
Cod. 1 - Inglês Técnico (Interpr textos de inform) - 10 questões

INGLÊS TÉCNICO

.01. Unlike competitors, Sony doesn’t emphasize components and price as much as how its PCs can be used for digital photography or music. (C/Net, Jan. 2002)

According to the passage, Sony:

A. Emphasizes components and price more than its competitors.

B. Emphasizes the ways its PCs can be used for digital photography or music more than price.

C. Beats its competitors by offering low-priced PCs which can be used for digital photography or music.

D. Emphasizes the use of components much more than its unlikely competitors.

.02. A technician’s error severed Window users from Microsoft’s update servers for five days, leaving .Net analysts questioning whether the software giant can deliver 24-7 services. (MSNBC, Jan.2002)

According to the passage:

A. A human error made it impossible for Window users to access Microsoft update servers for five days.

B. Analysts question whether Microsoft really needs to offer 24-7 services.

C. A human error allowed Window users to have free access to Microsoft’s update servers for five days.

D. A mechanical error allowed Window users to have free access to Microsoft’s update servers for five days.

.03. The high-tech vanguard of entertainment consumers who initiated a global music-swapping spree with the help of Napster a little over two years ago is branching out into television shows and movies. Napster's service was limited to music, and it was shut down last year after a federal judge found it liable for contributing to copyright infringement. But Morpheus enables users to trade files of any kind, and an increasing number of them are filled with copyrighted video entertainment.

According to the passage:

A. The use of both Napster and Morpheus was shut down last year for contributing to copyright infringement.

B. Unlike Napster, Morpheus can only be used for copyrighted video entertainment.

C. The high tech vanguard entertainment consumers refuse to accept Morpheus as a suitable substitute for Napster.

D. By using Morpheus, one is capable of trading different types of files, even copyrighted video entertainment.

.04. A new computer worm masquerading as a software update from Microsoft Corp. is capable of deleting all files on the hard drive of an infected computer but has so far spread very slowly, an antivirus vendor said Monday. (CNN.com, Jan. 2002)

According to the passage, the virus:

A. was unintentionally sent by Microsoft itself in one of its updates.

B. is spreading with unprecedented speed.

C. has not so far spread at great speed.

D. was intentionally created by a Microsoft vendor.

.05. Following a string of embarrassing security glitches, Microsoft Chairman Bill Gates this week announced a major strategy shift to focus on security and privacy and restore confidence in the company's software. (Silicon Valley.com, Jan.2002)

According to the passage:

A. Confidence in his company’s software has been so high that Bill has decided a major strategy shift in Microsoft’s security policy.

B. Bill Gates has denied that any security problem has in fact occurred so far but has taken steps to prevent them from happening.

C. In response to security problems, Bill Gates has announced a new focus on security and privacy.

D. Bill Gates has this week dismissed the need for any major change in Microsoft’s focus on security and privacy.

.06. First-quarter profits for Apple Computer Inc. leaped 37 percent over last year, hitting Wall Street's expectations but falling short of the company's own revenue forecast as consumers held their breath for the release of the new iMac.

The Cupertino company yesterday reported a net income of $38 million (11 cents per share) during the first quarter, up from last year's loss of $195 million (58 cents) during the same period. (SFChronicle, Jan. 2002)

According to the text, the net income for the first quarter was of:

A. 195 million.

B. 38 million.

C. 58 cents per share.

D. 233 million.

.07. The "new wave of online technology" part is debatable, but RingMessenger is definitely the leading edge of the convergence/synergy movement that is sweeping the major media companies. (Boston Globe, Jan. 2002)

In the passage, the word DEBATABLE means approximately:

A. Arguable.

B. Reliable.

C. Unacceptable.

D. Trustworthy.

.08. According to sources, CEOs of the computer industry – many of whom have faced severe criticism lately – have promised to tackle the issue at once.

In the passage, WHOM refers to:

A. Sources.

B. Computer industry.

C. Severe criticism.

D. CEOs of the computer industry.

.09. “Unless you have a password, you cannot have access to this particular site.”

In the passage, UNLESS YOU HAVE A PASSWORD means approximately:

A. Because you have a password.

B. Once you have a password.

C. If you don’t have a password.

D. Provided you have a password.

.10. “The delivery of those computer parts has been put off for another week.”

In the passage, PUT OFF means approximately:

A. Postponed.

B. Anticipated.

C. Increased.

D. Improved.

Cod. 5 - Metod desenv sist: An Func e An Dados - Anal. Sist. PL - 5 questões

METODOLOGIA DE DESENVOLVIMENTO DE SISTEMAS: ANÁLISE FUNCIONAL E ANÁLISE DE DADOS – ANALISTA DE SISTEMAS PLENO

.11. Qual das opções abaixo é necessário considerar no processo de Quantificação de Opções de novos Diagramas de Fluxos de Dados Físicos?

A. Riscos.

B. Espaço físico exigido.

C. Definição do hardware final.

D. Necessidade de manutenção.

.12. Na metodologia de Análise Estruturada, NÃO é característica dos Diagramas de Contexto:

A. Mostrar as entradas e saídas.

B. Delinear o âmbito do estudo.

C. Determinar o escopo do problema.

D. Detalhar os processos e fluxos de dados.

.13. Qual das frases abaixo NÃO define corretamente o conceito de objeto?

A. Objeto é a descrição estática de qualquer coisa que compartilha as mesmas responsabilidades, relacionamentos, operações, atributos e semânticas.

B. Objeto é uma abstração de alguma coisa, no domínio do problema ou na implementação do sistema.

C. Objeto é uma entidade com uma fronteira bem definida e com identidade que encapsula estados e métodos.

D. Objeto é uma instância de uma classe.

.14. Não é diagrama da Linguagem de Modelagem Unificada (UML):

A. Diagrama de classe.

B. Diagrama de impactos.

C. Diagrama de componentes.

D. Diagrama de colaboração.

.15. Na metodologia de Processos Unificados, o modelo de arquitetura é representado pelas visões, EXCETO:

A. Visão de fluxo de dados.

B. Visão lógica.

C. Visão de implementação.

D. Visão de processos.

Cod. 8 - Ferram Cases: Erwin-Bpwin e Designer 2000 - Anal. Sist. PL - 5 questões

FERRAMENTAS E CASES: ERWIN-BPWIN E DESIGNER 2000 – ANALISTA DE SISTEMAS PLENO

.16. Qual das definições abaixo não faz parte da diagramação de Fluxos de Dados pelo “Designer/2000”?

