

Convocatoria para la provisión, mediante oposición, de 39 plazas del puesto de trabajo de Oficial Técnico de Sistemas Informáticos al servicio de la Administración de la Comunidad Foral de Navarra y sus organismos autónomos.

(Aprobada por Resolución 505/2019, de 25 de febrero, de la Directora General de Función Pública, y publicada en el Boletín Oficial de Navarra, número 62, de 1 de abril de 2019)

SEGUNDA PRUEBA

Valoración de la prueba: 30 puntos

(08/02/2020)

**NO PASE A LA HOJA SIGUIENTE
MIENTRAS NO SE LE INDIQUE QUE PUEDE COMENZAR**

1) **Diseño de un fichero de procesos por lotes (.BAT) que permita ejecutar una serie de operaciones de forma secuencial.**

El fichero que se le pide diseñar, necesita dos parámetros no opcionales para su correcta ejecución:

- El nombre de cuenta de un usuario de nuestro Dominio de Directorio Activo.
- El nombre de cuenta de una estación de nuestro Dominio de Directorio Activo.

Este fichero de procesos por lotes, que denominaremos **PROCESO.BAT**, deberá diseñarse para ser ejecutado desde la consola de comandos de un equipo con W7. El usuario que lo ejecutará dispone previamente de los permisos necesarios para realizar cualquiera de las operaciones indicadas en este supuesto.

A continuación, se le proporciona una lista de elementos de los cuales deberá elegir solo aquellos que son válidos para el diseño del fichero de procesos por lotes planteado en este supuesto. *No se considerará como válido cualquier otro elemento que no figure en dicho listado, aunque también pudiera ser correcto o incluso más preciso:*

NET USE, NET START, NET SHARE, NET USER, NET VIEW , LOGOFF, PAUSE, QWINSTA , SYSTEMINFO, TRACERT, COPY, EXIT, MD, ECHO, ==, =, /DOMAIN, @, /FLUSHDNS, >>, >, NOT EXIST, :FIN, /D, :ERROR, NULL, "", %1, %2, -t, /all
--

Le indicamos a continuación, la relación de operaciones que deberán realizarse en orden secuencial para que el fichero de procesos por lotes funcione correctamente según el escenario descrito. El/la aspirante deberá completar los recuadros en blanco, indicando qué elemento o elementos de los anteriormente propuestos son los adecuados según cada caso:

- A. Indique, al comienzo del proceso, que éste no devuelva mensajes por pantalla durante su ejecución (solamente se mostrarán en pantalla los mensajes que expresamente se le indiquen posteriormente).

OFF

- B. Deberá validar que se han especificado correctamente los dos parámetros requeridos para la ejecución del fichero BAT.

IF GOTO ERROR
IF GOTO ERROR

En caso de que falte uno o ambos parámetros se indicará posteriormente (en el apartado I de este supuesto) que se muestren dos mensajes: en primer lugar, un mensaje indicando error y, posteriormente otro mensaje indicando que el proceso ha finalizado. Una vez mostrados los mensajes, la ejecución permanecerá a la espera de pulsar la tecla INTRO para finalizar el proceso.

- C. Completado el paso anterior con éxito, el proceso secuencial continúa. Sitúese en la carpeta C:\DATOS, que sabemos que existe. En la carpeta C:\DATOS, verificamos que exista la carpeta USUARIO. Si existe, nos situamos en ella y si no existe, la creamos y nos situamos en ella.

C:
CD\
CD DATOS
IF USUARIO USUARIO
CD USUARIO

- D. Una vez situados en la carpeta C:\DATOS\USUARIO, deberá volcar a un fichero de texto llamado INFO.TXT la información de la cuenta de usuario de Dominio indicada como primer parámetro en PROCESO.BAT.

%1 > INFO.TXT

- E. Con independencia de su existencia, use un comando con los parámetros necesarios para eliminar la conexión a la unidad de red R:

R:

- F. Deberá crear una conexión mediante la unidad de red R: al recurso REPOSITORIO del equipo SRGENERAL00 (el equipo SRGENERAL00 es un equipo con W7, y el recurso REPOSITORIO existe en ese equipo. El usuario que ejecutará el proceso tiene permisos de lectura y escritura sobre ese recurso).

R:

- G. Copie el fichero INFO.TXT creado anteriormente, a la unidad R:

INFO.TXT R:

- H. Deberá ahora anexar al fichero INFO.TXT la información de las sesiones existentes en la estación indicada como segundo parámetro en PROCESO.BAT.

/SERVER:%2 R:\INFO.TXT

- I. Por último, deberá indicar que se muestre por pantalla que la ejecución de PROCESO.BAT está finalizada. La ejecución, entonces, deberá permanecer a la espera de pulsar la tecla INTRO para terminar el proceso (tal como se solicitó en el apartado B de este supuesto).

GOTO FIN

ECHO *****

ECHO ERROR

ECHO *****

ECHO.

