CUERPO DE TÉCNICOS AUXILIARES DE INFORMÁTICA DE LA ADMINISTRACIÓN DEL ESTADO.

Primer ejercicio convocatoria 2000

1) Según la Constitución Española, la soberanía nacional reside en:

a. Las Cortes Generales.
b. El Estado.
c. El pueblo español.***(art. 1.2 Título Preliminar de la Constitución)
d. La Corona.
2) El derecho a la libre elección de residencia y libertad de circulación por el territorio nacional reconocido en el art. 19 de la Constitución:

a. No podrá ser suspendido ni siquiera cuando se acuerde la declaración del estado de excepción o de sitio.
b. Sólo podrá ser suspendido para personas determinadas en relación con las investigaciones de bandas armadas o elementos terroristas.
c. Es susceptible de recurso de amparo ante el Tribunal Constitucional.***(los derechos reconocidos en los artículos 14 a 29 de la Constitución serán susceptibles de amparo conts.)
d. Sólo puede ser alegado ante la jurisdicción ordinaria de acuerdo con las leyes que lo desarrollan.
3) El Rey nombra y releva sin refrendo a:

a. Los miembros civiles y militares de su Casa.*** (art. 65 de la Constitución)
b. Los miembros del Gobierno.
c. Los mandos de las Fuerzas Armadas.
d. Los Presidentes de los Tribunales de Justicia.
4) Según la Constitución Española, son instrumentos de iniciativa legislativa:

a. Los proyectos de Ley aprobados en Consejo de Ministros.***(art. 87)
b. Las proposiciones de Ley aprobadas en Consejo de Ministros.
c. Las proposiciones de Ley presentadas por iniciativa popular, con un mínimo de 100.000 firmas acreditadas.
d. Los proyectos de Ley presentados por iniciativa popular, con un mínimo de 500.000 firmas acreditadas.
5) Los Tratados Internacionales precisan autorización previa de las Cortes Generales:

a. Siempre, ya que al ser los Tratados leyes deben estar autorizadas por el Parlamento que tiene la potestad legislativa.
b. En ningún caso. Es suficiente con que se informe al Congreso y al Senado de forma inmediata de todos los Tratados concluidos.
c. Cuando los concluya el Gobierno de la Nación como director de la política exterior.
d. Cuando implican obligaciones financieras para la Hacienda Pública.*** (art. 94.1)
6) El órgano de Gobierno del Poder Judicial es:

a. El Tribunal Supremo.
b. El Ministerio de Justicia.
c. El Consejo General del Poder Judicial.*** (art. 122)
d. El Tribunal Constitucional.
7) Según la Constitución, los Decretos legislativos:

a. Han de ser convalidados por el Congreso de los Diputados en el plazo de los treinta días siguientes a su promulgación.*** (art. 86.2)
b. Pueden tramitarse como proyectos de Ley por el procedimiento de urgencia.
c. Pueden ser resultado no sólo de una delegación legislativa en el Gobierno, sino también de una subdelegación a autoridades distintas de aquél.
d. Han de dictarse en el plazo que fija la delegación.
8) Es competencia del Consejo de Ministros:

a. Proponer al Rey la convocatoria de un referéndum consultivo, precia autorización del Congreso de los Diputados.
b. Resolver los conflictos de atribuciones que puedan surgir entre los diferentes Ministerios.
c. Aprobar los Reales Decretos Legislativos.***
d. Aprobar la proposición de Ley de Presupuestos Generales del Estado.
9) ¿Puede la comisión General de Secretarios de Estado y Subsecretarios adoptar decisiones o acuerdos por delegación del Gobierno?

a. Sí, en cualquier caso.
b. Sí, dentro de las delimitaciones que para la delegación se establecen con carácter general en la ley 30/1992, de 26 de noviembre.
c. No, salvo los casos declarados urgentes.
d. No, en ningún caso.***
10) Los Delegados del Gobierno depende:

a. Del Ministerio de Administraciones Públicas.
b. Del Ministerio de la Presidencia.
c. Del Ministerio del Interior.
d. De la Presidencia del Gobierno.***
11) La aprobación o modificación de los Estatutos de Autonomía debe efectuarse, según la Constitución Española, mediante:

a. Ley orgánica.*** (art. 147)
b. Ley ordinaria.
c. Decreto de traspasos correspondientes.
d. Referéndum.
12) La competencia para regular la creación o supresión de Municipios recae en:

a. Las Comunidades Autónomas.
b. El Estado.
c. El Pleno del Ayuntamiento correspondiente, en ejercicio de la autonomía para la gestión de sus intereses.***
d. La Mancomunidad de Municipio en que se integra el municipio afectado.
13) Según la Ley reguladora de las Bases del Régimen Local, los Tenientes de Alcalde existen:

a. Sólo si se constituye comisión de Gobierno.
b. En todos los ayuntamientos.***
c. Cuando así lo prevea la legislación autonómica.
d. Sólo en los municipios con población de derecho superior a 20.000 habitantes.
14) ¿Ante qué Institución Comunitaria presentará cada año el Defensor del Pueblo Europeo un informe sobre el resultado de sus investigaciones?

a. Consejo de Ministros.***
b. Comisión Europea.
c. Parlamento Europeo.
d. Tribunal de Justicia.
15) ¿Quién nombra a los miembros del Tribunal de Cuentas de la Unión Europea?

a. El Presidente del Tribunal de Cuentas.
b. El Presidente dela Comisión.
c. El Consejo Europeo, previa consulta al Comité Económico y Social.
d. El Consejo, por unanimidad, previa consulta al Parlamento Europeo.***

16) En el ámbito de la Unión Europea, el Presidente del Tribunal de Justicia es elegido por:

a. el Parlamento Europeo.
b. Los propios Jueces del Tribunal.
c. La Comisión.
d. El Consejo.
17) ¿Cuál es el órgano encargado de la preparación, elaboración, desarrollo y aplicación de la política informática del Gobierno?

a. La Comisión Interministerial de la Sociedad de la Información de las Nuevas Tecnologías en España.
b. La Comisión Nacional para la Cooperación entre Administraciones Públicas en el campo de los sistemas y tecnologías de la información.
c. El Consejo Superior de Informática.*** (dirección de interés: www.map.es/csi)
d. La Dirección General de Organización Administrativa.
18) Las aplicaciones utilizadas para el tratamiento de la información en el ejercicio de competencias compartidas por varios organismos públicos dependientes del mismo Departamento Ministerial deben ser aprobadas mediante:

a. Orden del Ministerio de la Presidencia, a propuesta del titular del Departamento afectado.
b. Orden del Ministerio correspondiente.
c. Acuerdo del Consejo de Ministros.
d. Resolución del Consejo Superior de Informática.***
19) La función de impulsar la configuración de una red de Oficinas de Información de la Administración General del Estado que disponga de medios de comunicación telefónicos y telemáticos comunes, está atribuida:

a. Al Centro de Información Administrativa.
b. A la Comisión Interministerial de Información Administrativa.
c. A la Dirección General de Inspección, Simplificación y Calidad de los Servicios.
d. A la Comisión Interministerial de Simplificación Administrativa.
20) La incorrección con el público por parte del funcionario está tipificada como:

a. Una falta disciplinaria leve.
b. Una falta disciplinaria grave.
c. Una falta disciplinaria muy grave.
d. No constituye una falta disciplinaria.
21) Señale cuál de los siguientes elementos de un Tributo no es necesario que venga señalado por una Ley:

a. La determinación del hecho imponible.
b. La supresión de una exención tributaria.
c. El tipo de gravamen.
d. El plazo de ingreso de la deuda tributaria.
22) ¿Cuál es el plazo de prescripción del derecho de la Administración a imponer sanciones tributarias?

a. 5 años.
b. 8 años.
c. 6 años.
d. 4 años.
23) ¿Cuándo se produce el hecho imponible?

