Bienvenido a tu Certificación

Ya estás un paso más cerca de ser un Analista del Conocimiento - Dimensión Programador!

El examen consta de 5 ejercicios basados en los conocimientos exigidos por el 111 Mil y por la industria, para convertirte en programador junior. Tené en cuenta y leé con mucha atención las siguientes pautas para la correcta realización y aprobación del examen:

- 1- El examen tiene una duración máxima de 2 (dos) horas. Deberás enviar los resultados antes de cumplir ese tiempo.
- 2- Es necesario responder TODOS los ejercicios para poder aprobar el examen.
- 3- El resultado es APROBADO o DESAPROBADO, no tiene puntaje.
- 4- Los veedores estarán presentes para verificar que el examen se tome en las condiciones adecuadas.
- 5- Está prohibido utilizar el chat, el correo electrónico (fuera del uso normal para abrir este formulario), o cualquier página web que no sea este Google Form.
- 6- Tené presente que el teclado no reconoce la tecla "TAB" para escribir código Java, por lo que deberás usar 3 (tres) veces la tecla "ESPACIO" para poner sangrías (indentar/tabular) al alinear el código.
- 7- En caso de no encontrar el tipeo de una tecla, podrás usar el mapa de caracteres, que podés encontrarlo en: "Tecla Windows + R" y en el cuadro de texto escribir "charmap", y apretar "Enter". También podés encontrarlo en "Inicio--> Accesorios ---> Herramientas del Sistema ---> Mapa de caracteres".
- 8- Cuando en el punto siguiente el formulario te pida la dirección de correo electrónico, tenés que declarar el que usaste para inscribirte a la certificación.

En los próximos días recibirás un correo electrónico con los resultados del examen.

Te deseamos mucha suerte y a trabajar en los ejercicios!

*Obligatorio

Dirección de correo electrónico *
Apellidos *
Nombres *

4.	DNI (con puntos) *
5.	Fecha de nacimiento *
	Ejemplo: 15 de diciembre de 2012
6.	Sede de cursada/libre * Marca solo un óvalo.
	SIN CURSADA - LIBRE
	Otros:
7.	Sede de Certificación * Marca solo un óvalo.
	E.E.T. N°3 - Necochea
	Club de Emprendedores de Pilar
	PUNTO DIGITAL LA PLATA
	Ministerio de Producción - CABA
	CFP N° 23 - ALMAGRO
	Universidad de San Juan
	Universidad Nacional de San Luis
	Universidad Nacional de Córdoba
	UTN - Facultad Regional Rosario
	Santa Fe - Universidad Nacional del Litoral
	Club de Emprendedores San Justo - Santa Fe
	Misiones - CFP N° 16 Posadas
	UTN - Facultad Regional Resistencia (Departamento de Ingeniería en Sistemas de Información)
	UTN - San Miguel de Tucumán
	Universidad Nacional de Tucumán
	Universidad Nacional de Catamarca - IDI
	SALTA - E.E.T. N° 3100
	ORAN - E.E.T. N° 3104 "Lanza Colombres"
	GRAL. MOSCONI - E.E.T. N° 3113 "Francisco Tobar"
	MENDOZA - Campus Tecnología de la Información y la Comunicación (TIC) del ITU

Contexto - Control de Stock

En el comando central de 111Mil se concentran todos los elementos necesarios para el dictado y promoción de los cursos, incluyendo las computadoras con las que se realizan las actividades prácticas. Debido a la cantidad de computadoras, el encargado del almacenamiento solicita el desarrollo de un sistema de control de stock.

De acuerdo a lo comentado por el encargado, las computadoras almacenadas tienen un nombre, por ejemplo: laptop, all-in-one, pc en miniatura, etc; y un precio asociado. Para cada Computadora, se debe registrar la cantidad existente en el almacén.

Al encargado le interesa, por sobre todas las cosas, conocer aquellos ítems que se encuentran por debajo de cierto límite (para realizar reposiciones), y conocer qué computadora es la más cara (para tomar medidas de seguridad). El equipo de desarrollo, del cual Ud. es parte, acepta el desafío y se embarca en la creación del sistema de control de stock, comenzando por el diagrama de clases.

