Examen de INFORMÁTICA INDUSTRIAL

31 de Enero de 2011. Tipo A

Nombre	DNI	

Instrucciones

- NO DESGRAPAR LAS HOJAS.
- ANTES de empezar el examen, rellenar Nombre y DNI en esta hoja y en la hoja de respuestas mecanizada, y escribir el tipo del examen (**A**, B, C o D) en la parte superior izquierda de la hoja de respuestas mecanizada.
- Las preguntas no contestadas no cuentan ni descuentan.
- Las preguntas contestadas mal, descuentan 1/2 del valor de la pregunta.
 - 1. Observa detenidamente el siguiente código en C y determina el valor de la variable "z" una vez ejecutadas todas las sentencias.

```
int x,y,z;
x=0xA2;
y=0x99;
z=(x|y)>>3;
```

- a) 0x17
- b) 0x23
- c) 0x99
- 2. Observa detenidamente el siguiente código en C y determina el valor de la variable "z" una vez ejecutadas todas las sentencias.

```
int x,y;
float z;
x=2;
y=5;
z=1.0;
if(x&y){z=(y/x)+z;}
else{z=(x/y)+z;}
```

- a) 1.4
- b) 1.0
- c) 3.5
- 3. Observa detenidamente el siguiente código en C y determina el valor de la variable "z" una vez ejecutadas todas las sentencias.

```
int x,y,z;
x=2;
y=5;
z=1;
switch(x+2){
```

```
case 2: z=(x*y)+z; break;
case 4: z=x+y+z; break;
case 5: z=x*y*z; break;
case 7: z=(x+y)*z; break;
default: z=0; break;}
```

- a) 8
- b) 80
- c) 0
- 4. Observa detenidamente el siguiente código en C y determina el valor de la variable "z" una vez ejecutadas todas las sentencias.

```
int x,y,z;
x=8;
y=4;
if(x=y){z=x*y;}
else{z=x+y;}
```

- a) 0x12
- b) 0x0C
- c) 0x10
- 5. Observa detenidamente el siguiente código en C y determina el valor de la variable "z" una vez ejecutadas todas las sentencias.

- a) 15
- b) 14
- c) Ninguno de los valores anteriores.
- 6. En un puerto de salida digital de 16 bits queremos poner a valor "1" los bits impares y que el resto permanezcan inalterados. Indicar en lenguaje C qué operación deberemos efectuar:
- a) dato = dato & 0xAAAA;
- b) dato = dato | 0xAAAA;
- c) dato = dato ^ 0xAAAA;
- 7. La precisión de un convertidor Analógico a Digital de "n" bits se calcula por la fórmula:
- a) (Vgnd-Vref)/2ⁿ
- b) (Vref-Vgnd)/2ⁿ
- c) (Vgnd*Vref)-2ⁿ
- 8. Indicar la salida analógica que se obtendrá en un convertidor digital a analógico de 12 bits con Vgnd=+1 V y Vref=+5 V, en el que su entrada valga 3012:
- a) Vanalogica = $((4/2^{12})*3012)+1$
- b) Vanalogica = $((3012+1)/2^{12})/4$

- c) Vanalogica = $(5-2^{12})*3012+(1-2^{12})/3012$
- 9. En la tarjeta NI USB-6008 deseamos poner la salida analógica a 3.25 V. Teniendo en cuenta que las tensiones de funcionamiento del convertidor son entre 0 V y +5 V, indicar la instrucción en lenguaje C más adecuada para conseguirlo:
- a) DAQmxWriteDigitalScalarU32 (task, true, 0.0, 3.25, NULL);
- b) DAQmxReadAnalogScalarF64 (task, 1.0, &3.25, NULL);
- c) DAQmxWriteAnalogScalarF64 (task, true, 1.0, 3.25, NULL);
- 10. Con una tarjeta NI USB-6008 se manejan simultáneamente 3 dispositivos digitales de dos estados:

d0 conectado al canal P1.0

d1 conectado al canal P1.1

d2 conectado al canal P1.2

Todos los dispositivos funcionan con lógica positiva (0=desconectado, 1=conectado)

Utilizando la librería NIDAQmx se configura una tarea de adquisición y un canal de salida digital de la siguiente manera:

```
TaskHandle task;
DAQmxCreateTask("do_t",&task);
DAQmxCreateDOChan(task,"Dev0/port1","",DAQmx_Val_ChanForAllLines);
```

La última salida digital realizada está almacenada en la variable: unsigned int salida;

Si se desea activar el d1 y desactivar d2 manteniendo el d0 sin cambios, se deberá realizar la siguiente asignación antes de llamar a la función:

 ${\tt DAQmxWriteDigitalScalarU32(task, true, 0.0, salida, NULL);}\\$

- a) salida = (salida & 0xfc) | 0x02;
- b) salida = (salida & 0xfb) | 0x02;
- c) salida = (salida && 0x00) || 0x02;
- 11. Se tiene un sensor de temperatura con función de transferencia lineal que entrega 1.5V a 0°C y 4.5V a 100°C

El sensor se conecta al canal ai3 de una tarjeta NI USB-6008 Utilizando la librería NIDAQmx se configura una tarea de adquisición y un canal de entrada analógica de la siguiente manera:

```
TaskHandle task;
DAQmxCreateTask("ai_t",&task);
DAQmxCreateAIVoltageChan(task, "Dev0/ai3", "", DAQmx_Val_RSE, 0.0, 10.0, DAQmx_Val_Volts, NULL);
```

Al realizar una adquisición de datos de la siguiente manera:

```
float64 tension;
double temperatura;
DAQmxReadAnalogScalarF64(task,1.0,&tension,NULL);
```

¿Qué expresión es la correcta para actualizar la variable temperatura?