A. Funções de negócios.

B. Fluxos de dados.

C. Entidades.

D. Repositórios de dados permanentes ou temporários.

.17. Qual das definições abaixo NÃO é elemento do “Designer/2000”, para Oracle 7.3?

A. Unidades de negócios.

B. Entidades.

C. Snapshots.

D. Requisitos.

.18. Qual dos diagramas do “Designer/2000” define a seqüência de chamadas e as interações entre módulos de aplicações?

A. Diagrama de Estruturas de Módulos.

B. Diagrama de Hierarquia de Funções.

C. Diagrama de Entidades e Relacionamentos.

D. Diagrama de Fluxos de Dados.

.19. Quais dos diagramas do “Designer/2000” definem a fase de desenho/projeto do modelo físico de aplicações?

A. Diagrama de Entidades e Relacionamentos e Diagrama de Hierarquia de Funções.

B. Diagrama de Hierarquia de Funções e Diagrama de Dados.

C. Diagrama de Módulos e Diagrama de Hierarquia de Funções.

D. Diagrama de Dados e Diagrama de Módulos.

.20. Quais dos diagramas do “Designer/2000” definem a fase de análise de sistemas das aplicações?

A. Diagrama de Processos e Diagrama de Fluxos de Dados.

B. Diagrama de Hierarquia de Funções e Diagrama de Entidades e Relacionamentos.

C. Diagrama de Fluxos de Dados e Diagrama de Dados.

D. Diagrama de Módulos e Diagrama de Estruturas de Módulos.

OPÇÃO 1 DE 6: ORACLE E DB2 (ESCOLHER APENAS UMA OPÇÃO)

Cod. 14 - Noc BD Rel: Oracle - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: ORACLE – ANALISTA DE SISTEMAS PLENO

.21. Qual das funções abaixo NÃO é uma group function?

A. sqrt().

B. sum().

C. max().

D. avg().

.22. Qual o nome do mecanismo de controle de transações que previne a situação onde mais de um usuário atualiza dados em um registro ao mesmo tempo?

A. Savepoints.

B. Locks.

C. Commits.

D. Rollbacks.

.23. Para aumentar o número de colunas selecionadas em uma visualização (view):

A. Apague e recrie a visualização com referência para selecionar mais colunas.

B. Utilize o comando ALTER VIEW.

C. Utilize uma pesquisa correlacionada com a visualização atual.

D. Adicione mais colunas à tabela real consultada.

.24. O desenvolvedor do sistema recebe um erro devido ao seguinte comando na seção DECLARATION de seu código PL/SQL:

PI CONSTANT NUMBER;

O problema ocorreu devido a:

A. Não haver memória suficiente no programa para a constante.

B. PI é uma palavra reservada.

C. Não foi definido o tipo de dado contido na constante.

D. Não há valor associado à constante.

.25. O comando utilizado para abrir um loop do tipo CURSOR FOR é:

A. nenhum, um loop do tipo CURSOR LOOP gerencia a abertura do CURSOR de maneira implícita.

B. fetch.

C. open.

D. parse.

.26. Ao desenvolver uma biblioteca PL/SQL, o desenvolvedor definiu a variável NUM2 como IN OUT na função ADD_NUMS(). Qual das sentenças abaixo descreve o que pode ocorrer como resultado disto?

A. A função ADD_NUMS() não vai compilar.

B. A função ADD_NUMS() irá retornar erros para o usuário ao ser executada.

C. Código que seja executado após ADD_NUMS() e utilize a variável NUM2 pode se comportar de maneira imprevisível pois o valor de NUMS2 foi alterado em ADD_NUMS().

D. A função ADD_NUMS() irá causar um memory leak.

.27. Quando um novo módulo de formulário (form module) é criado, qual objeto é incluído automaticamente?

A. Tab Canvas View.

B. Toolbar.

C. Window.

D. Stacked Canvas View.

.28. Qual é o nível padrão onde ocorre a validação no programa Forms Runtime?

A. Formulário.

B. Registro.

C. Item.

D. Bloco.

.29. Qual das frases abaixo melhor descreve os benefícios de utilizar uma pesquisa com a cláusula FROM como base para um bloco de dados?

A. Poder utilizar qualquer código PL/SQL.

B. Poder incluir parâmetros definidos pelo usuário.

C. Poder efetuar cálculos, união de tabelas e pesquisas sem precisar de direitos de acesso específicos para as tabelas.

D. Poder efetuar cálculos, união de tabelas e pesquisas sem precisar criar um view.

.30. Qual função interna você utilizaria para eliminar um timer?

A. REMOVE_TIMER.

B. FIND_TIMER.

C. DELETE_TIMER.

D. SET_TIMER.

Cod. 15 - Noc BD Rel: DB2 - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: DB2 – ANALISTA DE SISTEMAS PLENO

.31. O que é um INDEX?

A. É um indicador para a localização física de uma linha.

B. É um indicador para a localização lógica de uma linha.

C. É um indicador para a localização física de uma coluna.

D. É um indicador para a localização lógica de uma coluna.

.32. O que é uma VIEW?

A. É uma visão lógica para acessar um arquivo.

B. É uma visão lógica ou máscara sobre uma ou mais tabelas.

C. É uma visão física para acessar uma tabela.

D. É uma visão física para atualizar uma tabela.

.33. Quando uma coluna de uma tabela foi definida como NULL, o que podemos afirmar?

A. A coluna desta tabela admite campos nulos.

B. A coluna desta tabela não admite campos nulos.

C. A coluna desta tabela admite campos numéricos.

D. A coluna desta tabela admite campos alfanuméricos.

.34. Para que serve o comando COMMIT?

A. Para inserir dados em uma tabela.

B. Para somar os dados de uma VIEW.

C. Para excluir os dados de uma tabela.

D. Para efetivar a atualização dos dados de uma tabela.

.35. Qual a função do comando ROLLBACK?

A. Desfazer as alterações em caso de abend.

B. Atualizar os dados em caso de abend.

C. Excluir os dados em caso de abend.

D. Incluir os índices em uma tabela.

.36. Qual é a função do comando abaixo?

SELECT COUNT (*) FROM TAB.EMP

A. Adicionar as colunas de uma tabela.

B. Alterar as colunas de uma tabela.

C. Contar as linhas de uma tabela.

D. Mostrar as linhas de uma tabela.

.37. Qual é a função do comando abaixo?

SELECT AVG (SALARIO) FROM TAB.EMP

A. Calcula a soma da coluna salário.

B. Calcula a diferença da coluna salário

C. Calcula a média da coluna salário.

D. Calcula a quantidade da coluna salário.

.38. Qual é a função do comando abaixo?

