
Módulo 9: Programación de servicios y procesos

UF1:

1. AES es un algoritmo de =po

1. Clave asimétrica

2. Función de una sola vía

3. Ninguna de las opciones
anteriores es correcta.

4. Clave simétrica.

2. ¿Cuál de estas opciones no es una
medida de iden=ficación y
auten=cación?

1. Biometría

2. Contraseñas

3. Tarjetas de iden=ficación

4. Firma digital

3. La biometría ...

1. Es mucho más segura que la
contraseña tradicional ya que
elimina el factor humano.

2. Es fácilmente suplantable

3. Es menos segura que la
contraseña tradicional

4. Es menos segura ya que
incorpora el factor humano

4. ¿En qué fase del mecanismo de
control de acceso el sistema
comprueba que el usuario es quien
dice ser?

1. Autorización

2. Iden=ficación

3. Auten=cación

4. Ninguna opción es correcta

5. SHA-1 es un algoritmo de =po

1. Clave simétrica.

2. Clave asimétrica

3. Ninguna de las opciones
anteriores es correcta.

4. Función de una sola vía

6. ¿De qué longitud son los resúmenes
creados por el algoritmo SHA-1?

1. 256 bits

2. 160 bits

3. 128 bits

4. Ninguna de las opciones
anteriores es correcta.

7. Triple DES es un algoritmo de =po

1. Clave simétrica.

2. Clave asimétrica.

3. Ninguna de las otras respuestas
es correcta

4. Función de una sola vía.

8. Señala la opción que sea una
prác=ca en la programación segura:

1. Todas las opciones son correctas

2. U=lizar listas de control de
seguridad.

3. Reu=lización de código

4. Informarse

1

MD5 es un algoritmo de tipo

1. Clave simétrica.

2. Ninguna de las opciones anteriores es

correcta.

3. Clave asimétrica.

4. Función de una sola vía

Módulo 9: Programación de servicios y procesos

9. ¿Cuál de estas caracterís=cas se c
onsigue con la firma digital?

1. Auten=cación de origen

2. Integridad del mensaje

3. No repudio

4. Todas las opciones son correctas

10. ¿En qué algoritmo se basa la firma
digital?

1. DES

2. MD5

3. RSA

4. AES

11. Señala la opción verdadera.

1. Ambas respuestas son correctas

2. Cuando se rea
lizan cambios en el código, debe
mos probar el correcto f
uncionamiento de este.

3. Cuando se realizan nuevas
versiones de la aplicación, no es
necesario quitar el código obso
leto.

4. Ambas respuestas son incorrec
tas

12. ¿Qué es una escítala?

1. Es un sistema de criptograba

2. Es un algoritmo de encriptación

3. Es una criptograba u=lizada en
FTP

4. Ninguna de las otras respuestas
es correcta

13. ¿Cuál de estas opciones no es un componente
del control de acceso?

1. Firma digital

2. Contraseñas

3. Biometría

4. Tarjetas de iden=ficación

UF2:

1. Las excepciones en Java:

1. Son un mecanismo para
representar errores en =empo
de ejecución, y además, puede
ser capturadas mediante un
bloque try/catch.

2. Pueden ser capturadas mediante
un bloque try/catch.

3. Son un mecanismo para
representar errores en =empo
de compilación.

4. Son un mecanismo para
representar errores en =empo
de ejecución.

2. En una ejecución tenemos dos hilos
que han realizado un wait(), ¿Cómo
despertamos a los dos hilos?

1. No hay forma de despertarlos.

2. No los tenemos que despertar
porque se despiertan solos.

3. Con un no=fyAll().

4. Con un no=fy().

2

Módulo 9: Programación de servicios y procesos

3. La concurrencia es ...

1. Es la propiedad por la cual los
sistemas =enen la capacidad de
ejecutar diferentes procesos en
un mismo =empo

2. Es el atributo el cual indica la
velocidad de ejecución de un
proceso

3. Es la propiedad por la cual los
sistemas =enen la capacidad de
almacenar diferentes formatos
de archivos en una misma
carpeta

4. Ninguna de las otras respuestas
es correcta

4. Los hilos no comparten:

1. Las variables globales

2. El contador de programa

3. Las instrucciones

4. Los ficheros abiertos

5. ¿Qué es el abrazo mortal?

