Pag. Fecha: 30/0CT/2013 Hora: 11:27 hrs.

INSTITUTO TECNOLOGICO DE NUEVO LAREDO

ING. EN SISTEMAS COMPUTACIONALES

```
ING. BRUNO LOPEZ TAKEYAS
 <<< PREGUNTAS
  _____
 Unidad Folio
 Pregunta
______
 P00C#
 PROGRAMACION ORIENTADA A OBJETOS EN C#
 4
 Caracteristica de POO que permite definir nuevas clases
 a partir de otras ya existentes
 a) Herencia
 b) Polimorfismo
 c) Encapsulamiento
 d) Sobre-escritura
 Tipo de conexion entre clases que permite implementar
 relaciones de tipo "es un"
 a) Encapsulamiento
 b) Polimorfismo
 c) Herencia
 d) Abstraccion
 3
 Cuando se desea incorporar en una clase las variables,
 propiedades y metodos de otra clase, entonces se imple-
 a) Encapsulamiento
 b) Polimorfismo
 c) Herencia
 d) Abstraccion
 Cuando se presentan relaciones de tipo "es un", enton
 4
 ces se implementa herencia
 a) Verdadero
 b) Falso
 Cuando se desea incorporar en una clase las variables,
 propiedades y metodos de otra clase, entonces se imple-
 menta herencia
 a) Verdadero
 b) Falso
 Identifique la(s) relacion(es) en el sig. codigo:
 class A : B {
 public A() {
 . . . .
 }
 }
 a) Herencia
 b) Polimorfismo
 c) Sobre-escritura
 d) Ninguna de las anteriores
 La relacion de herencia entre clases es jerarquica
 a) Verdadero
 b) Falso
 Es la habilidad que tienen los objetos para reaccionar
 de manera diferente ante los mismos mensajes
 a) Herencia
 b) Polimorfismo
 c) Encapsulamiento
 d) Sobre-escritura
 Posibilidad de definir varias clases con funcionalidad
 diferente pero con metodos o propiedades definidos de
 manera identica
```

a) Herencia b) Polimorfismo c) Encapsulamiento

```
d) Sobre-escritura
```

```
10
 El polimorfismo esta directamente relacionado con la
 sobrecarga y los metodos virtuales
 a) Verdadero
 b) Falso
 11
 Cuando un programa usa el mismo nombre en diferentes me
 todos con diferentes firmas, entonces se presenta ...
 a) Herencia
 b) Encapsulamiento
 c) Sobrecarga
 d) Sobre-escritura
 12
 El siguiente fragmento de codigo es un claro ejemplo de
 Estudiante.Asistir();
 Estudiante.Asistir(12);
 a) Herencia
 b) Encapsulamiento
 c) Sobrecarga
 d) Sobre-escritura
 La sobrecarga representa diferentes maneras de realizar
 13
 una misma accion
 a) Verdadero
 b) Falso
 Para que se presente "sobre-escritura", debe haber rela
 ciones de herencia
 a) Verdadero
 b) Falso
 Cuando una clase derivada redefine los metodos y/o pro-
 piedades heredados, entonces se presenta ...
 a) Abstraccion
 b) Encapsulamiento
 c) Sobrecarga
 d) Sobre-escritura
 Si una clase tiene metodos sobrecargados, entonces se
 16
 presenta una modalidad de polimorfismo
 a) Verdadero
 b) Falso
 17
 Si una clase tiene propiedades sobrecargadas, entonces
 se presenta una modalidad de polimorfismo
 a) Verdadero
 b) Falso
 Identifique el tipo de polimorfismo (si existe) en el
 18
 siguiente fragmento de codigo:
 class A {
 public void Usar() { ... }
 public void Usar(int x) { ... }
public void Usar(string y) { ... }
 a) Parametrico
 b) Sobrecarga
 c) Subtipo
 d) No se presenta polimorfismo
 Se puede presentar polimorfismo cuando clases diferen
 19
.
 tes e independientes tienen metodos y/o propiedades con
 el mismo nombre
 a) Verdadero
 b) Falso
 Identifique el tipo de polimorfismo (si existe) en el
 20
 siguiente fragmento de codigo:
 class A {
 public void Usar() { ... }
 }
 class B {
 public void Usar() { ... } }
 a) Parametrico
 b) Sobrecarga
 c) Subtipo
 d) No se presenta polimorfismo
 Se puede presentar polimorfismo cuando clases derivadas
 tienen metodos y/o propiedades sobre-escritos
```