DELETE FROM TAB.EMP WHERE DEPTO = 01

A. Elimina todos os empregados.

B. Elimina a coluna DEPTO.

C. Elimina os empregados do departamento 01.

D. Elimina os empregados do departamento 02.

.39. Qual é a função do comando DROP?

A. Definir um objeto para o SGBD.

B. Alterar a definição de um objeto existente.

C. Excluir a definição de uma tabela.

D. Eliminar um objeto existente.

.40. Qual é a função do comando DESC?

A. Ordenar uma tabela.

B. Ordenar uma tabela em ordem ascendente.

C. Ordenar as colunas em ordem decrescente.

D. Ordenar as colunas em ordem ascendente.

FIM DOS TESTES

OPÇÃO 2 DE 6: ORACLE E SYBASE (ESCOLHER APENAS UMA OPÇÃO)

Cod. 14 - Noc BD Rel: Oracle - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: ORACLE – ANALISTA DE SISTEMAS PLENO

.21. Qual das funções abaixo NÃO é uma group function?

A. sqrt().

B. sum().

C. max().

D. avg().

.22. Qual o nome do mecanismo de controle de transações que previne a situação onde mais de um usuário atualiza dados em um registro ao mesmo tempo?

A. Savepoints.

B. Locks.

C. Commits.

D. Rollbacks.

.23. Para aumentar o número de colunas selecionadas em uma visualização (view):

A. Apague e recrie a visualização com referência para selecionar mais colunas.

B. Utilize o comando ALTER VIEW.

C. Utilize uma pesquisa correlacionada com a visualização atual.

D. Adicione mais colunas à tabela real consultada.

.24. O desenvolvedor do sistema recebe um erro devido ao seguinte comando na seção DECLARATION de seu código PL/SQL:

PI CONSTANT NUMBER;

O problema ocorreu devido a:

A. Não haver memória suficiente no programa para a constante.

B. PI é uma palavra reservada.

C. Não foi definido o tipo de dado contido na constante.

D. Não há valor associado à constante.

.25. O comando utilizado para abrir um loop do tipo CURSOR FOR é:

A. nenhum, um loop do tipo CURSOR LOOP gerencia a abertura do CURSOR de maneira implícita.

B. fetch.

C. open.

D. parse.

.26. Ao desenvolver uma biblioteca PL/SQL, o desenvolvedor definiu a variável NUM2 como IN OUT na função ADD_NUMS(). Qual das sentenças abaixo descreve o que pode ocorrer como resultado disto?

A. A função ADD_NUMS() não vai compilar.

B. A função ADD_NUMS() irá retornar erros para o usuário ao ser executada.

C. Código que seja executado após ADD_NUMS() e utilize a variável NUM2 pode se comportar de maneira imprevisível pois o valor de NUMS2 foi alterado em ADD_NUMS().

D. A função ADD_NUMS() irá causar um memory leak.

.27. Quando um novo módulo de formulário (form module) é criado, qual objeto é incluído automaticamente?

A. Tab Canvas View.

B. Toolbar.

C. Window.

D. Stacked Canvas View.

.28. Qual é o nível padrão onde ocorre a validação no programa Forms Runtime?

A. Formulário.

B. Registro.

C. Item.

D. Bloco.

.29. Qual das frases abaixo melhor descreve os benefícios de utilizar uma pesquisa com a cláusula FROM como base para um bloco de dados?

A. Poder utilizar qualquer código PL/SQL.

B. Poder incluir parâmetros definidos pelo usuário.

C. Poder efetuar cálculos, união de tabelas e pesquisas sem precisar de direitos de acesso específicos para as tabelas.

D. Poder efetuar cálculos, união de tabelas e pesquisas sem precisar criar um view.

.30. Qual função interna você utilizaria para eliminar um timer?

A. REMOVE_TIMER.

B. FIND_TIMER.

C. DELETE_TIMER.

D. SET_TIMER.

Cod. 16 - Noc BD Rel: Sybase - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: SYBASE – ANALISTA DE SISTEMAS PLENO

.31. O espelhamento “mirror” no Sybase ocorre em que nível?

A. Device.

B. Fragmento.

C. Banco de Dados.

D. Tabela.

.32. Assinale a situação em que NÃO ocorre um checkpoint num Banco de Dados:

A. O dbo submete o comando checkpoint.

B. Shutdown with nowait.

C. Startup normal do Servidor.

D. Checkpoint´s automáticos.

.33. Com que “papel” pode-se criar um login?

A. sso_role

B. sybase_ts_role

C. oper_role

D. sa_role

.34. Suponha que seu Banco de Dados (class_db) tenha dados e log em devices separados. Na ocorrência de uma falha em algum device de dados, qual dos comandos deveria ser submetido para garantir 100% de recuperação de seus dados?

A. dump tran class_db to “class_db.dmp” with no_log

B. dump tran class_db to “class_db.dmp”

C. dump tran class_db with “class_db.dmp” truncate_only

D. dump tran class_db to “class_db.dmp” with no_truncate

.35. Num Banco de Dados com Dados e Log num mesmo device, que comando seria utilizado para separá-los em devices distintos?

A. sp_logdevice

B. bcp

C. sp_placeobject

D. O Banco de Dados deveria ser re-alocado

.36. De que forma NÃO se pode transformar um “slow bcp” num “fast bcp” ?

A. Deletando todas as trigger´s da tabela

B. Deletando todos os índices da tabela

C. Criando um índice único na tabela

D. “select into/bulkcopy”,true

.37. Em qual “system table” fica armazenado o nome externo (Operating System Name) de um Device?

A. sysobjects

B. sysindexes

C. sysdevices

D. sysusages

.38. Quantos índices cluster´s uma tabela pode ter?

A. Entre 2 e 4 para transações OLTP.

B. No mínimo 1.

C. No máximo 1.

D. No mínimo 5 para transações DSS.

.39. Um processo está utilizando uma página com um “update lock”, outros processos que precisem utilizar essa mesma página:

A. Poderão utilizar essa página, desde que utilizem um “exlusive lock”.

B. Poderão utilizar essa página, desde que utilizem um “update lock”.

C. Poderão utilizar essa página, desde que utilizem um “shared intent lock”.

D. Poderão utilizar essa página, desde que utilizem um “shared lock”.

.40. Para habilitar o paralelismo no meu servidor, o que é INCORRETO afirmar?

A. O “max scan parallel degree” seja 2 ou maior.

B. O “number of worker processes” seja 2 ou maior.

C. O número de engines seja 2 ou maior.

D. O “max parallel degree” seja 2 ou maior.

FIM DOS TESTES

OPÇÃO 3 DE 6: ORACLE E MS-SQL (ESCOLHER APENAS UMA OPÇÃO)

Cod. 14 - Noc BD Rel: Oracle - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: ORACLE – ANALISTA DE SISTEMAS PLENO

.21. Qual das funções abaixo NÃO é uma group function?

