
POR FAVOR, LEA ATENTAMENTE ESTAS INSTRUCCIONES ANTES DE COMENZAR LA PRUEBA

1. Poner nombre y apellidos en todas las hojas que se os entregan. En la primera poner también el DNI

2. Marque con un círculo la respuesta (o respuestas) que crea correctas

3. Para que una pregunta se considere contestada correctamente, se deben señalar todas las respuestas que sean correctas (pueden existir una o más respuestas correctas a cada pregunta)

4. Las contestaciones incorrectas no restan puntos

5. Si se ha señalado una respuesta que no es correcta, la puntuación en esa pregunta será cero

6. Si ha señalado las respuestas válidas posibles, la pregunta se puntuara de acuerdo con el número de respuestas válidas (4 puntos si tiene 1respuesta válida, 5 puntos si tiene 2 respuestas válidas, etc)

7. Si existen varias respuestas válidas y no las ha señalado todas (y no ha señalado una respuesta incorrecta), la puntuación se repartirá proporcionalmente en función del número de respuestas correctas acertadas, de la siguiente forma: 1 respuesta acertada 2 puntos, 2 respuestas acertadas 3 puntos, etc.)

8. Después de corregido el examen se sumarán todos los puntos, normalizando la nota máxima a 10 puntos

9. Cuando se haya terminado la prueba se entregará estas hojas, así como todos los papeles que haya utilizado en sucio.

10. Deje su tarjeta universitaria encima de la mesa

NO PASE ESTA HOJA

HASTA QUE SE LE INDIQUE EL COMIENZO DEL EXAMEN

1. ¿Donde se almacenan los programas necesarios para comenzar el arranque del ordenador y hacer que este pueda comportarse como tal?

a. en la Memoria RAM

b. en el Disco Duro

c. en una memoria ROM (Read Only Memory) constituyendo lo que se llama BIOS (Basic Input Output System)

d. Se introduce mediante un disquete de arranque

2. En hexadecimal, cual es el número anterior al A0:

a. 90

b. AF

c. 9F

d. ninguno de los anteriores

3. ¿Qué pasa si alguien altera una letra dentro de un mensaje firmado electrónicamente, antes de que el mensaje llegue al destinatario?

a. El mensaje, por estar acompañado del “hash”, al llegar al destinatario, se “autoarregla”, haciéndose idéntico al mensaje original.

b. Al cambiar el mensaje desaparecerá la firma, ya que esta no corresponde con el mensaje modificado

c. El “Hash” que recibimos cambiará para estar de acuerdo con el mensaje recibido

d. El “Hash” que realizamos nosotros sobre el mensaje recibido será diferente que el “hash” que hemos recibido del remitente del mensaje

4. Señala la/s afirmación/es correcta/s

a. El “Hash” es una información (ceros y unos) que obtenemos “exprimiendo informáticamente” un mensaje

b. El “Hash” se puede comparar con una huella digital de una persona. Si cambia la persona, cambia la huella digital; si cambia el mensaje cambia el “Hash”.

c. Normalmente el “Hash” se envía cifrado con la clave publica del remitente.

d. El “Hash” cifrado con la clave privada es la firma electrónica.

5. Medidas de seguridad. Señala la/s respuesta/s correcta/s:

a. Los datos personales relativos a origen racial son de nivel alto

b. Los datos personales relativos a religión son de nivel alto

c. Los datos personales relativos a solvencia patrimonial y créditos es de nivel alto

d. Los datos personales relativos a vida sexual son de nivel alto

6. La CPU es:

a. Es el periférico más especializado del ordenador

b. Es el dispositivo más típico de entrada y salida del ordenador

c. Es la Unidad Aritmético Lógica más la Unidad de Control

d. Es el elemento que almacena los datos de arranque de un ordenador, previamente procesados.

7. Cual o cuales de los siguientes productos son navegadores de Internet

a. Internet Explorer

b. Yahoo

c. Terra

d. Netscape

8. Señala la respuesta/s verdadera/s. Pedro quiere enviar un mensaje cifrado a Paula, para que nadie más lo pueda leer, para lo cual puede hacer:

a. Cifrar el mensaje con la clave privada de Paula

b. Cifrar e mensaje con una clave simétrica solo conocida por ambos

c. Cifrar el mensaje con la clave pública de Paula

d. Cifrar el mensaje con la clave privada de Pedro

9. ¿Cuál de las siguientes respuestas son válidas?