- a) Verdadero b) Falso 22 Identifique el tipo de polimorfismo (si existe) en el siguiente fragmento de codigo: class A { public virtual void Usar() { ... } } class B : A { public override void Usar() { ... } } a) Parametrico b) Sobrecarga c) Subtipo d) No se presenta polimorfismo Cuando se sobrecargan metodos y/o propiedades de una clase, entonces se presenta polimorfismo de sobrecarga a) Verdadero b) Falso 24 Cuando se sobrecargan metodos y/o propiedades de una clase, entonces se presenta polimorfismo parametrico a) Verdadero b) Falso Los metodos sobrecargados del polimorfismo parametrico 4 25 se identifican por medio de su firma a) Verdadero b) Falso En el polimofismo parametrico, los metodos y/o propieda 26 des sobrecargados se comportan de manera diferente a) Verdadero b) Falso 27 a) Verdadero b) Falso
 - En el polimofismo parametrico, los metodos y/o propieda des sobrecargados se ubican en la misma clase
 - En el polimofismo parametrico, los metodos y/o propieda 28 des sobrecargados se ubican en clases diferentes
 - a) Verdadero
 - b) Falso
- 29 En el polimofismo de sobrecarga, los metodos y/o propie dades que lo provocan se ubican en la misma clase
 - a) Verdadero b) Falso
- En el polimofismo de sobrecarga, los metodos y/o propie 30 dades que lo provocan se ubican en clases diferentes a) Verdadero
 - b) Falso
- En el polimofismo de subtipo, se sobre-escriben algunos 31 metodos heredados
 - a) Verdadero
 - b) Falso
- 32 Cuando una clase define varios metodos con el mismo nom bre pero diferente firma, entonces se presenta polimorfismo ...
 - a) Parametrico
 - b) Sobrecarga
 - c) Subtipo
 - d) No se presenta polimorfismo
- 33 La sobrecarga del constructor es un ejemplo de polimorfismo de tipo ...
 - a) Parametrico
 - b) Sobrecarga
 - c) Subtipo
 - d) No se presenta polimorfismo
- Cuando una clase define varios metodos con el mismo nom 34 bre pero diferente firma, entonces se presenta polimorfismo parametrico
 - a) Verdadero
 - b) Falso
- Cuando una clase define varios metodos con el mismo nom 35 bre pero diferente firma, entonces se presenta polimor-

fismo de sobrecarga

- a) Verdadero
- b) Falso
- 4 . 36 Cuando una clase define varios metodos con el mismo nom bre pero diferente firma, entonces se presenta polimorfismo de subtipo
 - a) Verdadero
 - b) Falso
- 4 . 37 Cuando una clase define varios metodos sobrecargados, entonces se presenta polimorfismo de sobrecarga
 - a) Verdadero
 - b) Falso
- 4 . 38 Cuando una clase define varios metodos sobrecargados, entonces se presenta polimorfismo parametrico
 - a) Verdadero
 - b) Falso
- 4 . 39 Cuando una clase define varios metodos sobrecargados, entonces se presenta polimorfismo de subtipo
 - a) Verdadero
 - b) Falso
- 4 . 40 La combinacion de herencia y metodos sobre-escritos pro ducen un comportamiento polimorfico
 - a) Verdadero
 - b) Falso
- 4 . 41 La combinacion de herencia y metodos sobre-escritos pro ducen un comportamiento polimorfico parametrico
 - a) Verdadero
 - b) Falso
- 4 . 42 La combinacion de herencia y metodos sobre-escritos pro ducen un comportamiento polimorfico de sobrecarga
 - a) Verdadero
 - b) Falso
- 4 . 43 La combinacion de herencia y metodos sobre-escritos pro ducen un comportamiento polimorfico de subtipo
 - a) Verdadero
 - b) Falso
- 4 . 44 La combinacion de herencia y metodos sobre-escritos pro ducen polimorfismo ...
 - a) Parametrico
 - b) Sobrecarga
 - c) Subtipo
 - d) Ninguno de los anteriores
- 4 . 45 Si una clase base define un metodo abstracto, entonces obliga la implementacion de dicho metodo en sus clases derivadas
 - a) Verdadero
 - b) Falso
- 4 . 46 Un metodo abstracto de una clase base debe ser implemen tado en sus clases derivadas
 - a) Verdadero
 - b) Falso
- 4 . 47 Un metodo abstracto de una clase base no puede ser im plementado en sus clases derivadas
 - a) Verdadero
 - b) Falso
- 4 . 48 Si diferentes clases tienen un metodo con el mismo nombre pero comportamiento diferente, entonces se produce un comportamiento polimorfico
 - a) Verdadero
 - b) Falso
- 4 . 49 Si diferentes clases tienen un metodo con el mismo nombre pero comportamiento diferente, entonces se produce un comportamiento polimorfico parametrico
 - a) Verdadero
 - b) Falso
- 4 . 50 Si diferentes clases tienen un metodo con el mismo nom-

bre pero comportamiento diferente, entonces se produce un comportamiento polimorfico de sobrecarga

- a) Verdadero
- b) Falso
- 4 . 51 Si diferentes clases tienen un metodo con el mismo nombre pero comportamiento diferente, entonces se produce un comportamiento polimorfico de subtipo
 - a) Verdadero
 - b) Falso
- 4 . 52 Cuando una clase derivada redefine los metodos y/o propiedades heredados mediante la sobre-escritura, enton ces se produce un comportamiento polimorfico
 - a) Verdadero
 - b) Falso
- 4 . 53 Cuando una clase derivada redefine los metodos y/o propiedades heredados mediante la sobre-escritura, enton ces se produce un comportamiento polimorfico parametri
 - a) Verdadero
 - b) Falso
- 4 . 54 Cuando una clase derivada redefine los metodos y/o propiedades heredados mediante la sobre-escritura, enton ces se produce un comportamiento polimorfico de sobrecarga
 - a) Verdadero
 - b) Falso
- 4 . 55 Cuando una clase derivada redefine los metodos y/o propiedades heredados mediante la sobre-escritura, enton

ces se produce un comportamiento polimorfico de subtipo

- a) Verdadero
- b) Falso
- 4 . 56 Tipo de metodo definido en una clase base para ser so breescrito en sus clases derivadas
 - a) abstract
 - b) virtual
 - c) override
 - d) Todas las anteriores
- 4 . 57 Un metodo virtual puede ser sobre-escrito en una clase derivada
 - a) Verdadero
 - b) Falso
- 4 . 58 Una clase base puede utilizar la palabra reservada "override" para definir un metodo y que pueda ser sobre escrito
 - a) Verdadero
 - b) Falso
- 4 . 59 Una clase base utiliza la palabra reservada "virtual" para definr un metodo y que pueda ser sobre-escrito
 - a) Verdadero
 - b) Falso
- 4 . 60 Una clase derivada utiliza la palabra reservada "override" para sobre-escribir un metodo
 - a) Verdadero
 - b) Falso
- 4 . 61 Una clase derivada utiliza la palabra reservada "virtual" para sobre-escribir un metodo
 - a) Verdadero
 - b) Falso
- 4 . 62 Un metodo virtual PUEDE ser sobre-escrito o utilizarse tal como esta
 - a) Verdadero
 - b) Falso
- 4 . 63 Un metodo virtual DEBE ser sobre-escrito
 - a) Verdadero
 - b) Falso
- 4 . $\,$ 64 Una clase derivada SIEMPRE debe redefinir un metodo vir

```
tual
 a) Verdadero
 b) Falso
 Una clase derivada PUEDE utilizar un metodo virtual tal
 65
 como esta definido en la clase base
 a) Verdadero
 b) Falso
4
 66
 Se puede sobre-escribir un metodo abstracto de una cla
 se base
 a) Verdadero
 b) Falso
 Se puede sobre-escribir un metodo virtual de una clase
 67
  .
 hase
 a) Verdadero
 b) Falso
 68
 puede
 sobre-escribir un metodo definido como
 Se
 "override"
 a) Verdadero
 b) Falso
 69
 Un metodo sobre-escrito debe mantener el mismo nivel de
 acceso que su respectivo metodo virtual
 a) Verdadero
 b) Falso
4
 70
 Es correcto el siguiente fragmento de codigo:
 class A {
 public virtual void Calcular() { ... }
 class B : A {
 public override void Calcular() { ... }
 a) Verdadero
 b) Falso
 71
 Para implementar polimorfismo es necesario que exista:
 a) Agregacion
 b) Composicion
 c) Herencia
 d) Una clase abstracta
 72
 Es correcto el siguiente fragmento de codigo:
 class A {
 public override void Calcular() { ... }
 class B : A {
 public virtual void Calcular() { ... }
 a) Verdadero
 b) Falso
 73
 Al definir un metodo "virtual" en una clase base, se le
 prepara para ser sobre-escrito
 a) Verdadero
 b) Falso
 74
 Para evitar la sobre-escritura de un metodo en futuras
 clases derivadas, entonces se declara como "override
 sealed'
 a) Verdadero
 b) Falso
 75
 Es correcto el siguiente fragmento de codigo:
 class A { public virtual void Hacer() { ...} }
 class B : A { public override sealed void Hacer() {
 . . . }
 class C : B {
 public override void Hacer() { ... }
 a) Verdadero
 b) Falso
 76
 Si una clase base tiene definido un metodo virtual lla-
 mado Calcular(), Como se sobre-escribe dicho metodo en
 una clase derivada ?
 a) public virtual void Calcular() { ... }
```

```
b) public override void Calcular() { ... }
 c) public abstract void Calcular() { ... }
 d) No se puede sobre/escribir
 77