A. sqrt().

B. sum().

C. max().

D. avg().

.22. Qual o nome do mecanismo de controle de transações que previne a situação onde mais de um usuário atualiza dados em um registro ao mesmo tempo?

A. Savepoints.

B. Locks.

C. Commits.

D. Rollbacks.

.23. Para aumentar o número de colunas selecionadas em uma visualização (view):

A. Apague e recrie a visualização com referência para selecionar mais colunas.

B. Utilize o comando ALTER VIEW.

C. Utilize uma pesquisa correlacionada com a visualização atual.

D. Adicione mais colunas à tabela real consultada.

.24. O desenvolvedor do sistema recebe um erro devido ao seguinte comando na seção DECLARATION de seu código PL/SQL:

PI CONSTANT NUMBER;

O problema ocorreu devido a:

A. Não haver memória suficiente no programa para a constante.

B. PI é uma palavra reservada.

C. Não foi definido o tipo de dado contido na constante.

D. Não há valor associado à constante.

.25. O comando utilizado para abrir um loop do tipo CURSOR FOR é:

A. nenhum, um loop do tipo CURSOR LOOP gerencia a abertura do CURSOR de maneira implícita.

B. fetch.

C. open.

D. parse.

.26. Ao desenvolver uma biblioteca PL/SQL, o desenvolvedor definiu a variável NUM2 como IN OUT na função ADD_NUMS(). Qual das sentenças abaixo descreve o que pode ocorrer como resultado disto?

A. A função ADD_NUMS() não vai compilar.

B. A função ADD_NUMS() irá retornar erros para o usuário ao ser executada.

C. Código que seja executado após ADD_NUMS() e utilize a variável NUM2 pode se comportar de maneira imprevisível pois o valor de NUMS2 foi alterado em ADD_NUMS().

D. A função ADD_NUMS() irá causar um memory leak.

.27. Quando um novo módulo de formulário (form module) é criado, qual objeto é incluído automaticamente?

A. Tab Canvas View.

B. Toolbar.

C. Window.

D. Stacked Canvas View.

.28. Qual é o nível padrão onde ocorre a validação no programa Forms Runtime?

A. Formulário.

B. Registro.

C. Item.

D. Bloco.

.29. Qual das frases abaixo melhor descreve os benefícios de utilizar uma pesquisa com a cláusula FROM como base para um bloco de dados?

A. Poder utilizar qualquer código PL/SQL.

B. Poder incluir parâmetros definidos pelo usuário.

C. Poder efetuar cálculos, união de tabelas e pesquisas sem precisar de direitos de acesso específicos para as tabelas.

D. Poder efetuar cálculos, união de tabelas e pesquisas sem precisar criar um view.

.30. Qual função interna você utilizaria para eliminar um timer?

A. REMOVE_TIMER.

B. FIND_TIMER.

C. DELETE_TIMER.

D. SET_TIMER.

Cod. 17 - Noc BD Rel: MS-SQL Server - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: MS-SQL SERVER – ANALISTA DE SISTEMAS PLENO

.31. O DBO cria uma tabela Sales e dá permissão para Franz para criar views e store procedures. Franz cria uma view de Sales e uma store procedure que atualiza Sales. Franz dá permissão para Susan selecionar a view e executar a store procedure, mas Susan não consegue usar estas permissões. Como você resolverá este problema?

A. O DBO permite a Susan SELECT e UPDATE na tabela Sales.

B. Franz permite a Susan SELETC na tabela Sales.

C. O DBO permite a Susan SELECT da view e store procedure.

D. Franz permite a Susan SELETC na tabela Sales e executar store procedures.

.32. A Netcomp Inc. tem múltiplos servidores de base de dados usando SQL Server 7. Alguns dos usuários usam o login do SQL Server e outros usam a conta do Windows NT para logar no servidor. Todos os usuários usam querys distribuídas. Qual store procedure você usará, antes de usar esta query distribuída?

A. sp_configure

B. sp_addlinkedserver

C. sp_attach_db

D. sp_adserver

.33. Sua companhia adquiriu uma nova companhia que tinha uma base de dados Oracle para seus empregados. Sua companhia usa o SQL Server para sua base de dados EMPLOYEE. Você quer unir os dados da nova companhia em sua base de dados EMPLOYEE SQL Server. As estruturas de ambas as bases de dados são como segue:

SQLServer
Oracle

Employee ID
Employee ID

Name
Name

Addr1
Address

Addr2

City
City

State
State

Zip
Zip

Que método deve ser usado para realizar a fusão?

A. Use o comando INSERT INTO

B. Use o comando SELECT INTO

C. Use o comando BCP

D. Use o comando BULK INSERT

.34. Para reduzir os custos de suporte, A Perfect Solution Inc., quer padronizar um sistema que opera na rede e o sistema do cliente. Também estarão integrando Exchange Server com o Active Directory para criar um diretório comum para aumentar a colaboração da equipe. Também planejam implementar o SQL Server 7 para compartilhar a informação e o suporte da base de dados. O SQL Server da companhia está no mesmo BDC que o Exchange Server está executando. O Exchange Server está executando deficientemente. O que você fará para melhorar o desempenho do servidor que executa o Microsoft Exchange sem afetar o SQL Server?

A. Aumentará a memória máxima do Servidor.

B. Diminuirá a memória mínima do Servidor.

C. Aumentará a memória mínima do Servidor.

D. Diminuirá a memória máxima do Servidor.

.35. Você está configurando SQL Server 7 para sua optimização. Durante a configuração, você muda os ajustes da memória. Agora, servidor SQL não inicializa. Isto é um fator crucial para os desenvolvedores que usam o servidor SQ e você quer restaurar a funcionalidade do servidor, minimizando o tempo de queda, e o potencial de perda de outros ajustes ou objetos do servidor. Como você conseguirá isto?

A. Inicializará o Servidor SQL pelo prompt com a opção –f e reconfigurará os ajustes da memória.

B. Editará a seção apropriada do registro para mudar os ajustes da memória.

C. Reinstalará o SQL Server. Inicializará o servidor na modalidade single-user e restaurará a base de dados Master do backup mais rescente.

D. Inicializará o Servidor SQL pelo prompt com a opção -m e reconfigurará os ajustes da memória.

.36. Você quer examinar os ajustes da base de dados Master no SQL Server Enterprise Manager, mas a base de dados Master não é listada na pasta da base de dados. Você quer ajustar a opção para fazer com que a base de dados Master seja visível. Onde você irá ajustar esta opção?

