

- 1) 10 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles
 Se ensamblan distintas marcas de autos (marca). Un *Auto* tiene una *Marca*. A su vez pueden haber muchos autos de una *marca*
 Determine el diseño de transacciones que considere correcto para representar dicha realidad.

d) Ninguna de las anteriores

- 2) 10 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles
 Un *Auto* está compuesto por varios tipos de Piezas (*PiezaTipo*). Un tipo de pieza puede ser parte de muchos autos.
 Determine el diseño de transacciones que considere correcto para representar dicha realidad.

d) Ninguna de las anteriores

- 3) 10 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles
 Un *Auto* está compuesto por varias *Piezas* (*Pieza*). Estas piezas son utilizadas únicamente para esos *Autos* por lo que no puede haber una *Pieza* que no esté asociada a un *Auto*.
 Determine el diseño de transacciones que considere correcto para representar dicha realidad.

- 4) 5 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.
 A partir del siguiente diseño de transacciones, determine la estructura física de las tablas que GeneXus creará.

b)

Automotora AutomotoraId * AutomotoraNom	Auto Autold * AutoDescripcion AutoPrecio	Envio Enviold * EnvioFecha AutomotoraId	EnvioAuto Enviold * Autold *
--	--	---	---

c)

Automotora AutomotoraId * AutomotoraNom	Auto Autold * AutoDescripcion AutoPrecio	Envio Enviold * EnvioFecha AutomotoraId AutomotoraNom	EnvioAuto Enviold * Autold *
--	--	--	---

d) Ninguna de las anteriores

5) 5 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.
Dado el siguiente diseño de transacciones, determine la tabla extendida de la tabla *Envío*.

- a) No posee tabla extendida
- b) {Envío, EnvioAuto}
- c) {Envío, Automotora}
- d) {Envío, Automotora, EnvioAuto, Auto }

6) 5 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.
Dado el siguiente diagrama de Bachman, determine la tabla extendida de *EnvioAuto*.

- a) No posee tabla extendida
- b) {Envío, EnvioAuto}
- c) {Envío, Automotora}
- d) {Envío, Automotora, EnvioAuto, Auto }

7) 2 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.

La misma cuenta con la transacción *Auto* para registrar los automóviles que son ensamblados. De los autos es necesario registrar el país de origen del constructor y el país de origen de los repuestos.

Determine el diseño de transacciones que considere correcto.

- a) **Auto**
 {
 AutoId*
 AutoDescripcion
 ConstructorPaisId
 ConstructorPaisNombre
 RepuestoPaisId
 RepuestoPaisNombre
 }
- Pais**
 {
 PaisId*
 PaisNombre
 }
- Subtype group: ConstructorPaisId**
 ConstructorPaisId subtype or PaisId
Subtype group: ConstructorPaisNombre
 ConstructorPaisNombre subtype of PaisNombre
Subtype group: RepuestoPaisId
 RepuestoPaisId subtype or PaisId
Subtype group: RepuestoPaisNombre
 RepuestoPaisNombre subtype of PaisNombre
- b) **Auto**
 {
 AutoId*
 AutoDescripcion
 ConstructorPaisId
 ConstructorPaisNombre
 RepuestoPaisId
 RepuestoPaisNombre
 }
- Pais**
 {
 PaisId*
 PaisNombre
 }
- Subtype group: ConstructorPais**
 ConstructorPaisId subtype or PaisId
 ConstructorPaisNombre subtype of PaisNombre
Subtype group: RepuestoPais
 RepuestoPaisId subtype or PaisId
 RepuestoPaisNombre subtype of PaisNombre
- c) **Auto**
 {
 AutoId*
 AutoDescripcion
 PaisId
 PaisNombre
 RepuestoPaisId
 RepuestoPaisNombre
 }
- Pais**
 {
 PaisId*
 PaisNombre
 }

d) Ninguna de las anteriores

8) 4 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.

Dado el siguiente diseño de transacciones. Suponga que existe un único *País* ingresado en la base con PaisId = 4. Indique que sucede si se intenta ingresar una nueva *Marca* con PaisId = 9.