 En una clase base, Como se prepara un metodo llamado
 Calcular() para que pueda ser sobre-escrito en algunas
 clases derivadas ?
 a) public virtual void Calcular() { ... }
 b) public override void Calcular() { ... }
 c) public abstract void Calcular() { ... }
 d) Todas las anteriores
 En una clase base, Como se prepara un metodo llamado
 78
 Calcular() para que pueda ser sobre-escrito en algunas
 clases derivadas ?
 a) public virtual void Calcular() { ... }
 b) public abstract void Calcular() { ... }
 c) public override void Calcular() { ... }
 d) Todas las anteriores
 79
 Es correcto el siguiente fragmento de codigo:
 class A { public virtual void Hacer() { ...} }
 class B : A { public override void Hacer() {
 class C : B {
 public override void Hacer() { ... }
 a) Verdadero
 b) Falso
4 .
 Es correcto el siguiente fragmento de codigo:
 80
 class A { public virtual void Hacer() { ...} }
 class B : A { public override void Hacer() {
 class C : B {
 public override sealed void Hacer() { ... }
 a) Verdadero
 b) Falso
 81
 Es correcto el siguiente fragmento de codigo:
 class A { public void Hacer() { ...} }
 class B : A {
 public override void Hacer() { ... }
 a) Verdadero
 b) Falso
 82
 Es correcto el siguiente fragmento de codigo:
4.
 class A { public abstract void Hacer();
 class B : A {
 public override void Hacer() { ... }
 a) Verdadero
 b) Falso
 Es correcto el siguiente fragmento de codigo:
 83
 class A { public abstract void Hacer();
 class B : A { public override void Hacer() { ... }
 class C : B { public override void Hacer() { ... }
 a) Verdadero
 b) Falso
 Se puede reemplazar un metodo heredado por otro nuevo,
 84
 diferente, con el mismo nombre y la misma firma e intro
 ducirlo en la jerarquia de clases
 a) Verdadero
 b) Falso
 Si se reemplaza un metodo heredado por uno nuevo, enton
 ces se "sustituye" el codigo del nuevo metodo por el de
 la clase base
 a) Verdadero
 b) Falso
 Se puede ocultar un metodo heredado e introducir uno
 86
 nuevo a la jerarquia de clases
```

```
a) Verdadero
 b) Falso
 Para ocultar un metodo heredado e introducir uno nuevo
 87
 a la jerarquia de clases, es necesario que clase base
 lo defina como "virtual"
 a) Verdadero
 b) Falso
4
 88
 Para ocultar un metodo heredado e introducir uno nuevo
 a la jerarquia de clases, es necesario que clase base lo defina como "abstract"
 a) Verdadero
 b) Falso
 89
 Para ocultar un metodo heredado e introducir uno nuevo
 a la jerarquia de clases, es necesario que clase base
 lo defina como "override'
 a) Verdadero
 b) Falso
 90
 Si tiene el siguiente fragmento de codigo:
 class A {
 public void Pintar() { ... }
 Como se oculta dicho metodo en una clase B derivada de
 la clase A ( class B : A ) ?
 a) public override void Pintar() { ... }
 b) public abstract void Pintar() { ... }
 c) public new void Pintar() { ... }
 d) Ninguna de las anteriores
 91
 En una clase derivada, Para ocultar y sustituir un meto
 do heredado e introducirlo a la jerarquia de clases se
 le antepone la palabra "new"
 a) Verdadero
 b) Falso
 En una clase derivada, Para ocultar y sustituir un meto
 do heredado e introducirlo a la jerarquia de clases se
 le antepone la palabra "virtual'
 a) Verdadero
 b) Falso
 93
 En una clase derivada, Para ocultar y sustituir un meto
 do heredado e introducirlo a la jerarquia de clases se
 le antepone la palabra "abstract"
 a) Verdadero
 b) Falso
 94
 En una clase derivada, Para ocultar y sustituir un meto
 do heredado e introducirlo a la jerarquia de clases se
 le antepone la palabra "sealed"
 a) Verdadero
 b) Falso
 95
 Se puede sobrecargar el destructor de una clase
 a) Verdadero
 b) Falso
 96
 La diferencia entre sobrecarga y polimorfismo es que la
 primera se presenta en tiempo de compilacion y el poli-
 morfismo se presenta en tiempo de ejecucion
 a) Verdadero
 b) Falso
 La diferencia entre sobrecarga y polimorfismo es que la
 primera se presenta en tiempo de ejecucion y el polimor
 fismo se presenta en tiempo de compilacion
 a) Verdadero
 b) Falso
 98
 Las clases abstractas obligan la herencia
 a) Verdadero
 b) Falso
```