1. Ninguna de las otras opciones es
correcta

2. Dos procesos se quedan
esperando un recurso que =ene
el otro proceso bloqueado.

3. No existe

4. Es cuando se van cediendo
eternamente los recursos sin
finalizar

6. Un hilo posee las siguientes
caracterís=cas: Marca la opción más
correcta.

1. Todas las opciones son correctas

2. Juego de registros.

3. Espacio de pila.

4. Contador de programa.

7. Según las condiciones de Bernstein,
¿estas instrucciones se pueden
ejecutar simultáneamente?
Instrucción1 => c = b + 1 ;
Instrucción2 => x = b + c

1. No, no se cumplen dos
condiciones:
E(I1) ∩ L(I2) = Ø
L(I1) ∩ L(I2) = Ø

2. No, ésta no se cumple: L(I1) ∩
E(I2) = Ø

3. No, ésta no se cumple: E(I1) ∩
E(I2) = Ø

4. No, ésta no se cumple: E(i1) ∩
L(i2) = Ø

8. Indica de las siguientes la opción
correcta para crear procesos en
Windows.

1. fork()

2. Ninguna de las opciones
anteriores es cierta.

3. createProcess()

4. createThread()

3

Módulo 9: Programación de servicios y procesos

9. ¿Qué es un proceso?

1. Es un ejecutable

2. Ninguna de las opciones
mostrada es verdadera.

3. Conjunto de instrucciones que se
van a ejecutar.

4. Es un programa

10. El método trim()

1. Devuelve una copia de la
cadena, pero sin los espacios en
blanco.

2. Devuelve un array en el
aparecen los caracteres de la
cadena que hace la llamada al
método en mayúsculas.

3. Devuelve un array en el que
aparecen los caracteres de la
cadena que hace la llamada al
método en minúscula.

4. Devuelve el número de
caracteres de la cadena.

11. ¿Cuál de las siguientes sentencias
u=lizarías para que un proceso se
suspenda 1 segundo?

1. sleep(1)

2. sleep(1000)

3. pause(1)

4. sleep(void)

12. ¿Para qué u=lizamos la función
kill()?

1. Para esperar por un proceso

2. Para pausar un proceso.

3. Para enviar una señal

4. Para matar un proceso

13. ¿Cuáles son los problemas
 inherentes a la prog

ramación concurrente?

1. Región crí=ca y condición de
sincronización.

2. Condición de sincronización y
exclusión mutua.

3. Exclusión mutua y región crí=ca.

4. Exclusión mutua, región crí=ca y
condición de sincronización.

14. ¿Qué función u=lizamos para iniciar
un hilo?

1. run()

2. sleep()

3. stop()

4. start()

15. El =po String

1. Es una clase envolvente.

2. Ninguna de las opciones
mostrada es verdadera.

3. Es un =po de datos primi=vo.

4. Sirve para representar las tareas
asíncronas.

4

Módulo 9: Programación de servicios y procesos

UF3:

1. ¿Qué =po de servidor =ene el
método accept()?

1. El servidor TCP

2. El servidor UDP

3. El método accept() no existe

4. Ambos servidores, tanto TCP
como UDP.

2. Señale la opción falsa sobre los
servicios SOAP y REST

1. SOAP permite el uso de JSON

2. REST permite el uso de JSON y
XML.

3. Todas las opciones son
verdaderas

4. SOAP únicamente permite el uso
de XML

3. ¿Cuál es el protocolo basado en la
no conexión?

1. TELNET

2. UDP

3. TCP

4. FTP

4. U=lizamos DNS para

1. Para establecer una conexión
remota

2. Resolver nombres de
ordenadores y si=os web

3. Para trabajar con el correo
electrónico

4. Para acceder de forma remota a
ficheros en otros equipos

5. El servicio de FTP es un protocolo
que pertenece a...

1. La capa de interfaz de red

2. La capa de aplicación

3. La capa de transporte

4. La capa de Internet

6. La dirección local de una máquina o
equipo se conoce por la IP...

1. 0.0.0.0

2. 255.255.255.0

3. 192.168.0.1

4. 127.0.0.1

7. ¿Cuál es el protocolo basado en la
conexión?

1. Ni TCP ni UDP

2. TCP y UDP

3. TCP

4. UPD

8. Sobre el protocolo TELNET,
podemos decir que

1. Es menos seguro que SSH y
permite realizar conexiones
remotas

2. Es más seguro que SSH.

3. Permite realizar conexiones
remotas.

4. Es menos seguro que SSH.

5

Módulo 9: Programación de servicios y procesos

9. ¿Cuál de estos constructores no
existe para la clase ServerSocket?

1. ServerSocket(int port, int
máximo, InetAddress direc);

2. ServerSocket(int port);

3. ServerSocket(int port,
InetAddress direc)

4. ServerSocket();

10. En el modelo TCP/IP, se dice que el
protocolo IP pertenece a la capa
de...

1. Transporte

2. Aplicación

3. Interfaz de red

4. Internet

6

	UF1:
	UF2:
	UF3:

