PAGE
4
17-fev-02 PRODAM - Proc. de Dados do Munic. de Sao Paulo Cargo 5: An Sist JR

[image: image1.png]

FUNDAÇÃO GETULIO VARGAS
ESCOLA DE ADMINISTRAÇÃO DE EMPRESAS DE SÃO PAULO

CONCURSO PÚBLICO

PRODAM - Proc. de Dados do Munic. de Sao Paulo

17-fev-02

CARGO: 05 An Sist JR

ESTE CADERNO CONTÉM 40 QUESTÕES A SEREM RESOLVIDAS

ATENÇÃO: NAS QUESTÕES 31 A 40, ESCOLHER APENAS UM
BANCO DE DADOS ENTRE ORACLE, DB2, SYBASE E MS-SQL

ASSINE A LISTA DE PRESENÇA DURANTE ESTE EXAME

TERMINADO ESTE EXAME, ENTREGUE AO FISCAL
O SEU CARTÃO DE RESPOSTAS
E A SUA FOLHA DE REDAÇÃO (SE HOUVER)

VOCÊ PODERÁ LEVAR CONSIGO ESTE CADERNO DE QUESTÕES,
DESDE QUE VOCÊ TERMINE ESTE EXAME FALTANDO UMA HORA
(OU MENOS) PARA O TÉRMINO DESTE EXAME
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. 4 - Metod desenv sist: An Func e An Dados - Anal. Sist. JR - 10 questões

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

.11. Qual das atividades abaixo é papel menos indicado para um analista programador?

A. Comunicar requisitos aos implementadores.

B. Testar e homologar os requisitos das aplicações.

C. Fornecer idéias capazes de unir aplicações e tecnologias atuais.

D. Participar das implementações.

.12. Quais das ferramentas abaixo NÃO são utilizadas pela Análise Estruturada?

A. Diagrama de Fluxo de Dados.

B. Dicionário de Dados.

C. Documento de Visão.

D. Tabela de Decisão.

.13. Qual o objetivo da Análise Estruturada?

A. Gerenciamento de projetos.

B. Análise de desempenho.

C. Análise de custo-benefício.

D. Gerar Documento Alvo.

.14. NÃO é causador de problema para desenvolvimento da Análise Estrutura de sistema:

A. A deficiência de comunicação.

B. O aumento controlado de número de interações.

C. A falta de ferramentas adequadas.

D. A natureza variável dos requisitos.

.15. NÃO é processo da fase de Análise do ciclo de vida tradicional do desenvolvimento de sistemas:

A. Implementação Top-Down.

B. Levantamento das necessidades.

C. Análise.

D. Projeto detalhado.

.16. No processo de estudo do ambiente corrente da Análise Estruturada, NÃO faz parte do “check list” de tarefas:

A. Determinação do contexto a ser estudado.

B. Definição dos equivalentes lógicos.

C. Entrevista com usuários.

D. Diagramação do fluxo de dados.

.17. NÃO é processo do ciclo de vida da fase Projeto Estruturado na metodologia de Análise Estruturada:

A. Elaboração de documentos de requisitos.

B. Codificação das especificações funcionais.

C. Derivação de gráficos de estruturas.

D. Projetos dos módulos.

.18. Na moderna engenharia de software, NÃO faz parte de uma boa prática de desenvolvimento de sistemas:

A. Desenvolver interativamente.

B. Gerenciar requisitos.

C. Utilizar arquitetura de componentes.

D. Controlar recursos e prazos.

.19. NÃO é um dos principais propósitos do desenvolvimento de sistemas baseado na arquitetura componentizada:

A. Prover gerenciamento de complexidades.

B. Prover manutenção de integridades.

C. Prover produtos independentes e auto-sustentáveis.

D. Prover reúso da arquitetura.

.20. Qual dos princípios abaixo NÃO faz parte dos princípios básicos da Orientação Objeto?

A. Abstração.

B. Encapsulamento.

C. Modularização.

D. Descentralização.

Cod. 7 - Ferram Cases: Erwin-Bpwin e Designer 2000 - Anal. Sist. JR - 10 questões

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

.21. Quais dos sistemas NÃO fazem parte do kit de desenvolvimento pelo “Designer/2000”?

A. Sistema de Processos.

B. Sistema de Análise.

C. Sistema de Desenho/projeto.

D. Sistema de Requisitos.

.22. O Sistema de Processos do kit de desenvolvimento do “Designer/2000” utiliza as definições abaixo, EXCETO:

A. Unidades da organização.

B. Processos.

C. Fluxos de informação.

D. Estrutura de dados.

.23. Os diagramas de Entidades e Relacionamentos do kit de desenvolvimento do “Designer/2000” necessitam das definições lógicas de:

A. Tabelas e colunas.

B. Funções e triggers.

C. Atributos.

D. Repositórios e dados.

.24. A definição de domínios no kit de desenvolvimento do “Designer/2000” fornece suporte a definições abaixo, EXCETO:

A. Tipo do dado.

B. Obrigatoriedade do dado.

C. Tamanho do dado.

D. Valor default do dado.

.25. Os “comments” das tabelas dos modelos relacionais são inicialmente definidos pelo “Designer/2000” na fase de definidas pela:

A. Desenho/Projeto dos Sistemas.

B. Modelagem de Processos.

C. Análise dos Sistemas.

D. Módulos.

.26. Os “comments” das colunas das tabelas dos modelos relacionais são inicialmente definidos pelo “Designer/2000” na fase definida pela:

A. Modelagem de Processos.

B. Análise dos Sistemas.

C. Desenho/Projeto dos Sistemas.

D. Módulos.

.27. Com o “Designer/2000”, a fase de análise dos sistemas provê um ambiente de desenvolvimento para:

A. Criação de documento de visão e identificação das necessidades dos sistemas.

B. Criação de representação diagramática de processos de negócios e registrar seus detalhes.

C. Criação de modelos diagramáticos de entidades, funções e fluxos de dados dos sistemas.

D. Criação de modelos de dados e de modelos de módulos de dados dos sistemas.

.28. No 'Designer/2000', qual a fase de definição das 'sequences' para as colunas de unicidade principal nos modelos relacionais?

A. Modelagem de Processos.

B. Análise dos Sistemas.

C. Módulos.

D. Desenho/Projeto dos Sistemas.

.29. Os elementos que NÃO compõem a diagramação do Modelo de Dados no kit de desenvolvimento do “Designer/2000” são:

A. Entidades.

B. Tabelas.

C. Views.

D. Snapshots.

.30. Quais das definições lógicas NÃO fazem parte da criação de colunas nas tabelas do modelo físico, via recurso “Database Design Wizard” do “Designer/2000”?

A. Ausência de unicidades lógicas, via ID.

B. Relacionamentos.

C. Entidades.

D. Auto-relacionamentos.

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

NOÇÕES DE BANCO DE DADOS RELACIONAL: ORACLE (ESCOLHER APENAS UM DENTRE OS QUATRO) – ANALISTA DE SISTEMAS JÚNIOR

.31. Qual das linhas abaixo é uma chamada SQL válida:

A. select to_char(nvl(sqrt(18769),’INVALID’)) from dual;.

B. select to_char(nvl(sqrt(18769),’0’)) from dual;.

C. select (to_char(nvl(sqrt(18769),’0’)) from dual;.

D. select to_char(nvl(sqrt(18769),’0’)) from dual;.

.32. Omitir a cláusula WHERE de um comando DELETE terá o seguinte efeito:

A. O comando DELETE irá apagar todos os registros da tabela.

B. O comando DELETE irá pedir para o usuário os critérios a serem utilizados.

C. O comando DELETE irá apresentar uma mensagem de erro de sintaxe.

D. O comando DELETE irá falhar pois não foi definido o que apagar.

.33. Qual das frases abaixo é FALSA sobre Roles (papéis, no sentido de atribuições):

A. Roles podem ser concedidas para outras Roles.

B. Privilégios podem ser concedidos para Roles.

C. Roles podem ser concedidas para sinônimos.

D. Roles podem ser concedidas para usuários.

.34. Qual dos seguintes comandos causaria um loop infinito em um loop simples ao ser excluído do mesmo:

A. loop.

B. end loop.

C. if-then.

D. exit.

.35. Qual dos seguintes atributos NÃO é um atributo implícito de um cursor:

A. %found.

B. %rowcount.

C. %to_many_rows.

D. %notfound.

.36. O Desenvolvedor tenta executar um procedure client-side REMOVE_EMP() na biblioteca EMP_ACTIONS, o que resulta no Oracle dizendo que a variável REMOVE_EMP tem que ser declarada. A maneira apropriada de corrigir este erro é:

A. Restabelecer a conexão com a base de dados Oracle.

B. Abrir o procedure utilizando o módulo Stored Program Unit Editor.

C. Executar o comando “.open file REMOVE_EMP” do módulo interpretador do PL/SQL.

D. Executar o comando “.attach library EMP_ACTIONS” do módulo interpretador do PL/SQL.

.37. Você criou uma nova aplicação e deseja customizá-la. Qual das opções abaixo é um componente do formulário que você pode customizar?

A. Console.

B. Default Menu.

C. MDI Window.

D. Console.

.38. Qual é a última declaração DML a ser processada durante a fase commit de uma transação?

A. DELETE.

B. UPDATE.

C. INSERT.

D. POST.

.39. Em qual nível de objeto você inclui gatilhos do tipo WHEN-WINDOW?

A. Formulário.

B. Canvas.

C. Janela.

D. Bloco.

.40. Qual função interna permite que você substitua a pesquisa associada a um grupo de registros?