Ejercicio 1 - Implementar desde el diagrama de clases

Parte del equipo de desarrollo ya comenzó con la implementación del sistema de control de stock y se nos pide completar el código creado hasta el momento. A partir del diagrama de clases y el código dado, complete:

- A. La declaración de las variables: computadora y cantidad en la clase ItemStock, nombre en la clase Computadora.
- B. El método getItems de la clase Stock, el cual retorna la lista de ítems.
- C. El método setItems de la clase Stock, el cual asigna a la variable items la lista pasada como parámetros.


```
public class ItemStock {
  // A: Agregar variables computadora y cantidad
 private Date ultimaFechaModificacion;
 public ItemStock(Computadora c, int cantidad(){
 this.computadora = c;
 this.cantidad = cantidad;
 }
 public int getCantidad(){ return this.cantidad; }
 public Computadora getComputadora(){ return this.computadora; }
}
public class Computadora {
  // A: Agregar la variable nombre
 private int precio;
 public void setNombre(String nombre){ this.nombre = nombre; }
 public String getNombre(){ return this.nombre; }
 public void setPrecio(int precio){ this.precio = precio; }
 public int getPrecio(){ return this.precio; }
public class Stock {
 private List<ItemStock> items = new ArrayList<ItemStock>();
  // B: Agregar método getItems, retornando una copia de items.
  // C: Agregar método setItems, copiando los elementos en newItems
```

8. A. La declaración de las variables: computadora y cantidad en la clase ItemStock, nombre en la clase Computadora.

tems de la clase Stocl o parámetros.	κ, el cual asigna a la variable items la
	_
1	tems de la clase Stocl

Ejercicio 2 - Implementar un método a partir de un enunciado

Para satisfacer uno de los requerimientos del encargado, se pide crear en la clase Stock el método consultar/ltemsFaltantes, con la siguiente signatura:

```
public List<ItemStock> consultarItemsFaltantes(int cantidadMáxima) {
}
```

El mismo debe retornar una **nueva lista de ítems**, pero sólo incluyendo aquellos **ItemStock** con **cantidad menor al parámetro "cantidadMáxima"**.

Afortunadamente, el equipo nos ha dejado la siguiente lista de sugerencias para implementar el método:

Puede crear una lista auxiliar utilizando el siguiente código:

List<ItemStock> resultado = new ArrayList<ItemStock>()

- Debe agregar cada ItemStock (de la lista "items") al resultado solo si cumplen la condición dada
- Recuerde, ino retorne del método sin antes haber recorrido la totalidad de la lista!

Ejercicio 3 - Identificar error en código.

12. Un colega nos acerca una porción de código que no hace lo que debería hacer y nos solicita ayuda. El código en cuestión es un pequeño algoritmo de la clase Stock que busca la Computadora más costosa, de manera que el encargado del almacén pueda guardarla en un lugar seguro.

Por suerte, nuestro colega ya identificó posibles errores y solo debemos indicar cual de ellos **(solo uno)** es el que genera el problema.

Marca solo un óvalo.

) 1. l	La varia	ıble "m	asCostosa	" debería	estar in	nicializada	con una	Computado	ra
con p	recio	0.								

) 2. De	bería	utilizar	un v	vhile (en I	ugar (de	un 1	for.

	3. La c	omparac	ión entre	e el precio	de	cada	ítem y	el de l	a vaı	riable
"masC	Costosa"	debería	ser may	or estricto	(>) o m	ayor o	igual (>=)	

() 4. E	I retorno	de la	función	debería	ser	"this.items	".

Ejercicio 4 - Interpretación de DER.

A partir del DER del sistema, califique como Verdadero (V) o Falso (F) las siguientes afirmaciones (se tiene que poner Verdadero (V) o Falso (F) en cada afirmación. Puede haber más de un Verdadero (V) y más de un Falso (F)):

13. Marca solo un óvalo por fila.

	VERDADERO	FALSO
A- En ItemStock, la tabla tiene una clave compuesta		
B- Cada ItemStock tiene, como máximo, una sola computadora asociada		
C- El valor 200 es un valor válido para la columna "cantidad" de ItemStock		
D- La relación entre ItemStock y Computadora es N a 1		
E- La clave principal de Computadora es el id_computadora		
F- id_computadora es una clave foránea de ItemStock		
G- La relación entre ItemStock y Computadora es 1 a N		
H- "159 pesos" es un valor válido para el precio de Computadora		

Ejercicio 5 - Consultas SQL.

El encargado del depósito desea averiguar la cantidad de unidades disponibles de aquellas computadoras cuyo precio que supera los 50000 pesos. Los datos que necesita el encargado son:

- Nombre de la computadora
- Cantidad en el stock
- Precio de la computadora

Basándose en el DER del ejercicio 4, realice una consulta SQL de acuerdo a lo solicitado por el encargado.

4.					
otón	ordamos rev "ENVIAR", y estas serán e	a que una v	ez que le	o hagas,	tus
			<u> </u>		

Con la tecnología de Google Forms