PRUEBA TÉCNICA (Tiempo Máx 2.5 Horas)

NOMBRE COMPLETO:	IDENTIFICACION:

La siguiente prueba es de selección múltiple con única respuesta. Por favor seleccione una única respuesta. La pregunta nro. **14** es abierta y de carácter obligatorio.

```
public class Persona
{
 public string identificacion;
 public string nombres;
 public string apellidos;
 public DateTime FechaNacimiento;
}
```

VECTOR PERSONAS:

1	2	3	4	5
Identificación:	Identificación:	Identificación:	Identificación:	Identificación:
79.658.321	41.582.329	84.632.206	7.456.977	15.608.542
Nombres: Pedro	Nombres: Ana	Nombres:	Nombres: Carol	Nombres: Pablo
Estiven	María	Eugenio	Johanna	Raúl
Apellidos: Gil,	Apellidos: López,	Apellidos: Joya,	Apellidos: Pérez,	Apellidos: Téllez,
Barón	Torres	Rivera	Castro	Sánchez
Fecha Nmto.:	Fecha Nmto.:	Fecha Nmto.:	Fecha Nmto.: 05/02/1975	Fecha Nmto.:
26/10/1979	12/08/1954	19/01/1984		19/01/1949

ALGORITMO

```
public static void main(string[] args) {
 List<Persona> personas = new List<Persona>();
 personas.Add("79658321", "Pedro Estiven", "Gil Barón", DateTime(1979,
 10, 26));
 personas.Add("41582329", "Ana María", "López Torres", DateTime(1954, 8, 12));
 personas.Add("84632206", "Eugenio", "Joya Rivera", DateTime(1984, 5, 17));
 personas.Add("7456977", "Carol Johanna", "Pérez Castro", DateTime(1975, 2,
 5));
 personas.Add("15608542", "Pablo Raúl", "Téllez Sánchez", DateTime(1949, 1,
 19));
 string result = ProcesarPersona(personas);
}
```

```
public string ProcesarPersona (List<Persona> personas)
{
 decimal Resultado1 = 0;
 decimal Resultado2 = 0;
 int valor = 0;
 DateTime fechaActual = new DateTime(2018, 3, 23);
 foreach (Persona p in personas) {
 valor = calcularEdad(p.FechaNacimiento, fechaActual);
 if(valor>Resultado1) {Resultado1=valor;}
 Resultado2 = Resultado2 + valor;
 }
 Resultado2 = Resultado2/personas.Length;
 return "Resultado 1:" + Resultado1 + "Resultado 2:" + Resultado2;
}
```

Dado el vector anterior y el algoritmo anterior, resuelva las preguntas 1 y 2:

1. ¿Cuál es el resultado después de ejecutar el algoritmo?

```
a. Resultado 1: 63.5, Resultado 2: 63b. Resultado 1: 49.5, Resultado 2: 42
```

c. Resultado 1: 49, Resultado 2: 33

d. Resultado 1: 69, Resultado 2: 49

2. ¿Cuál de las siguientes opciones muestra la información completa de la persona?

```
a. Console.writeline ("Identificación: {0}; Nombres: {1}; Apellidos: {2}; Edad: {3}", p.identificación, p.nombres, p.apellidos, calcularEdad(p.FechaNacimiento, fechaActual));
b. Console.writeline ("Identificación: " + p.identificación + " Nombres: " + p.nombres + "Apellidos: " + p.apellidos + "Edad: " + p.edad);
c. Console.writeline (System.append ("Identificación: ", p.identificación, " Nombres: ", p.nombres, "Apellidos: ", p.apellidos, "Edad: ", p.edad));
d. a y b son correctas.
```

3. El concepto de las Siglas "M.V.C." corresponde con la siguiente definición:

- a. Es un patrón de diseño útil para componentes de presentación.
- b. Es una metodología de desarrollo para implementar proyectos de Ingeniería de Software que utilizan los equipos ágiles.
- c. Es una tecnología propietaria de Microsoft.
- d. Es un patrón de diseño encargado de establecer una estructura conceptual y tecnológica con artefactos o módulos.

4. ¿Cuál de los siguientes patrones de diseño garantiza que un objeto se pueda instanciar una única vez en tiempo de ejecución?