ECHO Es necesario introducir los parametros de usuario y estacion

ECHO PROCESO FINALIZADO

2) Diseño y operación sobre bases de datos de Microsoft Access 2010, con modelo que cumpla normas de integridad referencial.

A. Deberá crear una Base de Datos con Access 2010 que estará diseñada para gestionar un inventario de los PCs que conforman equipamiento hardware existente en una empresa.

Respecto de los PCs a inventariar en esta base de datos, se deberá almacenar la siguiente información:

- Identificador único para cada ordenador y que se genere de forma automática.
- Marca. Pueden existir en el inventario varios ordenadores de una misma marca. Además, asociados a cada marca de PC, almacenaremos el modelo, el procesador y el tipo de formato (torre, SFF, micro, etc.)
- Nº de serie, que no se puede repetir.
- Etiqueta identificativa de inventario, que no se puede repetir.
- Nombre NETBIOS del ordenador, que no se puede repetir.
- Nombre del usuario asociado a cada equipo.
- Servicio al que pertenece el ordenador. Un Servicio puede tener varios ordenadores asociados. Además, cada Servicio llevará asociado el nombre del responsable del mismo y la ubicación.
- Aplicaciones instaladas. Deberá tener en cuenta que un ordenador, en cuanto a software instalado, puede tener varias aplicaciones, y una aplicación puede estar presente en varios ordenadores. Además, asociados a cada aplicación, estará la información sobre la versión y el proveedor de la misma.
- Comentarios. Debe permitir almacenar más de 255 caracteres.

A continuación, responda en los espacios reservados para ello, a los supuestos prácticos siguientes:

1. Indique el nombre de cada tabla y, dentro de cada una, sus campos.

2. Campos de cada tabla. Tipo de cada campo. Índices y claves principales necesarias:

Indique el Nombre de Tabla:		
Indique el Nombre de cada campo	Indique el Tipo de cada Campo	Tipo de Índice (si procede)
Indique sobre qué campo o campos crearía la clave principal:		

Indique el Nombre de Tabla:		
Indique el Nombre de cada campo	Indique el Tipo de cada Campo	Tipo de Índice (si procede)
Indique sobre qué campo o campos crearía la clave principal:		

Indique el Nombre de Tabla:		
Indique el Nombre de cada campo	Indique el Tipo de cada Campo	Tipo de Índice (si procede)
Indique sobre qué campo o campos crearía la clave principal:		

Indique el Nombre de Tabla (necesaria para relación de Infinito a Infinito):		
Indique el Nombre de cada campo	Indique el Tipo de cada Campo	Tipo de Índice (si procede)
Indique sobre qué campo o campos crearía la clave principal:		

Indique el Nombre de Tabla:		
Indique el Nombre de cada campo	Indique el Tipo de cada Campo	Tipo de Índice (si procede)
Indique sobre qué campo o campos crearía la clave principal:		

3. Indique a continuación las relaciones necesarias entre las tablas de la base de datos, así como los campos relacionados y tipo de relación en cada caso.

Nombre de tabla1	Nombre de tabla2	Tipo Relación	Campos relacionados

B. Una empresa dispone de una Base de Datos en Microsoft Access 2010 donde se registra información de las incidencias sufridas por los PCs de su parque informático. En esta Base de Datos la empresa almacena la siguiente información:

- ID de la incidencia.
- Etiqueta del equipo que sufre la incidencia.
- Técnico que atiende la incidencia.
- Email del Técnico que atiende la incidencia.
- Teléfono del Técnico que atiende la incidencia.
- Descripción de la incidencia.
- Fecha en que se produce la incidencia.
- Resolución de la incidencia (Sí / No).
- Fecha de resolución de la incidencia.

Para almacenar la información necesaria se utilizan dos tablas, tal y como muestra la siguiente imagen:

El/la aspirante deberá crear dos consultas sobre esta Base de Datos mediante lenguaje SQL. A continuación, se proporciona para ello parte del texto de cada consulta, y usted deberá completar los recuadros en blanco con la sintaxis adecuada para que la consulta devuelva la información solicitada en cada caso:

1. Obtenga la relación de Incidencias marcadas como resueltas, pero sin fecha de resolución. La consulta devolverá los campos siguientes:

- ID de la incidencia.
- Nombre del Técnico
- Descripción de la incidencia
- Fecha en que se produce la incidencia

Además, los registros devueltos deberán aparecer ordenados por el campo fecha de incidencia, en orden ascendente:

```
SELECT INCIDENCIAS.ID, [ ], INCIDENCIAS.DESCRIPCION,
INCIDENCIAS.FECHA_INCIDENCIA

FROM TECNICOS [ ] INCIDENCIAS ON TECNICOS.Id = [ ]

[ ] (INCIDENCIAS.RESOLUCION= [ ]) AND ([ ] Is Null)

[ ] INCIDENCIAS.FECHA_INCIDENCIA
```


A. En primer lugar, vamos a acceder al BIOS del PC para deshabilitar la opción que impide la instalación de cualquier software no firmado (el ordenador permite activar/desactivar dicha opción). Para ello, comprobaremos que la opción _____ está desactivada.