A. Na base de dados Master.

B. Na configuração do servidor.

C. No Enterprise Manager, “Edit SQL Server Registration Properties”.

D. No registro, “Mostre as bases de dados do sistema e os objetos” marcar 1.

.37. Sua companhia tem cinco centros de atendimento que são encontrados pelo mundo. Estes centros de atendimento controlam as reservas para uma linha aérea. A aplicação da reserva tem uma tabela do cliente no servidor da companhia. A tabela do cliente é lida localmente e pode ser atualizada localmente mas as atualizações devem manter a consistência através de todos os cinco centros. Que tipo de replicação do servidor SQL deve você executar?

A. Replicação de fusão com “push subscribers”

B. Replicação de fusão com “pull subscribers”

C. Replicação Transacional com “immediate-updating subscribers”

D. Replicação Transacional com “push subscribers”

.38. Você é o designer da solução da base de dados SQL de sua companhia. Você está planeando a estrutura dos índices de sua base de dados. Você percebeu que suas tabelas não são alteradas freqüentemente. Para minimizar o overhead do sistema, você gostaria de desabilitar a atualização das estatísticas dos índices. Como você deve fazer isto?

A. Use CREATE INDEX com a cláusula STAT_NORECOMPUTE.

B. Use ALTER INDEX com a cláusula STATISTICS_NORECOMP.

C. Use CREATE INDEX com a cláusula STATISTICS_NORECOMPUTE.

D. Use ALTER INDEX com a cláusula NORECOMPUTE

.39. Você está preocupado com o código que está sendo roubado por alguma outra pessoa. Como você protege os códigos de suas stores procedures?

A. Usa a declaração SET ENCRYPTION ON.

B. Usa as palavras chaves WITH ENCRYPT

C. Usa NTFS e EFS.

D. Usa as palavras chaves WITH ENCRYPTION.

.40. No SQL 2000, XML é suportado. Como os dados XML são recuperados?

A. Pela declaração SELECT com a chave XML ativada.

B. Pela declaração FOR XML somente.

C. Pela declaração SELECT e a cláusula FOR XML.

D. Pelo provedor OPENXML.

FIM DOS TESTES

OPÇÃO 4 DE 6: DB2 E SYBASE (ESCOLHER APENAS UMA OPÇÃO)

Cod. 15 - Noc BD Rel: DB2 - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: DB2 – ANALISTA DE SISTEMAS PLENO

.21. O que é um INDEX?

A. É um indicador para a localização física de uma linha.

B. É um indicador para a localização lógica de uma linha.

C. É um indicador para a localização física de uma coluna.

D. É um indicador para a localização lógica de uma coluna.

.22. O que é uma VIEW?

A. É uma visão lógica para acessar um arquivo.

B. É uma visão lógica ou máscara sobre uma ou mais tabelas.

C. É uma visão física para acessar uma tabela.

D. É uma visão física para atualizar uma tabela.

.23. Quando uma coluna de uma tabela foi definida como NULL, o que podemos afirmar?

A. A coluna desta tabela admite campos nulos.

B. A coluna desta tabela não admite campos nulos.

C. A coluna desta tabela admite campos numéricos.

D. A coluna desta tabela admite campos alfanuméricos.

.24. Para que serve o comando COMMIT?

A. Para inserir dados em uma tabela.

B. Para somar os dados de uma VIEW.

C. Para excluir os dados de uma tabela.

D. Para efetivar a atualização dos dados de uma tabela.

.25. Qual a função do comando ROLLBACK?

A. Desfazer as alterações em caso de abend.

B. Atualizar os dados em caso de abend.

C. Excluir os dados em caso de abend.

D. Incluir os índices em uma tabela.

.26. Qual é a função do comando abaixo?

SELECT COUNT (*) FROM TAB.EMP

A. Adicionar as colunas de uma tabela.

B. Alterar as colunas de uma tabela.

C. Contar as linhas de uma tabela.

D. Mostrar as linhas de uma tabela.

.27. Qual é a função do comando abaixo?

SELECT AVG (SALARIO) FROM TAB.EMP

A. Calcula a soma da coluna salário.

B. Calcula a diferença da coluna salário

C. Calcula a média da coluna salário.

D. Calcula a quantidade da coluna salário.

.28. Qual é a função do comando abaixo?

DELETE FROM TAB.EMP WHERE DEPTO = 01

A. Elimina todos os empregados.

B. Elimina a coluna DEPTO.

C. Elimina os empregados do departamento 01.

D. Elimina os empregados do departamento 02.

.29. Qual é a função do comando DROP?

A. Definir um objeto para o SGBD.

B. Alterar a definição de um objeto existente.

C. Excluir a definição de uma tabela.

D. Eliminar um objeto existente.

.30. Qual é a função do comando DESC?

A. Ordenar uma tabela.

B. Ordenar uma tabela em ordem ascendente.

C. Ordenar as colunas em ordem decrescente.

D. Ordenar as colunas em ordem ascendente.

Cod. 16 - Noc BD Rel: Sybase - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: SYBASE – ANALISTA DE SISTEMAS PLENO

.31. O espelhamento “mirror” no Sybase ocorre em que nível?

A. Device.

B. Fragmento.

C. Banco de Dados.

D. Tabela.

.32. Assinale a situação em que NÃO ocorre um checkpoint num Banco de Dados:

A. O dbo submete o comando checkpoint.

B. Shutdown with nowait.

C. Startup normal do Servidor.

D. Checkpoint´s automáticos.

.33. Com que “papel” pode-se criar um login?

A. sso_role

B. sybase_ts_role

C. oper_role

D. sa_role

.34. Suponha que seu Banco de Dados (class_db) tenha dados e log em devices separados. Na ocorrência de uma falha em algum device de dados, qual dos comandos deveria ser submetido para garantir 100% de recuperação de seus dados?

A. dump tran class_db to “class_db.dmp” with no_log

B. dump tran class_db to “class_db.dmp”

C. dump tran class_db with “class_db.dmp” truncate_only

D. dump tran class_db to “class_db.dmp” with no_truncate

.35. Num Banco de Dados com Dados e Log num mesmo device, que comando seria utilizado para separá-los em devices distintos?

A. sp_logdevice

B. bcp

C. sp_placeobject

D. O Banco de Dados deveria ser re-alocado

.36. De que forma NÃO se pode transformar um “slow bcp” num “fast bcp” ?

A. Deletando todas as trigger´s da tabela

B. Deletando todos os índices da tabela

C. Criando um índice único na tabela

D. “select into/bulkcopy”,true

.37. Em qual “system table” fica armazenado o nome externo (Operating System Name) de um Device?