- a) Se ingresa la nueva marca y automáticamente crea el país 9 con Nombre de país vacío.
- b) GeneXus verifica que exista el país 9 en la tabla País. Como no existe emite un mensaje de error y no se ingresa la nueva marca.
- c) Se ingresa la nueva marca sin un país asociado.
- d) Ninguna de las anteriores

9) 5 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.

La misma cuenta con la transacción *Envío* para registrar los envíos despachados a las automotoras. La hora del envío (*EnvíoHora*) debe asignarse en el momento exacto en el que se ingresa el envío. Se declara entonces la siguiente regla en la transacción *Envío*, determine la opción correcta:

EnvíoHora = now() if insert on BeforeComplete

```
Envío
{
  EnvioId*
  EnvioFecha
  EnvioHora
  Automotorald
  AutomotoraNom
Auto
  {
 Autold *
 AutoDescripcion
 AutoPrecio
  }
}
```

- a) La regla está bien declarada porque al ejecutarse antes del COMMIT y solo en modo INSERT la hora se guarda con el valor deseado.
- b) La regla está mal declarada porque si bien se ejecuta antes de COMMIT el registro del cabezal ya fue grabado en la base de datos.
- c) La regla está mal declarada porque se ejecuta una vez para cada registro del segundo nivel.
- d) Ninguna de las anteriores.

10) 5 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.

La misma cuenta con la transacción *Envío* para registrar los envíos despachados a las automotoras. Se quiere que al trabajar con cada línea del detalle del envío (*EnvíoAuto*), ya sea alta, baja o modificación, se ejecute el procedimiento *logEnvio* que recibe como parámetro el identificador del envío.

```
Envío
{
  EnvioId*
  EnvioFecha
  EnvioHora
  Automotorald
  AutomotoraNom
Auto
  {
 Autold *
 AutoDescripcion
 AutoPrecio
  }
}
```

- a) `logEnvio.call(EnvioId) ;`
- b) `logEnvio.call(EnvioId) on AfterComplete;`
- c) `logEnvio.call(EnvioId) on AfterValidate;`
- d) `logEnvio.call(EnvioId) on AfterValidate level AutoId;`

11) 7 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.

La misma cuenta con la transacción *Envío* para registrar los envíos despachados a las automotoras. Se necesita emitir un listado de los envíos por automotora. Se listaran solo aquellas automotoras para las que hayan envíos. Determine cual es la implementación correcta.

```

Auto
{
  Autold *
  AutoDescripcion
  AutoPrecio
}
  
```

```

Automotora
{
  Automotorald*
  AutomotoraNom
}
  
```

```

Envio
{
  Enviold*
  EnvioFecha
  Automotorald
  AutomotoraNom
  Auto
  {
 Autold *
 AutoDescripcion
 AutoPrecio
  }
}
  
```

a)

```

For each
  Print --- (Automotorald, AutomotoraNom)
  For each
 Print --- (Enviold, EnvioFecha)
  Endfor
Endfor
  
```

b)

```

For each order Automotorald
  Defined by EnvioFecha
  Print --- (Automotorald, AutomotoraNom)
  For each
 Print --- (Enviold, EnvioFecha)
  Endfor
Endfor
  
```

c)

```

For each
  Print --- (Automotorald, AutomotoraNom)
  For each Automotorald
 Print --- (Enviold, EnvioFecha)
  Endfor
Endfor
  
```

d)

```

For each order Automotorald
  Print --- (Automotorald, AutomotoraNom)
  For each
 Print --- (Enviold, EnvioFecha)
  Endfor
Endfor
  
```

12) 7 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.