- a. El patrón de diseño "Factory"
- b. El patrón de diseño "Unique Object"
- c. El patrón de diseño "Repository"
- d. Ninguna de las anteriores

5. ¿Cuál de las siguientes definiciones corresponde a las siglas "O.R.M."?

- a. Es una abstracción de la base de datos con modelos específicos que representan Disparadores, Procedimientos Almacenados, Tablas, Vistas, Esquemas, Tipos de Datos, Funciones, Variables, Índices, Llaves Foráneas.
- b. Es una técnica de programación que permite convertir datos entre una base de datos relacional y el sistema de tipos soportado por un lenguaje de programación.
- c. Es un modelo que permite representar cualquier abstracción y conocimiento de un sistema de información formado por conjuntos de objetos.
- d. Es un componente propietario de Microsoft que agrega capacidades de consulta a datos de manera nativa en los lenguajes de .NET

De acuerdo las siguientes tablas de base de datos, responder las preguntas 6, 7, 8 y 9:

ORDENES				
ID	EmpleadoID	DetalleOrde nID		
10248	1	1		
10249	2	2		
10250	3	3		
10251	1	4		
10252	3	5		
10253	3	6		
10254	3	7		
10255	2	8		
10255	3	9		
10255	1	10		
10255	2	11		
10255	2	12		
10255	2	13		
10255	2	14		

EMPLEADOS					
ID	Apellido	Nombre	FechaNacimiento	Teléfono	
1	Acosta	Fabian	8/12/1968	3003625986	
2		Luis Antonio	19/02/1952	362532563	
	Pérez				
3	Bunny	Lucy	30/08/1963	965322514	
4	Toreto	Dominic	30/08/1970	362563321	
5	Lopéz	Jose Luis	30/09/1983	7879854	

6. ¿Cuál de las siguientes sentencias SQL, cumple con la siguiente consulta?: Consultar lista de empleados que tienen registrados un número de órdenes mayor o igual a cinco (5).

```
a. SELECT Empleados.Nombre, COUNT(Ordenes.ID) AS
 c. SELECT Empleados.Nombre, Ordenes.OrdenId AS
 CantidadOrden
 CantidadOrden
 FROM (Ordenes
 FROM (Ordenes
 INNER JOIN Empleados ON Ordenes.EmpleadoId =
 INNER JOIN Empleados ON Ordenes.EmpleadoId =
 Empleados.ID)
 Empleados.ID)
 HAVING COUNT(Ordenes.ID) >= 5
 WHERE COUNT(Ordenes.ID) >= 5;
 GROUP BY Empleados.Nombre;

 SELECT Empleados.Nombre, COUNT(Ordenes.ID) AS

 d. SELECT Empleados.Nombre, SUM(Ordenes.ID) AS
 CantidadOrden
 CantidadOrden
 FROM (Ordenes
 FROM (Ordenes
 INNER JOIN Empleados ON Ordenes.EmpleadoId =
 INNER JOIN Empleados ON Ordenes.EmpleadoId =
 Empleados.ID)
 Empleados.ID)
 GROUP BY Empleados.Nombre
 GROUP BY Empleados.Nombre
 HAVING COUNT(Ordenes.ID) >= 5;
 HAVING COUNT(Ordenes.ID) >= 5;
```

7. Consultar los empleados por nombre y apellido, cuya edad no se encuentren en el rango entre 40 y 50 años. ¿Cuál de las siguientes sentencias SQL, cumple con la condición anterior?:

```
SELECT Empleados.Nombre, Empleados.Apellido
 c. SELECT Empleados.Nombre, Empleados.Apellido
 FROM Empleados
 FROM Empleados
 WHERE (datediff(yy,Empleados.FechaNacimiento,GETDATE())
 WHERE (datediff(yy,Empleados.FechaNacimiento,GETDATE())
 not in (40,50);
 < 40 and
 (datediff(yy,Empleados.FechaNacimiento,GETDATE()) > 50
 d. SELECT Empleados.Nombre, Empleados.Apellido
SELECT Empleados.Nombre, Empleados.Apellido
 FROM Empleados
 FROM Empleados
 WHERE (datediff(yy,Empleados.FechaNacimiento,GETDATE())
 WHERE (datediff(dd, Empleados.FechaNacimiento, GETDATE())
 not Between (40,50);
 (datediff(dd,Empleados.FechaNacimiento,GETDATE()) < 50</pre>
```