A. sysobjects

B. sysindexes

C. sysdevices

D. sysusages

.38. Quantos índices cluster´s uma tabela pode ter?

A. Entre 2 e 4 para transações OLTP.

B. No mínimo 1.

C. No máximo 1.

D. No mínimo 5 para transações DSS.

.39. Um processo está utilizando uma página com um “update lock”, outros processos que precisem utilizar essa mesma página:

A. Poderão utilizar essa página, desde que utilizem um “exlusive lock”.

B. Poderão utilizar essa página, desde que utilizem um “update lock”.

C. Poderão utilizar essa página, desde que utilizem um “shared intent lock”.

D. Poderão utilizar essa página, desde que utilizem um “shared lock”.

.40. Para habilitar o paralelismo no meu servidor, o que é INCORRETO afirmar?

A. O “max scan parallel degree” seja 2 ou maior.

B. O “number of worker processes” seja 2 ou maior.

C. O número de engines seja 2 ou maior.

D. O “max parallel degree” seja 2 ou maior.

FIM DOS TESTES

OPÇÃO 5 DE 6: DB2 E MS-SQL (ESCOLHER APENAS UMA OPÇÃO)

Cod. 15 - Noc BD Rel: DB2 - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: DB2 – ANALISTA DE SISTEMAS PLENO

.21. O que é um INDEX?

A. É um indicador para a localização física de uma linha.

B. É um indicador para a localização lógica de uma linha.

C. É um indicador para a localização física de uma coluna.

D. É um indicador para a localização lógica de uma coluna.

.22. O que é uma VIEW?

A. É uma visão lógica para acessar um arquivo.

B. É uma visão lógica ou máscara sobre uma ou mais tabelas.

C. É uma visão física para acessar uma tabela.

D. É uma visão física para atualizar uma tabela.

.23. Quando uma coluna de uma tabela foi definida como NULL, o que podemos afirmar?

A. A coluna desta tabela admite campos nulos.

B. A coluna desta tabela não admite campos nulos.

C. A coluna desta tabela admite campos numéricos.

D. A coluna desta tabela admite campos alfanuméricos.

.24. Para que serve o comando COMMIT?

A. Para inserir dados em uma tabela.

B. Para somar os dados de uma VIEW.

C. Para excluir os dados de uma tabela.

D. Para efetivar a atualização dos dados de uma tabela.

.25. Qual a função do comando ROLLBACK?

A. Desfazer as alterações em caso de abend.

B. Atualizar os dados em caso de abend.

C. Excluir os dados em caso de abend.

D. Incluir os índices em uma tabela.

.26. Qual é a função do comando abaixo?

SELECT COUNT (*) FROM TAB.EMP

A. Adicionar as colunas de uma tabela.

B. Alterar as colunas de uma tabela.

C. Contar as linhas de uma tabela.

D. Mostrar as linhas de uma tabela.

.27. Qual é a função do comando abaixo?

SELECT AVG (SALARIO) FROM TAB.EMP

A. Calcula a soma da coluna salário.

B. Calcula a diferença da coluna salário

C. Calcula a média da coluna salário.

D. Calcula a quantidade da coluna salário.

.28. Qual é a função do comando abaixo?

DELETE FROM TAB.EMP WHERE DEPTO = 01

A. Elimina todos os empregados.

B. Elimina a coluna DEPTO.

C. Elimina os empregados do departamento 01.

D. Elimina os empregados do departamento 02.

.29. Qual é a função do comando DROP?

A. Definir um objeto para o SGBD.

B. Alterar a definição de um objeto existente.

C. Excluir a definição de uma tabela.

D. Eliminar um objeto existente.

.30. Qual é a função do comando DESC?

A. Ordenar uma tabela.

B. Ordenar uma tabela em ordem ascendente.

C. Ordenar as colunas em ordem decrescente.

D. Ordenar as colunas em ordem ascendente.

Cod. 17 - Noc BD Rel: MS-SQL Server - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: MS-SQL SERVER – ANALISTA DE SISTEMAS PLENO

.31. O DBO cria uma tabela Sales e dá permissão para Franz para criar views e store procedures. Franz cria uma view de Sales e uma store procedure que atualiza Sales. Franz dá permissão para Susan selecionar a view e executar a store procedure, mas Susan não consegue usar estas permissões. Como você resolverá este problema?

A. O DBO permite a Susan SELECT e UPDATE na tabela Sales.

B. Franz permite a Susan SELETC na tabela Sales.

C. O DBO permite a Susan SELECT da view e store procedure.

D. Franz permite a Susan SELETC na tabela Sales e executar store procedures.

.32. A Netcomp Inc. tem múltiplos servidores de base de dados usando SQL Server 7. Alguns dos usuários usam o login do SQL Server e outros usam a conta do Windows NT para logar no servidor. Todos os usuários usam querys distribuídas. Qual store procedure você usará, antes de usar esta query distribuída?

A. sp_configure

B. sp_addlinkedserver

C. sp_attach_db

D. sp_adserver

.33. Sua companhia adquiriu uma nova companhia que tinha uma base de dados Oracle para seus empregados. Sua companhia usa o SQL Server para sua base de dados EMPLOYEE. Você quer unir os dados da nova companhia em sua base de dados EMPLOYEE SQL Server. As estruturas de ambas as bases de dados são como segue:

SQLServer
Oracle

Employee ID
Employee ID

Name
Name

Addr1
Address

Addr2

City
City

State
State

Zip
Zip

Que método deve ser usado para realizar a fusão?

A. Use o comando INSERT INTO

B. Use o comando SELECT INTO

C. Use o comando BCP

D. Use o comando BULK INSERT

.34. Para reduzir os custos de suporte, A Perfect Solution Inc., quer padronizar um sistema que opera na rede e o sistema do cliente. Também estarão integrando Exchange Server com o Active Directory para criar um diretório comum para aumentar a colaboração da equipe. Também planejam implementar o SQL Server 7 para compartilhar a informação e o suporte da base de dados. O SQL Server da companhia está no mesmo BDC que o Exchange Server está executando. O Exchange Server está executando deficientemente. O que você fará para melhorar o desempenho do servidor que executa o Microsoft Exchange sem afetar o SQL Server?

A. Aumentará a memória máxima do Servidor.

B. Diminuirá a memória mínima do Servidor.

C. Aumentará a memória mínima do Servidor.

D. Diminuirá a memória máxima do Servidor.

.35. Você está configurando SQL Server 7 para sua optimização. Durante a configuração, você muda os ajustes da memória. Agora, servidor SQL não inicializa. Isto é um fator crucial para os desenvolvedores que usam o servidor SQ e você quer restaurar a funcionalidade do servidor, minimizando o tempo de queda, e o potencial de perda de outros ajustes ou objetos do servidor. Como você conseguirá isto?