a. Cuando se efectúa la oportuna liquidación.
b. Cuando se paga la deuda tributaria.
c. Cuando finaliza el período impositivo.
d. Cuando tiene lugar el presupuesto de naturaleza jurídica o económica fijado por la Ley, cuya realización origina el nacimiento de la obligación tributaria.
24) ¿Cuál de las siguientes figuras no se considera un tributo?

a. Los Impuestos.
b. Las Tasas.
c. Las Contribuciones Especiales.
d. Los precios públicos.***
25) A efectos del IRPF, la tributación conjunta de la unidad familiar:

a. Viene determinada por la residencia de los contribuyentes.
b. Es opcional en el IRPF.
c. Es obligatoria en el IRPF.
d. Depende de la edad de los contribuyentes.
26) Se consideran residentes en España a efectos del IRPF:

a. Los extranjeros que posean inmuebles en España.
b. Los que permanezcan en España más de 183 días durante el año natural.
c. Los extranjeros que permanezcan en España menos de 183 días si disfrutan de prestaciones sanitarias en dicho territorio.
d. Los españoles, con independencia de dónde residan, que posean inmuebles en España.
27) El IVA se aplica:

a. En todo el territorio nacional.***
b. Sólo en la península Ibérica.
c. En todo el territorio nacional, excepto Canarias.
d. En todo el territorio nacional, excepto Canarias, Ceuta y Melilla.
28) Se consideran exentas del IVA, las siguientes operaciones:

a. La asistencia a personas físicas por profesionales médicos y sanitarios.
b. La entrega de una edificación por un empresario para su inmediata rehabilitación.
c. El arrendamiento de un local de negocio propiedad de un jubilado.
d. Las adquisiciones intracomunitarios de bienes.
29) ¿Cuántos tipos impositivos existen en el IVA?

a. 2.
b. 3.
c. 1.
d. Ninguno.
30) Los impuestos especiales se caracterizan por gravar:

a. El comercio exterior.
b. Determinados consumos específicos.
c. Las plusvalías derivadas de la transmisión de inmuebles.
d. El comercio minorista.
31) Los ordenadores personales responden al modelo de la Arquitectura:

a. Von Neumann.
b. Tovald Linux.
c. ISO.***
d. CCITT.
32) La memoria RAM:

a. Compone la memoria principal.***
b. Contiene los datos de la aplicación.
c. Realiza las operaciones matemáticas.
d. Es de sólo lectura.

33) ¿Qué es un sistema tolerante a fallos?

a. Aquel que detecta los fallos antes de que se produzcan.
b. Aquel que falla, pero no lo notifica al exterior.
c. El que está preparado para, ante un fallo, seguir funcionando.***
d. El que ante un fallo, da mensajes de error menos graves.
34) ¿Cómo calcularíamos la diferencia de dos números de un solo dígito, conociendo únicamente sus códigos de representación en un sistema como ASCII o EBCDIC?

a. No se puede calcular dicha diferencia.
b. No se puede hacer sin tener una tabla de conversión adecuada.
c. Restando los valores de dichos códigos, el menor del mayor.
d. Sólo se podría hacer mediante un programa que utilizara las instrucciones para pasar de código a carácter representado y viceversa (por ejemplo CHR y ASC).
35) ¿Cómo se representaría el número –50,25 en formato de coma flotante, con precisión simple, según el estándar IEEE 754?

a. 1111 1111 1111 1111 0101 0000 0010 0101.
b. 0000 0000 0001 0011 1010 0001 0000 0010.
c. 1111 0101 1111 0000 1111 0010 1111 0101.
d. 1100 0010 0000 0000 0000 0000 0100 1001.
36) ¿Qué relación existe entre fichero, registro y campo?