4 . 100 Una clase abstracta es lo mismo que una interfase

Las interfaces obligan la herencia

a) Verdaderob) Falso

99

- a) Verdadero
- b) Falso
- 4 . 101 Una clase abstracta puede ser instanciada
 - a) Verdadero
 - b) Falso
- 4 . 102 Una interfase puede ser instanciada; es decir, se pue den crear objetos de ella
 - a) Verdadero
 - b) Falso
- 4 . 103 Una clase abstracta puede ser heredada
 - a) Verdadero
 - b) Falso
- 4 . 104 Una interfase puede ser heredada
 - a) Verdadero
 - b) Falso
- 4 . 105 Se pueden crear objetos de una clase abstracta
 - a) Verdadero
 - b) Falso
- 4 . 106 Se pueden crear objetos de una interfase
 - a) Verdadero
 - b) Falso
- 4 . 107 Una clase abstracta puede heredar de otras clases
 - a) Verdadero
 - b) Falso
- 4 . 108 Una clase abstracta puede heredar de interfaces
 - a) Verdadero
 - b) Falso
- 4 . 109 Una clase abstracta puede contener atributos (datos)
 - a) Verdadero
 - b) Falso
- 4 . 110 Una clase abstracta puede contener implementacion de me todos y propiedades
 - a) Verdadero
 - b) Falso
- 4 . 111 Los miembros abstractos de una clase deben ser implemen tados en las clases derivadas
 - a) Verdadero
 - b) Falso
- 4 . 112 En UML, una clase abstracta se representa con el nombre
 - en italicas
 - a) Verdadero
 - b) Falso
- 4 . 113 En UML, una clase abstracta se representa con el nombre subrayado
 - a) Verdadero
 - b) Falso
- 4 . 114 En UML, una clase abstracta se representa con el nombre repintado (bold)
 - a) Verdadero
 - b) Falso
- 4 . 115 En UML, un miembro abstracto de una clase se representa
 - en italicas
 - a) Verdadero
 - b) Falso
- 4 . 116 En UML, un miembro abstracto de una clase se representa subrayado
 - a) Verdadero
 - b) Falso
- 4 . 117 En UML, un miembro abstracto de una clase se representa repintado (bold)
 - a) Verdadero
 - b) Falso

```
118
 Un metodo abstracto de una clase contiene el codigo de
 su implementacion
 a) Verdadero
 b) Falso
119
 Una clase abstracta solamente puede tener miembros abs-
 tractos
 a) Verdadero
 b) Falso
120
 Una clase abstracta puede tener combinaciones de meto -
 dos abstractos y metodos normales
 b) Falso
121
 Como se declara una clase abstracta llamada Persona
 a) class abstract Persona
 b) abstract class Persona
 c) class Persona abstract
 d) class Abstract Persona
122
 Se pueden definir miembros abstractos dentro de una cla
 se abstracta
 a) Verdadero
 b) Falso
123
 Se pueden definir miembros abstractos dentro de una cla
 se no abstracta
 a) Verdadero
 b) Falso
 En una clase derivada, los metodos abstractos heredados
124
 se definen como "override"
 a) Verdadero
 b) Falso
 En una clase derivada, los metodos abstractos heredados
125
 se definen como "virtual"
 a) Verdadero
 b) Falso
 Una interfase contiene la implementacion de sus metodos
126
 y/o propiedades
 a) Verdadero
 b) Falso
127
 Una interfase contiene atributos (datos)
 a) Verdadero
 b) Falso
 Una interfase puede heredar de otras clases
128
 a) Verdadero
 b) Falso
129
 Una interfase puede heredar de otras interfaces