A. Inicializará o Servidor SQL pelo prompt com a opção –f e reconfigurará os ajustes da memória.

B. Editará a seção apropriada do registro para mudar os ajustes da memória.

C. Reinstalará o SQL Server. Inicializará o servidor na modalidade single-user e restaurará a base de dados Master do backup mais rescente.

D. Inicializará o Servidor SQL pelo prompt com a opção -m e reconfigurará os ajustes da memória.

.36. Você quer examinar os ajustes da base de dados Master no SQL Server Enterprise Manager, mas a base de dados Master não é listada na pasta da base de dados. Você quer ajustar a opção para fazer com que a base de dados Master seja visível. Onde você irá ajustar esta opção?

A. Na base de dados Master.

B. Na configuração do servidor.

C. No Enterprise Manager, “Edit SQL Server Registration Properties”.

D. No registro, “Mostre as bases de dados do sistema e os objetos” marcar 1.

.37. Sua companhia tem cinco centros de atendimento que são encontrados pelo mundo. Estes centros de atendimento controlam as reservas para uma linha aérea. A aplicação da reserva tem uma tabela do cliente no servidor da companhia. A tabela do cliente é lida localmente e pode ser atualizada localmente mas as atualizações devem manter a consistência através de todos os cinco centros. Que tipo de replicação do servidor SQL deve você executar?

A. Replicação de fusão com “push subscribers”

B. Replicação de fusão com “pull subscribers”

C. Replicação Transacional com “immediate-updating subscribers”

D. Replicação Transacional com “push subscribers”

.38. Você é o designer da solução da base de dados SQL de sua companhia. Você está planeando a estrutura dos índices de sua base de dados. Você percebeu que suas tabelas não são alteradas freqüentemente. Para minimizar o overhead do sistema, você gostaria de desabilitar a atualização das estatísticas dos índices. Como você deve fazer isto?

A. Use CREATE INDEX com a cláusula STAT_NORECOMPUTE.

B. Use ALTER INDEX com a cláusula STATISTICS_NORECOMP.

C. Use CREATE INDEX com a cláusula STATISTICS_NORECOMPUTE.

D. Use ALTER INDEX com a cláusula NORECOMPUTE

.39. Você está preocupado com o código que está sendo roubado por alguma outra pessoa. Como você protege os códigos de suas stores procedures?

A. Usa a declaração SET ENCRYPTION ON.

B. Usa as palavras chaves WITH ENCRYPT

C. Usa NTFS e EFS.

D. Usa as palavras chaves WITH ENCRYPTION.

.40. No SQL 2000, XML é suportado. Como os dados XML são recuperados?

A. Pela declaração SELECT com a chave XML ativada.

B. Pela declaração FOR XML somente.

C. Pela declaração SELECT e a cláusula FOR XML.

D. Pelo provedor OPENXML.

FIM DOS TESTES

OPÇÃO 6 DE 6: SYBASE E MS-SQL (ESCOLHER APENAS UMA OPÇÃO)

Cod. 16 - Noc BD Rel: Sybase - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: SYBASE – ANALISTA DE SISTEMAS PLENO

.21. O espelhamento “mirror” no Sybase ocorre em que nível?

A. Device.

B. Fragmento.

C. Banco de Dados.

D. Tabela.

.22. Assinale a situação em que NÃO ocorre um checkpoint num Banco de Dados:

A. O dbo submete o comando checkpoint.

B. Shutdown with nowait.

C. Startup normal do Servidor.

D. Checkpoint´s automáticos.

.23. Com que “papel” pode-se criar um login?

A. sso_role

B. sybase_ts_role

C. oper_role

D. sa_role

.24. Suponha que seu Banco de Dados (class_db) tenha dados e log em devices separados. Na ocorrência de uma falha em algum device de dados, qual dos comandos deveria ser submetido para garantir 100% de recuperação de seus dados?

A. dump tran class_db to “class_db.dmp” with no_log

B. dump tran class_db to “class_db.dmp”

C. dump tran class_db with “class_db.dmp” truncate_only

D. dump tran class_db to “class_db.dmp” with no_truncate

.25. Num Banco de Dados com Dados e Log num mesmo device, que comando seria utilizado para separá-los em devices distintos?

A. sp_logdevice

B. bcp

C. sp_placeobject

D. O Banco de Dados deveria ser re-alocado

.26. De que forma NÃO se pode transformar um “slow bcp” num “fast bcp” ?

A. Deletando todas as trigger´s da tabela

B. Deletando todos os índices da tabela

C. Criando um índice único na tabela

D. “select into/bulkcopy”,true

.27. Em qual “system table” fica armazenado o nome externo (Operating System Name) de um Device?

A. sysobjects

B. sysindexes

C. sysdevices

D. sysusages

.28. Quantos índices cluster´s uma tabela pode ter?

A. Entre 2 e 4 para transações OLTP.

B. No mínimo 1.

C. No máximo 1.

D. No mínimo 5 para transações DSS.

.29. Um processo está utilizando uma página com um “update lock”, outros processos que precisem utilizar essa mesma página:

A. Poderão utilizar essa página, desde que utilizem um “exlusive lock”.

B. Poderão utilizar essa página, desde que utilizem um “update lock”.

C. Poderão utilizar essa página, desde que utilizem um “shared intent lock”.

D. Poderão utilizar essa página, desde que utilizem um “shared lock”.

.30. Para habilitar o paralelismo no meu servidor, o que é INCORRETO afirmar?

A. O “max scan parallel degree” seja 2 ou maior.

B. O “number of worker processes” seja 2 ou maior.

C. O número de engines seja 2 ou maior.

D. O “max parallel degree” seja 2 ou maior.

Cod. 17 - Noc BD Rel: MS-SQL Server - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: MS-SQL SERVER – ANALISTA DE SISTEMAS PLENO

.31. O DBO cria uma tabela Sales e dá permissão para Franz para criar views e store procedures. Franz cria uma view de Sales e uma store procedure que atualiza Sales. Franz dá permissão para Susan selecionar a view e executar a store procedure, mas Susan não consegue usar estas permissões. Como você resolverá este problema?