a. Un fichero está formado por varios campos y a cada conjunto de campos con un significado relevante se le conoce como registro.
b. Los registros están compuestos por campos, pero no tienen ninguna relación con un fichero.
c. Los ficheros están formados por un o varios registros, y llamamos campo a cada información relevante que un registro contiene, independientemente de su estructura.***
d. Los ficheros contienen registros y los registros están formados por una serie de campos cada uno de los cuales contiene un tipo de información sobre dicho registro.
37) En un sistema de numeración en base tres:

a. El número tres se representa como 111.
b. El número tres se representa como 3.
c. Los únicos dígitos son 1, 2 y 3.
d. Los únicos dígitos son 0, 1 y 2.***
38) Señalar de entre los siguientes números hexadecimales el incorrecto:

a. CA.
b. 34.***
c. D8.
d. 2G.
39) Una señal binaria que se codifica con 2 bits (puede tener cuatro estados) transmitida a 10 bits por segundo ¿qué velocidad en baudios tiene?

a. 10.
b. 4.
c. 2.
d. 5.***
40) ¿Cuál es el criterio que distingue entre ordenadores CISC y RISC?

a. La velocidad del procesador.
b. El número de instrucciones básicas que el procesador puede ejecutar directamente.***
c. El coste.
d. El uso de memorias principales y caché.

41) La Unidad Aritmético – Lógica (ALU):

a. Contiene las instrucciones del programa.

b. Contiene los datos de la aplicación.

c. Realiza las operaciones matemáticas.***

d. Realiza los accesos a disco.

42) Los componentes esenciales de la CPU son:
a. Contador de programa, Unidad aritmético – lógica y registro de instrucción.***

b. Lector de tarjetas, escáner y lápiz óptico.

c. Lector de cintas, armario de cintas y robot.

d. Pantalla, teclado e impresora.

43) Para ejecutarse en el ordenador, un programa tiene que pasar necesariamente por:
a. Memoria principal.***

b. El disco duro.

c. La ALU.

d. Tarjeta de red.

44) ¿Para qué sirve un Sistema de Alimentación Ininterrumpida (SAI)?
a. Para que funcione el ordenador.

b. Para que funcione la red.

c. Para garantizar la alimentación eléctrica aunque haya fallos de suministro.***

d. Para sincronizar el ordenador y la impresora.

45) Indique la impresora que utiliza la siguiente tecnología: Carga el tambor de electricidad estática mediante un haz de luz y deja caer sobre él una tinta especial llamada tóner que se adhiere al mismo. Luego la tinta es fijada al papel térmicamente:
a. Matricial.

b. Láser.***

c. Térmica.

d. Electrostática.

46) Uno de los dispositivos periféricos del ordenador es:
a. La memoria caché.

b. La memoria CMOS.

c. La tarjeta de memoria.

d. La cinta magnética.***

47) ¿Cuál es la característica básica de la multiprogramación, desde el punto de vista del sistema operativo?
a. La carga de varios programas en memoria simultáneamente para alternar su ejecución.***

b. La existencia de un lenguaje de control de trabajos (JCL).

c. Las existencia de dos o más CPU’s.

d. Que sea multiusuario.

48) ¿Qué afirmación es cierta sobre Unix?
a. Al ser un sistema operativo abierto, los distintos dialectos como HP-UX, Solaris, etc. son idénticos.

b. Trata a los dispositivos como ficheros.***

c. No distingue entre mayúsculas y minúsculas.

d. Está escrito en un 90% en ensamblador.

49) ¿Qué son los sockets?
a. Un mecanismo de sincronización.

b. Un mecanismo de comunicación identificado por dirección IP, puerto y protocolo de transporte.***

c. Tramas Ethernet.

d. Un mecanismo de detección de errores.

50) ¿Unix distingue las mayúsculas de las minúsculas?
a. Sí.***

b. No.

c. Sólo en las palabras claves.

d. Sólo en las variables.

51) ¿Cuál es la principal diferencia entre una pila y una cola?
a. Ambas son estructuras de datos, pero las pilas son dinámicas, mientras las colas son estructuras estáticas.

b. El algoritmo utilizado en las pilas es el FIFO y el usado en las colas el LIFO.

c. En ambas estructuras de datos los nuevos elementos son insertados por el final, pero la diferencia estriba en que en las pilas son extraídos en el mismo orden en que llegaron.

d. Ambas son estructuras de datos donde los nuevos elementos son insertados por el final, pero mientras que en las colas son extraídos en el mismo orden en que llegaron, en la pilas se extrae el último elemento en llegar.***

52) En el modelo relacional o de Codd, una tabla con grado 5 y cardinalidad 10 tiene:
a. 5 columnas y 10 tuplas.***

b. 5 tuplas con 10 columnas cada una.

c. 10 tuplas que contienen sólo 5 registros dostintos.

d. 10 tuplas. A su vez cada tupla se relaciona con otras 5 tuplas de una tabla, en la que la Primary Key de la primera actua como Foreign Key.

