plaza de Ourense, s/n 15004

¿Ha variado algo el diseño de la tabla TELEFONOS en cuanto a la normalización?:

a) No, sigue en la misma forma normal que estaba.

b) Sí, ahora está en primera forma normal.

c) Sí, ahora está en primera y segunda forma normal.

d) Sí, ahora está en primera, segunda y tercera forma normal.

e) Sí, ahora está en la forma normal de Ullman.

9) Adicionalmente se pensó en suprimir del fichero TELEFONOS parte de la información relativa a la unidad administrativa quedando de la siguiente manera:

Campo Descripción

Número N° de entrada en el fichero

 NRP No de Registro Personal

 Apellidos y nombre Apellidos y nombre del empleado

 Unidad Unidad administrativa a la que pertenece

 Cargo Cargo que ocupa

 Teléfonol Número de teléfono principal

 Teléfono2 Número de teléfono secundario

 e-mail Dirección de correo electrónico

A modo de ejemplo, el registro de uno de los funcionarios de la Delegación podría ser el siguiente:

Campo

Valor

Número
56

NRP

0012345678B1122

Apellidos y nombre
FERNÁNDEZ FERNÁNDEZ, JUAN

Unidad

SECRETARÍA GENERAL

Cargo

Jefe de Sección

Teléfono 1
2347

Teléfono 2
4587

e-mail

juan.Fernández@map.es
¿Afectaría este cambio a la normalización de la tabla TELEFONOS?:

a) No, sigue en la misma forma normal que estaba.

b) Sí, ahora está en primera forma normal.

c) Sí, ahora está en primera y segunda forma normal.

d) Sí, ahora está en primera, segunda y tercera forma normal.

e) Sí, ahora está en la forma normal de Ullman.

10) En paralelo con el proceso de diseño de la base de datos se fue creando como soporte el diagrama entidad-asociación correspondiente. Una parte del mismo es la siguiente:

[image: image3.png]Tabla TELEFONOS |

Según este gráfico, la relación entre las tablas TELEFONOS y Tabla 2 es:

a) Relación 1 a n desde la Tabla TELEFONOS a la Tabla 2.

b) Relación 1 a n desde la Tabla 2 a la Tabla TELEFONOS.

c) Relación 1 a 1 entre las Tablas TELEFONOS y Tabla 2.

d) Relación m a n desde Tabla TELEFONOS a la Tabla 2.

e) Relación m a m desde Tabla 2 a la Tabla TELEFONOS, i

II) Otra parte del diagrama entidad-asociación es la siguiente:

[image: image4.png]s

Tabla TELEFONOS

Según este gráfico, la relación entre las tablas TELEFONOS y Tabla 3 es:

a) Relación 1 a O desde la TELEFONOS a la Tabla 3.

b) Relación man entre ambas y todos los elementos de ambas tablas están relacionados.

c) Relación man entre ambas y todo elemento de la Tabla TELEFONOS está asociado con algún elemento de la Tabla 3.

d) Relación man entre ambas y todo elemento de la Tabla 3 está asociado con algún elemento de la Tabla TELEFONOS.

e) Relación man entre ambas y cada una de las tablas tiene elementos que no están relacionados con los de la otra.

12) Una vez definido el esquema lógico de la base de datos se procedió a implantarlo parcialmente mediante las siguientes sentencias SQL:

CRÉATE TABLE Tabla_TELEFONOS(Número INTEGER NOT NÜLL UNIQUE, NRP CHAR(15),

Apellidos y nombre VARCHAR(30), Unidad VARCHAR(20)) ;

CRÉATE TRIGGER Tabla_TELEFONOS_Número_INC

 BEFORE INSERT ON Tabla TELÉFONOS

REFERENCING NEW AS N

 FOR EACH ROW

 SET (N.Número) = (SELECT (MAX(Número),0) + 1 FROM Tabla TELEFONOS);

CRÉATE TABLE Tabla_2(

 Atributo 2-1 DECIMAL,

Atributo 2-2 DECIMAL) ;

DROP TABLE Tabla_2;

CRÉATE TABLE Tabla_3(Atributo 3-1 DECIMAL, Atributo 3-2 DECIMAL);

DROP TABLE Tabla_3;

El resultado de la ejecución de estas sentencias es:

a) Se crea la Tabla TELEFONOS.

b) Se crea la Tabla TELEFONOS, la Tabla 2 y la Tabla 3 y se hace una copia de seguridad de las dos últimas.

c) Se crea la Tabla 2 y la Tabla 3 y se protegen contra escritura.

d) Se crea la Tabla TELEFONOS, la Tabla 2 y la Tabla 3 y se protege contra escritura la Tabla 2 y la Tabla 3.

e) No se crea ninguna tabla.