B. Procedimiento para permitir la instalación de controladores no firmados:

1. Haga un clic en el Menú de inicio y escoja _____.
2. Haga clic en **Actualización y** _____.
3. Haga clic en _____.
4. Debajo de la opción de **Inicio avanzado** haga clic en **Reiniciar ahora**.
5. Haga clic en _____.
6. Haga clic en _____.
7. Haga clic en _____.
8. Haga clic en **Reiniciar**.
9. En la pantalla de **configuración de** _____ pulse 7 o F7 para

_____.

C. Los siguientes comandos, ejecutados con permisos de administrador, permitirían realizar la instalación de los mismos:

bcdedit.exe -set loadoptions _____

Ahora procederemos a activar el modo de prueba con el siguiente comando:

bcdedit.exe -set _____

Después de la instalación, vuelva a activar la seguridad para comprobar firmas de los controladores, para mantener seguro su equipo:

bcdedit.exe -set loadoptions _____

Desactivamos el modo de prueba con el siguiente comando:

bcdedit.exe -set _____

5) Arquitectura de ordenadores personales. Elementos, características y funcionamiento.

A. Identifique los elementos indicados en las siguientes imágenes (conectores, puertos, slots, componentes, etc.) seleccionando los nombres del listado propuesto que más concuerden:

Nota: deben utilizarse los nombres propuestos en el listado. No se considerará como válida cualquier otra nomenclatura o siglas alternativas que no figuren en dicho listado, aunque pudieran ser correctas o incluso más completas, ni contestar con más de una opción.

HDMI	DIMM
ThunderBolt	SATA
FireWire	IDE
Lightning	FDD
D-Sub	LGA 775
DVI-D	Alimentación principal
DVI-I	Alimentación de la CPU
DVI-A	USB
Display Port	Puerto paralelo
ISA	miniJack
VESA	Puerto serie RS-232
XT	RCA
PGA	PS/2
PCI	RJ-11
PCIe x16 (PCI Express x16)	RJ-12
PCIe x1 (PCI Express x1)	RJ-45

Elemento nº 1 _____

Elemento nº 2. Se conecta una disqueteira _____

Elemento nº 3 _____

Elemento nº 4 _____

Elemento nº 5 _____

Elemento nº 6 _____

Elemento nº 7 _____

Elemento nº 8 _____

Elemento nº 9 _____

Elemento nº 10 _____

Elemento nº 11 _____

Elemento nº 12 _____

Elemento nº 13 _____

Elemento nº 14 _____

Elemento nº 15 _____

Elemento nº 16 _____

Elemento nº 17 _____

Elemento nº 18 _____

Elemento nº 19 _____

Elemento nº 20 _____

B. La diferencia entre el conector nº 19 y el nº 20 está en el tipo de señales que transmiten. Indique qué señales transmite cada uno:

Elemento nº 19 - _____

Elemento nº 20 - _____

C. Explique las dos formas más habituales que existen para resetear la contraseña de acceso al BIOS, de manera física (sin utilizar el teclado, ni comandos ni ningún tipo de software):

1. _____

2. _____

6) Redes y comunicaciones.

A. Dada la red **218.20.5.0/24**, indique en qué subredes **/26** se puede dividir, y qué rango de direcciones IP se pueden asignar a los host en cada una de esas subredes.

NOTA: No se podrá utilizar ni la dirección de red ni la de broadcast como direcciones de host.

Subred (x.x.x.x)	Rango de direcciones (de la x.x.x.x a la x.x.x.x)

B. Indique a qué subredes pertenecen los siguientes dispositivos e indíquelas en formato CIDR (Ejemplo, 204.17.8.32/27):

IP: 180.22.17.30 con máscara 255.255.240.0 Subred: _____
 IP: 196.20.88.70 con máscara 255.255.255.192 Subred: _____
 IP: 10.14.17.30 con máscara 255.252.0.0 Subred: _____
 IP: 140.190.160.10 con máscara 255.255.192.0 Subred: _____

C. Dentro de la red **172.27.12.0/24**, desarrolle un esquema de direccionamiento que cumpla con los siguientes requerimientos y rellene la tabla. Optimice el espacio de direccionamiento tanto como sea posible.

1. Una subred de **80 hosts** para ser asignada a la VLAN de Empleados-Tipo1
2. Una subred de **20 hosts** para ser asignada a la VLAN de Empleados-Tipo2
3. Una subred de **20 hosts** para ser asignada a la VLAN de Invitados
4. Tres subredes de **2 hosts** para ser asignada a los enlaces entre routers

NOTA: No se podrá utilizar ni la dirección de red ni la de broadcast como direcciones de host.

Nombre de la subred	Subred notación CIDR	Broadcast	Rango de IPs de los hosts (.x-.x)	Máscara de Red
Empleados-Tipo1				
Empleados-Tipo2				
Invitados				
Enlace 1				
Enlace 2				
Enlace 3				

El Secretario del Tribunal