53) En un árbol binario, el resultado de recorrerlo en pre-orden ha sido:8-4-1-5-6-9-3. ¿Cuál es el elemento raíz de dicho árbol?
a. 8.

b. 3.***

c. 5.

d. Depende de si árbol está balanceado o no.

54) ¿Cuál de los siguientes lenguajes de programación está basado en el manejo de listas como única estructura de datos?
a. Pascal.

b. LISP.***

c. Fortran.

d. ADA.

55) ¿Qué es un error o vector de datos?
a. 10 datos.

b. Un conjunto de datos.

c. Una serie de datos del mismo tipo.***

d. Un conjunto de datos de distinto tipo relacionados entre sí.

56) ¿Qué significa que una función es recursiva?
a. Que tiene un bucle.

b. Que devuelve como resultado otra función.

c. Que no tiene final.

d. Que hace una llamada a sí misma.***

57) La complejidad del algoritmo clásico de ordenación indica que:
a. Si se añade un elemento a un vector, se tarda una unidad de tiempo más en ordenarlo.

b. Si se añade un elemento a un vector, se tarda el doble en ordenarlo.

c. Si se añaden 2 elementos a un vector, se tarda dos unidades de tiempo más en ordenarlo.

d. Si se añaden dos elementos a un vector, se tarda el doble en ordenarlo.

58) Las variables cuyo contenido es una posición de memoria son:
a. Numéricas.

b. Alfanuméricas.

c. Booleanas.

d. Punteros.***

59) Dada la siguiente definición de un objeto en Java y el objeto p de clase Pepe, ¿cómo se suma 2 al valor de a? Class Pepe {int a; public IncrementaA {a++;}}:
a. for (i=0; I<=2; i++) p.IncrementaA;***

b. a = IncrementaA + IncrementaA

c. a = a + 2

d. p.IncrementaA(2).

60) El URL de una página Web es el:
a. Unidentified Random Language.

b. Useful Reception Label.

c. Universal Resource Locator.***

d. Ultimate Redundant Link.

61) En programación orientada a objetos ¿qué son las clases abstractas?
a. Aquellas que se dividen en subclases.

b. Aquellas que están predifinidas.

c. Las que no tienen instancias.***

d. Las que no son reutilizables.

62) Un applet de Java en una página Web ¿dónde se ejecuta?
a. En el navegador del cliente.***

b. En el servidor Web.

c. En el proxy.

d. En el router.

63) ¿Para qué sirve el bit de paridad?
a. Señalar el fin de un número.

b. Detectar errores.***

c. Enviar datos a Internet.

d. Verificar correos electrónicos entrantes.

64) ¿Elija la pareja correcta de cable – conector entre las siguientes?
a. UTP – RJ49.

b. UTP – BNC.

c. BNC – RJ11.

d. UTP – RJ45.***

65) En un sistema digital:
a. La señal puede tomar un número infinito de valores.

b. La señal sólo puede tomar un número finito de valores.***

c. Los baudios equivalen a los bits por segundo.

d. No existe un sistema digital puro.

66) Un código de redundancia cíclica o CRC es un código de:
a. Detección y corrección de errores.***

b. Encriptación.

c. Representación de caracteres.

d. Modulación de la señal.

67) ¿Cuántas conversaciones simultáneas se pueden mantener a través de un acceso básico RDSI?
a. 1.

b. 2.***

c. 4.

d. Según el número de puntos conectados al bus pasivo.

68) ¿Qué protocolo es el que nos permite ofrecer una Calidad de Servicio garantizada en nuestras comunicaciones?
a. Frame Relay.

b. ATM.***

c. TCP/IP.

d. Ethernet.