- a) temperatura = (tensión * 10.0) 273.15;
- b) temperatura = (tensión 1.5) * 100.0 / 3.0;
- c) temperatura = (double)(tensión 10.0) * 100.0 / 3.0;

12. Se tiene una electroválvula con función de transferencia lineal que a 1.0V cierra completamente y a 3.5V abre completamente.

La electroválvula se conecta al canal ao0 de una tarjeta NI USB-6008 Utilizando la librería NIDAQmx se configura una tarea de adquisición y un canal de salida analógica de la siguiente manera:

```
TaskHandle task;
DAQmxCreateTask("ao_t",&task);
DAQmxCreateAOVoltageChan(task, "Dev0/ao0", "", 0.0,5.0, DAQmx_Val_Volts, NULL);
Se desea abrir la electroválvula un 50%
¿Qué valor tendrá que asignarse a la variable tensión?
float64 tension;
Si se realiza la siguiente llamada:
DAQmxWriteAnalogScalarF64(task, true, 1.0, tension, NULL);
a) tension = 0.75;
b) tension = 2.25;
c) tension = (float64)2.265;
```

- 13. ¿A qué estará orientada la estrategia de un sistema de control de temperatura de tanques de fermentación de vinos?
- a) Será una estrategia en bucle abierto.
- b) Será una estrategia por diagramas de contactos.
- c) Será una estrategia en bucle cerrado.
- 14. ¿Qué función debería implementarse en módulo de interfaz gráfica de un sistema informático industrial?
- a) InformarUsuario()
- b) CalcularControl()
- c) LeerSensores()
- 15. La secuenciación de tareas del miniproyecto se basa en el uso de:
- a) Un bucle infinito y una pausa que llama a cada una de las tareas.
- b) Un bucle infinito que llama a cada una de las tareas.
- c) Un temporizador que llama a cada una de las tareas.
- 16. Respecto a la secuenciación de tareas, ¿qué ordenación es correcta?
- a) Primero calcular control y después leer sensores.
- b) Primero escribir actuadores y segundo pintar la pantalla.
- c) Primero escribir actuadores y después calcular control.
- 17. Indicar qué información técnica no debe estar en el documento de requisitos de un proyecto.
- a) La funcionalidad del sistema a desarrollar.
- b) El manual de usuario.
- c) La prueba a superar para la aceptación.

- En la realización de un proyecto indicar cuándo debe comenzar la fase de diseño:
- a) Una vez definido el documento de especificaciones.
- b) Una vez definido el documento de requisitos.
- c) Una vez definido el documento de modularidad.
- 19. En el programa de control del depósito del miniproyecto elige la definición de variable en lenguaje C más apropiada para representar el nivel de líquido en litros en el depósito, si se requiere una precisión de mililitros.
- a) unsigned double Nivel;
- b) double Nivel;
- c) long int Nivel;
- 20. ¿Qué función de acceso de lectura es la más apropiada para consultar el estado de la bomba de agua del miniproyecto?
- a) int ConsultarBomba(void) { return(bomba); }
- b) void ConsultarBomba(int valor) { bomba=valor; }
- c) int ConsultarBomba(int valor) { bomba=valor; return(bomba);}
- 21. En el módulo de secuenciación y regulación, ¿cuál será la consulta más adecuada que pertenece a la subtarea de Decidir(), que calcula, en cada periodo de muestreo determinado, las discrepancias entre el nivel deseado y el actual?
- a) if(Datos_LeerNivelActual()< Datos_LeerNivelDeseado())
- b) if(Proceso_LeerNivelActual()<Proceso_LeerTemperatura())
- c) if(Datos_LeerNivelActual()< Proceso_LeerNivelDeseado())
- 22. Para realizar el control en bucle cerrado de la variable temperatura, en un Sistema Informático Industrial, la consulta más apropiada sería:
- a) if (LeerTemperaturaActual() >= LeerTemperaturaDeseada())
 EscribirCalefactor(CALEFACTOR_OFF);
 else

EscribirCalefactor(CALEFACTOR ON);

b) if (TemperaturaObjetivo() >= 70.0)

EscribirCalefactor(CALEFACTOR_OFF);

else

EscribirCalefactor(CALEFACTOR_ON);

c) while (TemperaturaObjetivo() <= 0.0)EscribirCalefactor(CALEFACTOR_ON);

Examen de INFORMÁTICA INDUSTRIAL

31 de Enero de 2011

Tipo de Examen		A		
Nombre			DNI	

RESPUESTAS

Pregunta	Α	В	С
	Х		
1 2 3		Х	
3	Х		
4			Х
5			Х
6		Х	
7		Х	
8	Х		
9			Х
10		Х	
11		Х	
12		Х	
13			Х
14	Х		
15			Х
16		Х	
17		Х	
18	Х		
19		Х	
20	Х		
21	Х		
22	Х		

Aciertos	
Fallos	
PUNTUACIÓN	