 a) Verdadero
 b) Falso
130
 La diferencia entre una clase abstracta y una interfase
 es que esta ultima no contiene datos
 a) Verdadero
 b) Falso
 Es correcto el siguiente fragmento de codigo:
131
 {\tt abstract\ class}^{\bar{}}{\tt Vehiculo}
 {
 Vehiculo Avion = new Vehiculo();
 a) Verdadero
 b) Falso
 Es correcto el siguiente fragmento de codigo:
132
 abstract class Vehiculo
 public abstract void Encender();
 }
 class Auto : Vehiculo
 { public override void Encender() { ... } }
 a) Verdadero
 b) Falso
```

```
133
 Es correcto el siguiente fragmento de codigo:
 abstract class Vehiculo
 public virtual void Encender();
 }
 class Auto : Vehiculo
 { public override void Encender() { ... } }
 a) Verdadero
 b) Falso
134
 Es correcto el siguiente fragmento de codigo:
 class Vehiculo
 public abstract void Encender();
 class Auto : Vehiculo
 { public override void Encender() { ... } }
 a) Verdadero
 b) Falso
 Se puede sobre-escribir un metodo definido "abstract"
135
 a) Verdadero
 b) Falso
136
 Se puede sobre-escribir un metodo definido "virtual"
 a) Verdadero
 b) Falso
 Se puede sobre-escribir un metodo definido "override"
137
 a) Verdadero
 b) Falso
138
 Se puede definir un metodo abstracto en una clase abs
 tracta
 a) Verdadero
 b) Falso
139
 Se puede definir un metodo abstracto en una clase no
 abstracta
 a) Verdadero
 b) Falso
140
 Es correcto el siguiente fragmento de codigo:
 abstract class Vehiculo
 public abstract void Encender() { . . . }
 class Auto : Vehiculo
 { public override void Encender() { ... } }
 a) Verdadero
 b) Falso
141
 Es correcto el siguiente fragmento de codigo:
 class Vehiculo { public abstract Encender(); }
 class Auto : Vehiculo { public override Encender()
 { . . . }
 class AutoCompacto : Auto
 { public override void Encender() { ... } }
 a) Verdadero
 b) Falso
 Es correcto el siguiente fragmento de codigo:
142
 class Vehiculo { public override Encender() {...} }
 class Auto : Vehiculo { public override Encender()
 { . . . }
 class AutoCompacto : Auto
 { public override void Encender() { ... } }
 a) Verdadero
 b) Falso
143
 Es correcto el siguiente fragmento de codigo:
 class Vehiculo { public abstract Encender() {...} }
 class Auto : Vehiculo { public override Encender()
 { . . . }
 class AutoCompacto : Auto
 public override void Encender() { ... } }
```

```
a) Verdadero
 b) Falso
 144
 Como se define un metodo de una clase para que pueda
 ser sobre-escrito ?
 a) virtual
 b) abstract
 c) override
 d) Todas las anteriores
 145
 Es correcto el siguiente fragmento de codigo:
 abstract class Vehiculo { public abstract Encender();
 public virtual Apagar() { ... }
 class Auto : Vehiculo {
 public override void Encender() { ... }
 public override void Apagar() { ... } }
 a) Verdadero
 b) Falso
 146
 Una clase que declara metodos virtuales ...
 a) nunca es abstracta
 b) puede ser abstracta
 c) siempre es abstracta
 d) no seria una clase, sino una interfase
 Considere el siguiente codigo:
 147