La misma cuenta con la transacción *Envío* para registrar los envíos despachados a las automotoras. Dado el siguiente diseño de transacciones determine las tablas bases de los for each que aparecen a continuación.

```

Auto
{
  Autold *
  AutoDescripcion
  AutoPrecio
}
  
```

```

Automotora
{
  Automotorald*
  AutomotoraNom
}
  
```

```

Envio
{
  Enviold*
  EnvioFecha
  Automotorald
  AutomotoraNom
  Auto
  {
 Autold *
 AutoDescripcion
 AutoPrecio
  }
}
  
```

```

For each
  Print --- (Enviold, EnvioFecha)
  For each
 Print --- (Autold, AutoDescripcion)
  Endfor
Endfor
  
```

- a) For each Externo {ENVIO}, for each interno {ENVIOAUTO}
- b) For each Externo {ENVIO}, for each interno {AUTO}
- c) For each Externo {ENVIOAUTO}, for each interno {ENVIOAUTO}
- d) For each Externo {ENVIO }, for each interno {ENVIO}

13) 5 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles.

La misma cuenta con la transacción *Envío* para registrar los envíos despachados a las automotoras. Dado el siguiente diseño de transacciones determine qué tipo de for each es el siguiente:

```
Auto
{
  Autold *
  AutoDescripcion
  AutoPrecio
}
```

```
Automotora
{
  Automotorald*
  AutomotoraNom
}
```

```
Envío
{
  Enviold*
  EnvioFecha
  Automotorald
  AutomotoraNom
  Auto
  {
 Autold *
 AutoDescripcion
 AutoPrecio
  }
}
```

```
For each
  Print --- (Enviold, EnvioFecha)
For each
  Print --- (Automotorald, AutomotoraNom)
Endfor
Endfor
```

- a) JOIN
- b) Producto cartesiano
- c) Corte de control
- d) Ninguna de las anteriores

14) 3 pts. Determine cuál de las siguientes afirmaciones sobre Data Providers es correcta.

- a) El Data Provider es un objeto que me permite procesar datos para obtener información en forma estructurada (SDTs, bussines component, ext.).
- b) El Data Provider es un objeto utilizado para actualizar la base de datos.
- c) Ninguna de las anteriores es correcta.

15) 3 pts. Determine cuál de las siguientes afirmaciones sobre Business component (BC) es correcta

- a) Un objeto BC permite invocar una transacción desde código GeneXus como si esta estuviese siendo ejecutada desde su Web Form.
- b) A través de un BC se puede actualizar la base de datos desde un Web Panel
- c) Al llamar un BC, este no hace COMMIT sobre la base de datos y queda a cargo del programador la confirmación de los datos en la base de datos.
- d) Todas las anteriores son correctas.

16) 6 pts. Se tiene un Web Panel SIN TABLA BASE con una grilla para listar todos los Autos que existen en el sistema. Si se sabe que en la tabla *autos* existen 50 autos ingresados. ¿Cuántas veces se ejecuta el evento load de la grilla?

- a) 1 vez
- b) 50 veces
- c) Ninguna vez
- d) 10 Veces

17) 8 pts. Se tiene una aplicación GeneXus para una ensambladora de Automóviles. La misma cuenta con la transacción *Envío* para registrar los envíos despachados a las automotoras. La transacción *Automotora*, que se utiliza para mantener las automotoras a las cuales la ensambladora realiza los envíos, tiene el atributo *AutomotoraEsPref* para identificar aquellas que son clientes preferenciales de la ensambladora. Se quiere construir un Web Panel que liste todos los envíos del sistema mostrando en una columna el texto 'PREFERENCIAL' para aquellos envíos a automotoras que son clientes preferenciales y el texto 'CLIENTE COMUN' para aquellas que no. Determine la opción de implementación que considere correcta.

a)

```
1 Event grid1.Load
2 if AutomotoraEsPref = true
3 &TextoPref = 'PREFERENCIAL'
4 else
5 &TextoPref = 'CLIENTE COMUN'
6 endif
7 EndEvent
```

b)

```
1 Event Start
2 if AutomotoraEsPref = true
3 &TextoPref = 'PREFERENCIAL'
4 else
5 &TextoPref = 'CLIENTE COMUN'
6 endif
7 EndEvent
```

c)

```
1 Event grid1.load
2 for each
3 if AutomotoraEsPref = true
4 &TextoPref = 'PREFERENCIAL'
5 else
6 &TextoPref = 'CLIENTE COMUN'
7 endif
8 endfor
9 EndEvent
```

d) Ninguna de las anteriores