69) El nivel de red de X.25 es un:
a. Protocolo de conmutación de circuitos.

b. Protocolo de conmutación de mensajes.

c. Protocolo de conmutación de paquetes.***

d. Protocolo de comunicaciones punto a punto.

70) En una red de conmutación de circuitos como la RTC (Red Telefónica Conmutada):
a. Cada paquete va por un camino.

b. Sólo pueden transmitirse datos.

c. El emisor es siempre el mismo.

d. Se establece un camino físico y receptor.***

71) En X.25, ¿qué sucede cuando en el nivel de enlace se rechaza una trama?
a. El otro extremo repetirá la trama rechazada más las 6 inmediatamente posteriores, hasta completar el tamaño de la ventana de transmisión de nivel 2.

b. Se procede una reinicialización del enlace.

c. Se repite únicamente la trama que ha sido rechazada.

d. El origen repite la trama rechazada y todas las que hubiera enviado tras ella.

72) ¿Cuál de los siguientes es un estándar multimedia?
a. G.729.

b. ITU-T.

c. 802.11.

d. H.323.

73) ¿Qué elemento de los siguientes es imprescindible si se quieren conectar 2 redes en distintas ciudades?
a. Un encaminador o router.***

b. Un conmutador o switch.

c. Un concentrador o hub.

d. Una impresora.

74) ¿Qué se entiende por cableado estructurado?
a. Es un sistema de distribución de comunicaciones únicamente para transmisión de datos.

b. Es un sistema de distribución de cables y conectores utilizado únicamente en los edificios llamados inteligentes.

c. Es un sistema de distribución de comunicaciones en desuso actualmente.

d. Es un sistema de distribución integral de comunicaciones (voz y datos) basado en la normalización de los cables, conectores y adaptadores de todas las comunicaciones.

75) En los sistemas que responden a la arquitectura cliente/servidor:
a. Los datos viajan entre el cliente y el servidor.***

b. La presentación se realiza en el servidor.

c. El cliente y el servidor deben estar en la misma Red de Área Local.

d. Los datos deben residir en el cliente.

76) ¿Cuál de las siguientes es una dirección IP correctamente asignable?
a. 200.30.30.255.***

b. 64.50.30.255.

c. 129.50.65.256.

d. 25.255.255.255.

77) ¿Cuál es el tamaño en bytes de una dirección en IPv6?
a. 6.

b. 4.

c. 16.***

d. 20.

78) ¿Qué es un teléfono IP?
a. No existe tal cosa.

b. Uno conectado a una centralita conectado a su vez a una red IP.

c. Uno conectado directamente a una red IP, con su propia dirección.***

d. Un PC desde el que se puede hablar por teléfono.

79) ¿Qué operación lógica se aplica a la dirección IP y a la máscara de un dispositivo para obtener la dirección de la red a la que pertenece ese dispositivo?
a. AND.***

b. OR.

c. NAND.

d. NOR.

80) Definir la máscara de subred de clase C para crear 6 subredes que puedan albergar 60 máquinas por subred:
a. 255.255.255.128.

b. 255.255.255.192.

c. 255.255.255.224.

d. No es posible.***

81) FTP es un protocolo de la pila TCP/IP del nivel de:
a. Aplicación.***

b. Transporte.

c. Red.

d. Sesión.

82) Teniendo una red IP con máscara 255.255.240.0 ¿cuántos puestos de pueden direccionar?
a. 240.

b. 255.

c. 65354.***

d. 4094.

83) ¿Cómo se llaman los equipos que en Internet permiten obtener una dirección IP a partir de un nombre URL como por ejemplo www.map.es?
a. DHCP.

b. UNIX.

c. WAP.

d. DNS.***

84) ¿Cuál de estas afirmaciones con respecto al protocolo IPv6 es falsa?
a. Permite un mayor rango de direccionamiento.

b. Es el actual estándar de Internet.***

c. Las direcciones tienen 16 octetos.

d. Es un protocolo de nivel de red.