 abstract class A {
 public double Consultar();
 Considere una clase B que hereda de A. Como se sobre-es
 cribe el metodo Consultar() en la clase derivada ?
 a) public override double Consultar() { ... }
 b) public double Consultar() { ... }
 c) public override double consultar() { ... }
 d) Ninguna de las anteriores
 Un metodo abstracto puede contener implementacion; es
 148
 decir, puede tener codigo
 a) Verdadero
 b) Falso
 149
 Un metodo abstracto obliga la sobre-escritura
 a) Verdadero
 b) Falso
4
 150
 En una clase, Como se puede declarar un metodo llamado
 Calcular() para que pueda ser sobre-escrito en las
 clases derivadas ?
 a) public virtual void Calcular() { ... }
 b) public abstract void Calcular();
 c) public override void Calcular() { ... }
 d) Todas las anteriores
 151
 En una clase, Como se puede declarar un metodo llamado
 Calcular() para que pueda ser sobre-escrito en las
 clases derivadas ?
 a) public void Calcular();
 b) public void abstract Calcular() { . . . }
 c) public void override Calcular();
 d) Ninguna de las anteriores
 152
4.
 Una clase abstracta puede contener datos (atributos)
 a) Verdadero
 b) Falso
 153
 Explique la diferencia entre un metodo virtual y un me
 todo abstracto
 Explique la diferencia entre una clase normal y una cla
 154
 se abstracta
 155
 Explique la diferencia entre sobrecarga y sobre-escritu
 156
 Como se define un metodo de una clase base para que pue
 da ser redefinido en una clase derivada
 a) virtual
 b) override
 c) abstract
 d) Todas las anteriores
```

```
157
 Como se define un metodo de una clase derivada para
 sobreescribirlo
 a) virtual
 b) override
 c) abstract
 d) Todas las anteriores
158
 Definicion de un metodo en una clase base que no contie
 ne implementacion
 a) virtual
 b) abstract
 c) override
 d) sealed
159
 Definicion de un metodo en una clase para impedir la
 sobreescritura en clases derivadas sucesivas
 a) virtual
 b) abstract
 c) override
 d) sealed
160
 Como se declara una clase llamada Auto que implementa
 el metodo de la interfase IEquatable
 a) class Auto : IEquatable
 b) class Auto : IEquatable<>
 c) class Auto : IEquatable<Auto>
 d) Ninguna de las anteriores
161
 Como se declara una clase llamada Auto que implementa
 el metodo de la interfase IComparable
 a) class Auto : IComparable<>
 b) class Auto : IComparable<Auto>
 c) class Auto : IComparable (Auto)
 d) class Auto : IComparable Auto
 Nombre de la interfase que sirve para determinar si dos
162
 objetos son iguales
 a) IEqualable
 b) IEnumerable
 c) IEquatable
 d) Ninguna de las anteriores
163
 Nombre de la interfase que sirve para determinar si un
 objeto es menor que otro
 a) IEComparable
 b) IEnumerable
 c) IEquatable
 d) Ninguna de las anteriores
 Metodo de una interfaz del Framework que determina si
164
 un objeto especificado es igual al objeto actual
 a) CompareTo()
 b) ==
 c) =
 d) Equals()
 Metodo de una interfaz del Framework que compara la ins
165
 tancia actual con otro objeto del mismo tipo para deter