a. Un elemento básico más elemental de memoria contiene un bit

b. En condiciones especiales un bit puede está formado por bytes

c. Un Bit, en el sistema hexadecimal, puede tener 16 valores

d. Un Bit puede ser solo cero o uno

10. El número F en hexadecimal es igual a:

a. 0101

b. 0111

c. 1111

d. 0000

11. Señala la/s respuesta/s verdadera/s: La memoria RAM de un ordenador:

a. Cuando mayor es más facilitará el trabajo del ordenador

b. Copia en ella parte de los programas y datos del disco duro para ayudar al ordenador en la ejecución de programas

c. Cuando más pulgadas tiene la pantalla del ordenador la memoria RAM tiene que ser mayor

d. Normalmente se puede aumentar su tamaño comprando unos chips que se instalan fácilmente (con el ordenador apagado)

12. Señala la/s respuesta/s verdadera/s. En relación con la dirección IP (Internet Protocol) ...

a. En la versión actual de Internet son 4 conjuntos de dígitos separados por un punto, que representan un ordenador o servicio conectado a la red

b. www.uc3m.es tiene una dirección IP

c. Cada uno de los cuatro conjunto de dígitos puede tener un valor de 0 a 999

d. Existen servidores en Internet que traducen los nombres de dominio a direcciones IP

13. La Ley de Protección de Datos de Carácter Personal clasifica los datos de carácter personal de acuerdo con los siguientes niveles:

a. Básico, confidencial y clasificado (secreto)

b. Básico, medio y alto

c. Básico, medio, alto y clasificado (secreto)

d. Normal y secreto

14. Señala la/s afirmación/es correcta/s
a. Desfragmentar un disco duro consiste en reunir varias particiones del disco duro en una sola partición

b. Desfragmentar un disco duro es eliminar los archivos temporales que se van almacenando en un ordenador, para dejar más espacio libre.

c. Los archivos (que con el uso, se almacenan en trozos, en diferentes partes del disco duro) se reordenan para ser almacenados de forma continuada y ordenada dentro del disco duro. Esta operación se llama desfragmentar el disco duro.

d. Desfragmentar el disco duro sirva para hacer más rápida la lectura de los ficheros

15. Señala la/s afirmación/es correcta/s:

a. Si tenemos un micrófono conectado a un ordenador, el sonido se grabará en este, normalmente, en formato WAV

b. Una música grabada en formato MP3 tendrá un tamaño más pequeño que la misma música grabada en WAV

c. La voz humana puede grabarse en los formatos siguientes: MP3, JPEG, GIF y WAV

d. La música, el video y las fotografías se pueden considerar multimedia, pero el texto no (ya que solo es una forma de representación de la información)

16. Sociedad de la Información. Señala la/s pregunta/s correctas

a. La Sociedad de la Información tiene que ver con la utilización de la Informática y las Telecomunicaciones

b. La Sociedad de la Información tiene que ver con la utilización de Internet

c. La Iniciativa Info XXI tiene que ver con la Sociedad de la Información

d. La Unión Europea fomenta con leyes y con proyectos de investigación y desarrollo la Sociedad de la Información.

17. Señala la/s afirmación/es correcta/s
a. La forma de encriptado/desencriptado mediante clave privada/clave pública es simétrica.

b. Si envío algo encriptado con mi clave privada se puede desencriptar con mi clave pública.

c. Cuando envió información encriptada con mi clave privada a dos destinatarios diferentes, cada uno utilizará una clave pública distinta para desencriptarla.

d. Si envío una información encriptada con la clave pública de mi destinatario, este podrá desencriptarla solamente con mi clave pública

18. La operación AND de los siguientes números binarios 10101011 y 01010101 es:
a. 11111111

b. 00000001

c. 11111110

d. ninguna de las tres

19. Señala la/s afirmación/es correcta/s , nombres de dominio

a. Puede haber dominios con la extensión: .biz

b. Los nombres de dominio .com se piden directamente a una empresa americana o a intermediarios de esta compañía

c. Para tener un dominio tipo .es puede ser necesaria la presentación de escrituras para que nos lo puedan conceder, y solo los pueden conceder en España

d. Cuando se concede un nombre de dominio con la extensión .com, ya no puede darse el mismo nombre de dominio con la extensión .es (ejemplo si existe el nombre de dominio www.architecture.como no se podrá pedir el nombre de dominio www.architecture.es)

20. Señala la/s afirmación/es correcta/s , html

a. Un archivo HTML tiene que empezar por <HTML> y terminar por <\HTML\>

b. La estructura básica de HTML dice que entre las “tags” (marcas) de apertura y cierre del HTML hay un encabezamiento y un cuerpo

c. El navegador interpreta las “tags” para visualizar adecuadamente el archivo HTML

d. El buscador interpreta las “tags” para visualizar adecuadamente el archivo HTML

21. ¿Cuáles de las siguientes afirmaciones son validas?.