8. Consultar empleados cuyos nombres comienzan con la palabra "Lu". ¿Cuál de las siguientes sentencias SQL, cumple con la condición anterior?:

```
a. SELECT Empleado.Nombre
FROM Empleado
WHERE Empleado.Nombre IN ("Lu");

b. SELECT Empleado.Nombre
FROM Empleado.Nombre

d. SELECT Empleado.Nombre
FROM Empleado.Nombre
FROM Empleado.Nombre
WHERE Empleado.Nombre
FROM Empleado
WHERE Empleado.Nombre BEGIN WITH "Lu";

WHERE Empleado.Nombre STARTS WITH "Lu";
```

9. Realizar una consulta que contenga el nombre del empleado y la cantidad de órdenes que tenga asociadas, adicionalmente, se deben incluir los empleados que no contienen órdenes asociadas. ¿Cuál de las siguientes sentencias SQL, cumple con la condición anterior?:

```
 a. SELECT Empleado.Nombre, ISNULL(Count(Orden.ID),0)
 as CantidadOrden
 FROM Empleado, Orden
 WHERE Empleado.ID = Orden.EmpleadoID
 Group By Empleado.Nombre;
 b. SELECT Empleado.Nombre,
 ISNULL(Count(Orden.ID),0)) as CantidadOrden
 FROM Empleado INNER JOIN Orden ON Empleado.ID =
 Orden.EmpleadoID
 Group By Empleado.Nombre;
```

```
HTML:

<input type="text" id="Nombres" />
<span id="Seleccionado"></span>
```

```
 C. SELECT Empleado.Nombre,
 ISNULL(Count(Orden.ID),0)) as CantidadOrden
 FROM Empleado RIGHT JOIN Orden ON Empleado.ID =
 Orden.EmpleadoID
 Group By Empleado.Nombre;
 d. SELECT Empleado.Nombre, ISNULL(Count(Orden.ID),0)
 as CantidadOrden
 FROM Empleado LEFT JOIN Orden ON Empleado.ID =
 Orden.EmpleadoID
 Group By Empleado.Nombre;
```

```
JS:

var listItems = [
  "Diane",
  "Louis",
  "Fernando",
  "Jean",
  "Armando",
  "Fernanda"
];
```

10. Dado los elementos alojados en la variable listItems, seleccione el bloque de código que permita filtrar los elementos contenidos de la variable listItems. Ejemplo: Si el usuario filtra por la cadena "Fer", se listarían Fernando y Fernanda. Si inserta la cadena "do", se listarían "Fernando" y "Armando".

```
a.
for(var i=0;i<listItems.length;i++) {
 $('#listado').append('<li
id='+listItems[i]+'>'+listItems[i]+'')
}
$('#Nombres').autocomplete({
 source:listItems,
 minLength:1,
 select:function(event,ui) {
 $('#Seleccionado').text('Seleccionado:'+ui.item.label)
 }
})
```

```
b.
for(var i=0;i<listItems.length;i++) {
 $('#listado').append('<li
id='+listItems[i]+'>'+listItems[i]+'')
}
$('#Nombres').where({
 source:listItems,
 minLength:1,
 select:function(event,ui) {
 $('#Seleccionado').text('Seleccionado:
'+ui.item.label)
 }
})
```

```
c.
for(var i=0;i<listItems.length;i++) {
 $('#listado').append('<li
id='+listItems[i]+'>'+listItems[i]+'')
}
$('#Nombres').where ({
 source:listItems,
 minLength:1,
 select:function(event,ui) {
 $('#Seleccionar).text('Seleccionar:
'+ui.item.label)
 }
})
```

```
d.
for(var i=lista.length;i>0;i--){
 $('#listado').append(''+
lista [i]+'')
}
$('#Nombres').autocomplete({
 source: lista,
 minLength:1,
 select:function(event,ui){
 $('#Seleccionar).text('Seleccionado:
'+ui.item.label)
 }
})
```