85) ¿Cuál de los siguientes es un estándar para el servicio de directorio?
a. LDAP.***

b. LPR.

c. Kerberos.

d. URL.

86) ¿Cómo se llama la tecnología que permite conectar las oficinas de distintas ciudades a través de Internet con la misma seguridad que si se hiciese con líneas dedicadas?
a. Redes Privadas Virtuales.

b. LAN.

c. PKI.

d. RDSI.

87) ¿Entre qué tipo de interlocutores se establece el comercio B2C?
a. Entre empresas.

b. Entre empresas y proveedores.

c. Entre empresas y consumidores.***

d. Entre empresas y la Administración.

88) Las “Intranets” utilizan como protocolo de transporte:
a. FTP.

b. TCP.***

c. HTTP.

d. X.500.

89) “Magerit” es el nombre de la metodología que la Administración General del Estado propone para:
a. el análisis y la gestión de riesgos de sistemas de información.***

b. La determinación de la oferta que cumple en mayor medida las prescripciones del Pliego de Cláusulas Técnicas.

c. La interconexión de Bases de Datos administrativas.

d. El desarrollo de sistemas de información de aplicación a las Administraciones Públicas.

90) ¿Cuál de los siguientes no es un modelo de ciclo de vida del software?
a. Cascada.

b. Camino crítico.

c. Espiral.

d. Prototipado.

91) ¿Qué es el TCSEC?
a. Trusted Computing Security Evaluation Criteria.***

b. Trusted Computing SECurity.

c. Total Computing Security Center.

d. Trusted Computing Security Center.

92) ¿Qué es un cortafuegos?
a. Un router.

b. Un sistema de seguridad para aislar la LAN de la WAN.***

c. Un sistema contra incendios.

d. Un navegador seguro.

93) Las firma digital son una serie de bits que se calculan en función de:
a. Sólo del documento que se firma.

b. Sólo de la clave privada del firmante.

c. De la clave privada del firmante y del documento.***

d. De las claves públicas y privada del firmante.

94) Los sistemas de cifrado asimétrico precisan de la existencia de:
a. Una clave pública y una clave privada.***

b. Un protocolo SET.

c. El uso de la técnica SSL.

d. Una tarjeta inteligente.

95) Según el ITSEC, ¿cuál sería la clase de funcionalidad apropiada para sistemas con elevados requisitos de disponibilidad?
a. F – IN.

b. F – AV.

c. F – DI.

d. F – DX.

96) En la organización de un Sistema de Información, la Explotación se encarga de:
a. Probar los programas de aplicación.

b. Elaborar el Plan de Desarrollo de Sistemas de Información.

c. Posibilitar la utilización del Sistema de Información por los usuarios.***

d. Realizar el Diseño de Alto Nivel de las aplicaciones.

97) Dentro del ámbito de la regulación del tratamiento automatizado de datos de carácter personal ¿cuál no es un derecho de las personas recogido en la ley 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal?
a. Acceso.

b. Rectificación.

c. Cancelación.

d. Cesión.***

98) La Ley orgánica 15/1999, de 13 de diciembre, no es de aplicación a:
a. Los ficheros creados por las fuerzas y cuerpos de seguridad del Estado para fines administrativos.

b. Los datos recogidos o elaborados por las Administraciones Públicas para el desempeño de sus funciones.

c. Los que sirvan a fines de la función estadística pública.

d. Los ficheros automatizados por las administraciones tributarias autonómicas.

99) Proceder a la recogida de datos de carácter personal sin recabar el consentimiento expreso de las personas afectadas, según la ley 15/1999 es una infracción:
a. Grave o muy grave.***

b. Leve.

c. Grave o leve.

d. Muy grave, en todos los casos.

100) Según el Reglamento de Medidas de Seguridad de los Ficheros Automatizados que contengan datos de carácter personal (Real Decreto 994/1999), se consideran datos a proteger con medidas de nivel alto:
a. Nombre y apellidos.

b. Dirección y teléfono.

c. Infracciones administrativas.

d. Ideología, religión y creencias.