A. O DBO permite a Susan SELECT e UPDATE na tabela Sales.

B. Franz permite a Susan SELETC na tabela Sales.

C. O DBO permite a Susan SELECT da view e store procedure.

D. Franz permite a Susan SELETC na tabela Sales e executar store procedures.

.32. A Netcomp Inc. tem múltiplos servidores de base de dados usando SQL Server 7. Alguns dos usuários usam o login do SQL Server e outros usam a conta do Windows NT para logar no servidor. Todos os usuários usam querys distribuídas. Qual store procedure você usará, antes de usar esta query distribuída?

A. sp_configure

B. sp_addlinkedserver

C. sp_attach_db

D. sp_adserver

.33. Sua companhia adquiriu uma nova companhia que tinha uma base de dados Oracle para seus empregados. Sua companhia usa o SQL Server para sua base de dados EMPLOYEE. Você quer unir os dados da nova companhia em sua base de dados EMPLOYEE SQL Server. As estruturas de ambas as bases de dados são como segue:

SQLServer
Oracle

Employee ID
Employee ID

Name
Name

Addr1
Address

Addr2

City
City

State
State

Zip
Zip

Que método deve ser usado para realizar a fusão?

A. Use o comando INSERT INTO

B. Use o comando SELECT INTO

C. Use o comando BCP

D. Use o comando BULK INSERT

.34. Para reduzir os custos de suporte, A Perfect Solution Inc., quer padronizar um sistema que opera na rede e o sistema do cliente. Também estarão integrando Exchange Server com o Active Directory para criar um diretório comum para aumentar a colaboração da equipe. Também planejam implementar o SQL Server 7 para compartilhar a informação e o suporte da base de dados. O SQL Server da companhia está no mesmo BDC que o Exchange Server está executando. O Exchange Server está executando deficientemente. O que você fará para melhorar o desempenho do servidor que executa o Microsoft Exchange sem afetar o SQL Server?

A. Aumentará a memória máxima do Servidor.

B. Diminuirá a memória mínima do Servidor.

C. Aumentará a memória mínima do Servidor.

D. Diminuirá a memória máxima do Servidor.

.35. Você está configurando SQL Server 7 para sua optimização. Durante a configuração, você muda os ajustes da memória. Agora, servidor SQL não inicializa. Isto é um fator crucial para os desenvolvedores que usam o servidor SQ e você quer restaurar a funcionalidade do servidor, minimizando o tempo de queda, e o potencial de perda de outros ajustes ou objetos do servidor. Como você conseguirá isto?

A. Inicializará o Servidor SQL pelo prompt com a opção –f e reconfigurará os ajustes da memória.

B. Editará a seção apropriada do registro para mudar os ajustes da memória.

C. Reinstalará o SQL Server. Inicializará o servidor na modalidade single-user e restaurará a base de dados Master do backup mais rescente.

D. Inicializará o Servidor SQL pelo prompt com a opção -m e reconfigurará os ajustes da memória.

.36. Você quer examinar os ajustes da base de dados Master no SQL Server Enterprise Manager, mas a base de dados Master não é listada na pasta da base de dados. Você quer ajustar a opção para fazer com que a base de dados Master seja visível. Onde você irá ajustar esta opção?

A. Na base de dados Master.

B. Na configuração do servidor.

C. No Enterprise Manager, “Edit SQL Server Registration Properties”.

D. No registro, “Mostre as bases de dados do sistema e os objetos” marcar 1.

.37. Sua companhia tem cinco centros de atendimento que são encontrados pelo mundo. Estes centros de atendimento controlam as reservas para uma linha aérea. A aplicação da reserva tem uma tabela do cliente no servidor da companhia. A tabela do cliente é lida localmente e pode ser atualizada localmente mas as atualizações devem manter a consistência através de todos os cinco centros. Que tipo de replicação do servidor SQL deve você executar?

A. Replicação de fusão com “push subscribers”

B. Replicação de fusão com “pull subscribers”

C. Replicação Transacional com “immediate-updating subscribers”

D. Replicação Transacional com “push subscribers”

.38. Você é o designer da solução da base de dados SQL de sua companhia. Você está planeando a estrutura dos índices de sua base de dados. Você percebeu que suas tabelas não são alteradas freqüentemente. Para minimizar o overhead do sistema, você gostaria de desabilitar a atualização das estatísticas dos índices. Como você deve fazer isto?

A. Use CREATE INDEX com a cláusula STAT_NORECOMPUTE.

B. Use ALTER INDEX com a cláusula STATISTICS_NORECOMP.

C. Use CREATE INDEX com a cláusula STATISTICS_NORECOMPUTE.

D. Use ALTER INDEX com a cláusula NORECOMPUTE

.39. Você está preocupado com o código que está sendo roubado por alguma outra pessoa. Como você protege os códigos de suas stores procedures?

A. Usa a declaração SET ENCRYPTION ON.

B. Usa as palavras chaves WITH ENCRYPT

C. Usa NTFS e EFS.

D. Usa as palavras chaves WITH ENCRYPTION.

.40. No SQL 2000, XML é suportado. Como os dados XML são recuperados?

A. Pela declaração SELECT com a chave XML ativada.

B. Pela declaração FOR XML somente.

C. Pela declaração SELECT e a cláusula FOR XML.

D. Pelo provedor OPENXML.

FIM DOS TESTES

FIM DO CADERNO

ENUNCIADO DAS QUESTÕES DISSERTATIVAS

Resolva estas questões em folha dupla de papel almaço.

Use uma folha dupla para cada questão.

Coloque em cada folha dupla seu nome completo, seu CPF, nome do cargo e código do cargo

Analista de Sistemas Pleno

QUESTÃO 01 - Elabore um algoritmo que leia uma seqüência de n números e some-os da seguinte forma: o primeiro com o último, o segundo com o antepenúltimo e assim por diante:

Ex.:

1 + 5 = 6

2 + 4 = 6

3 + 3 = 6

4 + 2 = 6

5 + 1 = 6

QUESTÃO 02 - Faça um algoritmo (fluxograma e pseudocódigo) para gerar os 30 primeiros termos da seqüência de Fibonacci em ordem invertida. O cálculo de um termo da seqüência de Fibonacci é encontrado somando-se os dois termos anteriores. Os dois primeiros são invariavelmente 1 e 1.

ex.: 1, 1, 2, 3, 5, 8,

QUESTÃO 03 - Escreva um algoritmo (fluxograma e pseudocódigo) que imprima uma tabela de valores (dada) e intercalados, de maneira que o primeiro número seja intercalado com o último, o segundo com o antepenúltimo e assim por diante.

ex.: tabela dada 1,2,3,4,5,6

 resultado 1,6,2,5,3,4

QUESTÃO 04 - Escreva um algoritmo para inverter as letras de um nome qualquer.

Ex. São Paulo ficaria oluaP oãS