13) Dentro del conjunto de sentencias SQL que se mostraba en la pregunta anterior, ¿cuál, es «I resultado de la ejecución de la siguiente?:

CRÉATE TRIGGER Tabla_TELEFONOS_Número_INC

BEFORE INSERT ON Tabla TELEFONOS \:
REFERENCING NEW AS N

FOR EACH ROW

SET (N.Número) = (SELECT (MAX(Número),O) + 1 FROM Tabla TELEFONOS);

a) Crea la Tabla TELEFONOS.

b) Crea todas las tupias de la Tabla TELEFONOS.

c) Borra todas las tupias de la Tabla TELEFONOS.

d) Define una restricción en la Tabla TELEFONOS.

e) Actualiza todas las tupias de la Tabla TELEFONOS.

14) En una definición posterior de la Tabla TELEFONOS y la Tabla 2, se utilizaron las siguientes sentencias donde se ha marcado en negrita la diferencia con las sentencias de la pregunta no 12:

CRÉATE TABLE Tabla_TELEFONOS(

Número INTEGER NOT NULL UNIQUE PRIMARY KEY,

NRP CHAR(15),

Apellidos y nombre VARCHAR(30),

Unidad VARCHAR(2 O));

CRÉATE TABLE Tabla_2(

Atributo 2-1 DECIMAL,

Atributo 2-2 DECIMAL,

Número INTEGER NOT NULL,

FOKEIGN KEY (Número) REFERENCES Tabla_TELEFONOS (Número)) ;

¿Cuál es la función de las modificaciones introducidas?:

a) Define el atributo Número como clave ajena de la Tabla TELEFONOS y como clave primaria en la Tabla 2.

b) Define el atributo Número como clave primaria de la Tabla TELEFONOS y como clave secundaria en la Tabla 2.

c) Define el atributo Número como clave secundaria de la Tabla TELEFONOS y como clave primaria en la Tabla 2.

d) Define el atributo Número como clave primaria de la Tabla TELEFONOS y como clave primaria en la Tabla 2.

e) Define el atributo Número como clave primaria de la Tabla TELEFONOS y como clave ajena en la Tabla 2.

15) Si queremos que cuando se elimine un registro de la Tabla TELEFONOS se borren todos los registros de la Tabla 2 asociados al mismo, ¿cómo debemos modificar la parte de la sentencia en negrita?:

CRÉATE TABLE Tabla_2(

Atributo 2-1 DECIMAL,

Atributo 2-2 DECIMAL,

Número INTEGER NOT NULL,

FOREIGN KEY (Número) REFERENCES Tabla TELEFONOS (Número)

a) FOREIGN KEY (Número) REFERENCES TablaJTELEFONOS (Número) ON DELETE NO ACTION;

b) FOREIGN KEY (Número) REFERENCES Tabla JTELEFONOS (Número) ON DELETE CASCADE;

c) FOREIGN KEY (Número) REFERENCES Tabla_TELEFONOS (Número) ON UPDATE SET NULL;

d) FOREIGN KEY (Número) REFERENCES Tabla_TELEFONOS (Número) ON DELETE SET DEFAULT;

e) FOREIGN KEY (Número) REFERENCES Tabla_TELEFONOS (Número) ON DELETE SET NULL;

16) Para añadir registros a la Tabla TELEFONOS se debe utilizar la siguiente sentencia de SQL:

a) ADDTOTabla_TELEFONOS...;

b) APPEND TO Tabla_TELEFONOS ...;

c) WRITE TO Tabla_TELEFONOS ...;

d) UPDATE Tabla_TELEFONOS ...;

e) INSERT INTO TablaJTELEFONOS ...;

17) ¿Cuál de las siguientes herramientas, productos o lenguajes elegiría Vd. para materializar la base de datos TELEFONOS?:

a) Microsoft Word 97

b) Microsoft Access 2000

c) Microsoft Excel 95/97

d) Un compilador de C++

e) Un editor de HTML

18) La materialización final de la consulta a la base de datos se realizó mediante una página web de la intranet con el siguiente diseño:

[image: image5.png]T
Uridad:
Buscar Rasmplocer

La sentencia HTML que permite solicitar el campo "Apellidos y nombre" según la pantalla anterior para enviarlo dentro de un formulario es:

a) <insert type="text" name="apellidos">

b) <write type="text" name="apellidos">

c) <input type="text" name="apellidos">

d) <update type="text" name="apellidos">

e) <add type="text" name="apellidos">

_1233409415.bin

_1233409414