 minar el orden relativo de los objetos comparados
 a) CompareTo()
 b) <, >, <=, >=, ==, !=
 c) Compare()
 d) Equals()
166
 Si se declara ...
 class Auto:IEquatable<Auto> {
 public string Placas { get; set; }
 Como se declara el metodo para comparar si dos autos
 son iguales ?
 a) public void Equals(Auto x)
 b) public int Equals(Auto x)
 c) public bool Equals(Auto x)
 d) private bool Equals(Auto x)
167
 Si se declara ...
 class Auto:IComparable<Auto> {
 public string Placas { get; set; }
 Como se declara el metodo para comparar el orden relati
```

```
vo de dos autos ?
 a) public void CompareTo(Auto x)
 b) public int CompareTo(Auto x)
 c) public bool CompareTo(Auto x)
 d) private int CompareTo(Auto x)
168
 Si se declara ...
 class Persona : IEquatable<Persona> {
 public int Edad { get; set; }
 public bool Equals(Persona x) { ... }
 Como se implementa el metodo para comparar si dos perso
 nas tienen la misma edad ?
 a) return( if(this.Edad == x.Edad) );
 b) return( this.Edad = x.Edad );
 c) return( this.Edad == x.Edad );
 d) return( Edad == x.Edad );
169
 Si se declara ...
 class Persona : IComparable<Persona> {
 public int Edad { get; set; }
 public int CompareTo(Persona x) { ... }
 Como se implementa el metodo para determinar si una per
 sona es mayor que otra ?
 a) if(this.Edad > x.Edad) return 1; else return 0;
 b) return( this.Edad > x.Edad );
 c) if(this.Edad >= x.Edad) return 1; else return 0;
 d) return( Edad > x.Edad );
 Se puede implementar tanto el metodo Equals() de la in-
170
 terfase IEquatable como el metodo CompareTo() de la in-
 terfase IComparable en una misma clase
 a) Verdadero
 b) Falso
 Como se define una clase  llamada Auto que desea implementar el metodo Equals() de  la interfase IEquatable y
171
 el metodo CompareTo() de la interfase IComparable ?
 a) class Auto : IEquatable, IComparable
 b) class Auto : IEquatable<Auto>, IComparable<Auto>
 c) class Auto : IEquatable<Auto> IComparable<Auto>
 d) No se pueden implementar dos interfaces en una clase
172
 Si una clase implementa de varias interfaces, entonces
 se considera herencia multiple
 a) Verdadero
 b) Falso
173
 La siguiente interfase:
 interface Auto {
 string placas;
 string MostrarDatos();
 Es incorrecta porque ...
 a) El nombre de la interfase no comienza con "I"
 b) No se ha colocado abstract o virtual en sus elementos
 c) Se ha definido un atributo dentro de la interfase
 d) Se ha omitido el modificador de acceso "public"
175
 La sobrecarga del constructor es un ejemplo de polimor-
 fismo
 a) Verdadero
 b) Falso
176
 El destructor de una clase puede provocar comportamien-
 to polimorfico al objeto correspondiente
 a) Verdadero
 b) Falso
177
 Cuales son las similitudes y diferencias entre una cla-
 se abstracta y una interfase?
178
 Bajo que
 circunstancias
 recomienda
 utilizar una
 interfase?
 Y una clase abstracta?
179
 Cuando una clase hereda de varias interfaces, se consi-
 dera herencia multiple?
 Por que?
```

TOTAL: 178 PREGUNTAS