11. Dados el siguiente código en JavaScript y las siguientes sentencias. Seleccione las sentencias que al sustituirlas en el código coinciden con la funcionalidad que representa el algoritmo que valida y crea un objeto que describe características de una persona.

```
function CrearDescripcionPersonal(nombre, fechaNacimiento, identificacion, genero) {
 if (nombre.length < 20)</pre>
 return { descripcionError: "el nombre no puede contener menos de 20 letras" };
 ) == null)
 return { descripcionError: "el nombre no puede contener caracteres distintos a letras" };
 ΙI
 ) {
 return { descripcionError: "la identificacion debe contener entre 10 y 20 números" };
 if (genero.match(/^H$|^M$/) == null) {
 return
 III
 return {
 nombre: nombre,
 fechaNacimiento: fechaNacimiento,
 identificacion: identificacion,
 genero: genero.includes("H") ? Genero.Hombre : Genero.Mujer
 };
```

```
1.
 nombre.match(/^[a-zA-Z]+$/)
2.
 descripcionError.value="el género sólo puede ser H o M";
 identificacion.length < 10 || identificacion.length > 20
3.
 { excepcionError: "el género sólo puede ser Macho o Hembra" };
4.
5.
 nombre.match(/^a-Z$/)
 { descripcionError: "el género no puede contener caracteres distintos a letras" };
6.
7.
 identificacion.length >= 10 && identificacion.length <= 20
8.
 match (nombre, /^a-Z$/)
 (nombre !== "a-z" && nombre !== "A-Z")
9.
10.
 10 < identificacion.length < 20
 { descripcionError: "el género sólo puede ser H o M" };
11.
```

- a. I:5, II:3 y III:2
- b. I:9, II:10 y III:4
- c. 1:8, II:7 y III:6
- d. I:1, II:3 y III:11
- 12. Seleccione cuál de las siguientes es una sentencia LINQ válida:
 - a. var consulta = from num in numeros where (num % 2 == 0) select num;
 - b. a y d son correctas.
 - c. var consulta = select persona from personas where persona.nombre = "Maria";
 - d. **var** consulta = precios.Where (precio => precio < 50000).Select(precio => precio);

13. Suponga que usted está desarrollando un servicio Windows Communication Foundation (WCF) que contiene el siguiente contrato de operación:

[OperationContract]

NombreClientes ObtenerNombresClientes();

La operación devuelve los nombres de los clientes. Necesita desarrollar una definición para el contrato de operación que produce un XML con la siguiente estructura:

¿Qué segmento de código se debe utilizar?

```
a. [MessageContract(IsWrapped = false)] public class NombreClientes {
 [MessageBodyMember] public string[] Nombres; }
b. [MessageContract(WrapperName = "")] public class Cliente {
 [MessageBodyMember] public string[] Nombres; }
c. [DataContract] public class NombreClientes { [DataMember] public string[] NombreClientes; }
d. [DataContract] public class Cliente { [DataMember(IsRequired = false)] public Array[] NombreClientes; }
```

- 14. Un operador puede registrar personas con sus datos personales: documento de identidad, nombres, apellidos, fecha de nacimiento, e información de contacto; como números telefónicos, direcciones de correo electrónico y direcciones físicas. Se requiere lo siguiente:
 - I. No puede registrarse 2 o más personas con el mismo documento de identidad.
 - II. La información documento de identidad, nombres, apellidos y fecha de nacimiento son obligatorios. Los nombres y apellidos aceptan caracteres del alfabeto latino y no pueden contener valores numéricos. El documento de identidad sólo acepta valores alfanuméricos.
 - III. Al menos debe registrar una información de contacto que puede ser dirección de correo electrónico o una dirección física. Máximo se pueden registrar 2 números telefónicos, 2 correos electrónicos y 2 direcciones físicas por persona.
 - IV. La solución debe realizarse exclusivamente en C#.

Escriba el código fuente para el requerimiento anterior. Presente su solución teniendo en cuenta las capas de aplicación y datos. Utilizar tecnologías .NET y SQL Server (C#, Ado, WCF. Etc.)

14. Escriba el código fuente en este espacio.				