a. Un bit está formado por bytes

b. Un Kilobyte equivale a 1024 bytes

c. Un byte equivale a 1000 bits.

d. Un Terabyte es una medida de capacidad equivalente a 1024 Gigas

22. Al apagar un ordenador se pierde la información que está en:
a. La RAM.

b. La ROM.

c. El disco duro.

d. El disquete, sino está protegido

23. Señala la/s afirmación/es correcta/s:, ¿Cómo se puede enviar una mensaje cifrado a un destinatario concreto?
a. Se puede enviar cifrando el mensaje con una clave simétrica única para la sesión (clave simétrica que podríamos dar a conocer a nuestro destinatario encriptándola con la clave Pública de nuestro destinatario)

b. Se puede enviar cifrando el mensaje con una clave simétrica conocida exclusivamente por ambas partes

c. Se puede enviar cifrando el mensaje con la clave Pública del destinatario

d. Se puede enviar cifrando el mensaje con la clave Privada del destinatario

24. Copia de respaldo. Señala la/s respuesta/s correcta/s:

a. Es una copia de los datos de un fichero que posibilite su recuperación.

b. Es una copia de datos que solo se utiliza para enviar los datos mediante mensajero

c. Una copia de respaldo es lo mismo que una copia de Back-up

d. Una copia de respaldo se utiliza para recuperar los datos cuando se ha corrompido el fichero de datos que mantenía los datos.

25. Una contraseña en informática. Señala la/s respuesta/s verdadera/s:

a. Información confidencial, frecuentemente constituida por una cadena de caracteres, que puede ser usada en la autenticación de un usuario.

b. Una contraseña y una “password” son la misma cosa (Password es contraseña en ingles)

c. Una contraseña en informática nunca está asociada a un usuario o a un nombre de usuario

d. Normalmente, cuando tecleamos nuestra contraseña como respuesta a una petición del sistema, esta no aparece en la pantalla de forma legible

26. Tienes que enviar urgentemente un archivo WORD por correo electrónico a un amigo que está en Londres. El archivo tiene un tamaño de 230 kbytes, y sabes que la cuenta de correo de tu amigo, circunstancialmente, solo puede recibir correos de tamaño inferior a 200 kbytes. El archvico tiene que tenerlo ANTES DE DOS HORAS ¿Qué harías?

a. Con mi correo electrónico abriría un correo nuevo y anexaría el archivo. Después lo enviaría.

b. Utilizaría Winzip con el fichero de Word y enviaría el fichero resultante por correo después de observar si el resultado de la compresión es adecuado.

c. Llamaría por teléfono, le diría que abriera una cuenta de correo nueva en Hotmail (o cualquier otro correo gratuito de Internet), pidiéndole que me enviara inmediatamente la dirección de correo nueva, a la cual enviaría, a vuelta de correo, el archivo sin comprimir.

d. Copiaría el archivo en un disquete y lo enviaría por mensajero tipo SEUR.

27. Señala la/s respuesta/s correcta/s:

a. La firma electrónica es el resultado de encriptar el Hash de mi mensaje con mi Clave Privada

b. La firma electrónica es el resultado de encriptar el Hash de mi mensaje con mi Clave Pública

c. Mi firma para dos mensajes diferentes es distinta, ya que depende del mensaje

d. Mi firma para dos mensajes diferentes es la misma, ya que si no nos sería mi firma

28. Señala la/s respuesta/s correcta/s:

a. Si encripto un mensaje con la clave Pública de mi destinatario aseguro la confidencialidad del mensaje

b. Si encripto un mensaje con MI Clave Privada, aseguro que el mensaje es mío, es decir autentifico el mensaje

c. Si encripto un mensaje con MI Clave Publica, aseguro que el mensaje es mío, es decir autentifico el mensaje

d. Si yo encripto un mensaje con la clave Privada de mi destinatario, este podrá desencriptar el mensaje con MI clave Pública

29. El Netmeeting es un producto que:

a. Puede utilizarse para que varias personas que están lejos entre si puedan compartir una misma información en una ventana del ordenador

b. Si se dispone del equipamiento adecuado, permite a varias personas hablarse y verse a través de Internet

c. Sirve para gravar información de voz en MP3

d. Sirve para generar páginas de HTML

30. El Sistema Operativo Windows

a. Facilita la relación hombre máquina presentando la información de forma intuitiva

b. Tiene ventanas que podemos modificar de tamaño

c. Hay iconos que nos facilitan el saber que hacen los programas

d. Puede presentarnos el fondo de pantalla que queramos

EXAMEN TEORICO DE INFORMATICA BASICA

1ª BED GRUPO 2º

24/01/2003