A. POPULATE_GROUP_WITH_QUERY.

B. CREATE_GROUP.

C. ADD_GROUP_ROW.

D. SET_GROUP_QUERY.

Cod. 11 - Noc BD Rel: DB2 - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: DB2 (ESCOLHER APENAS UM DENTRE OS QUATRO) – ANALISTA DE SISTEMAS JÚNIOR

.31. O DB2 é um Banco de Dados do tipo:

A. Hierárquico.

B. Relacional.

C. Em Rede.

D. D3.

.32. Quais são os componentes de um DATABASE?

A. É um conjunto composto por TABLESPACES, TABELAS e INDEXES.

B. É um conjunto composto somente por ARQUIVOS, TABELAS e INDEXES.

C. É um conjunto composto somente por TABELAS e INDEXES.

D. É um conjunto composto por ARQUIVOS e INDEXES.

.33. O que é TABLESPACES?

A. É um arquivo Indexado.

B. É um arquivo VSAM.

C. É o arquivo DB2 que contém as TABELAS.

D. É uma tabela interna.

.34. O que é SQLCODE?

A. É um código de acesso.

B. É um código randômico.

C. É um código seqüencial.

D. É um código de retorno.

.35. Quando o SQLCODE retorna zeros, o que significa?

A. Que a operação foi realizada sem sucesso.

B. Que a operação não foi realizada.

C. Que a operação foi realizada com sucesso.

D. Que a operação foi suspensa.

.36. O que significa SQLCODE = +100 ?

A. Registro excluído com sucesso.

B. Registro encontrado.

C. Registro alterado com sucesso.

D. Registro não encontrado.

.37. No comando OPEN CURSOR, qual SQLCODE é retornado em condições normais?

A. Zeros.

B. 100.

C. 803.

D. 902.

.38. Qual é o comando que define um CURSOR?

A. Open.

B. Fetch.

C. Declare.

D. Update.

.39. Qual é o comando que lê um CURSOR?

A. Fetch.

B. Update.

C. Declare.

D. Open.

.40. Qual é o comando que fecha um CURSOR?

A. Close.

B. Fetch.

C. Open.

D. Update.

Cod. 12 - Noc BD Rel: Sybase - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: SYBASE (ESCOLHER APENAS UM DENTRE OS QUATRO) – ANALISTA DE SISTEMAS JÚNIOR

.31. Num Banco de Dados Relacional, a unidade básica para o armazenamento de dados é:

A. Stored Procedure.

B. Tabela.

C. Índice.

D. Trigger.

.32. No Adaptive Server, são objetos:

A. Tabelas, Views,Índices.

B. Tabelas, Linhas, Rules.

C. Views, Ìndices, Colunas.

D. Stored Procedure, Triggers, Segmentos.

.33. No Adaptive Server, qual o Banco de Dados que NÃO é mandatório:

A. master.

B. Model.

C. sybsecurity.

D. tempdb.

.34. NÃO podemos implementar regras de negócio num Banco de Dados Relacional por meio de qual das opções abaixo?

A. Rules.

B. Constraints.

C. Triggers.

D. Tabelas.

.35. Qual “System Table” é comumente chamada de Transaction log ?

A. syslogshold.

B. sysdatabases.

C. syslogs.

D. sysdevices.

.36. As tabelas “A” e “B” têm primary key definida na coluna “id”. Qual dos seguintes comandos, seleciona todas as linhas da tabela “A” e apenas as linhas da tabela “B” que satisfazem o critério de seleção da cláusula “where”?

A. select * from A inner join B on A.id = B.id where B.id < 100

B. select * from A right outer join B on A.id = B.id where B.id < 100

C. select * from A join B on A.id = B.id where B.id < 1000

D. select * from A left outer join B on A.id = B.id where B.id < 100

.37. Qual é a porção de memória que armazena as páginas que estão sendo lidas ou modificadas de um Banco de Dados?

A. Procedure Cache.

B. Data Cache.

C. Server Structures.

D. Total memory.

.38. O comando “truncate table tab1”:

A. Deleta a tabela tab1.

B. Deleta os dados da tabela tab1, gerando informações sobre as linhas deletadas no log.

C. Deleta os dados da tabela tab1, não gerando informações sobre as linhas deletadas no log.

D. Completa a tabela tab 1 gerando informações nas linhas.

.39. O Lock scheme que gera contenção nas páginas de índice são:

A. Allpage.

B. Datarow.

C. Datapage.

D. Datashow.

.40. Qual o tamanho de uma página no Adaptive Server Enterprise ?

A. 2K.

B. 4K.

C. 8K.

D. 1K.

Cod. 13 - Noc BD Rel: MS-SQL Server - 10 questões

NOÇÕES DE BANCO DE DADOS RELACIONAL: MS-SQL SERVER (ESCOLHER APENAS UM DENTRE OS QUATRO) – ANALISTA DE SISTEMAS JÚNIOR

.31. Você está projetando uma base de dados para um sistema de pedidos. A base de dados contém uma tabela dos CLIENTES e uma tabela das PEDIDOS. Para cada pedido pode haver um e somente um cliente e para cada cliente pode haver zero ou muitos pedidos. Como devem ser criadas as chaves primárias e estrangeiras para as tabelas CLIENTES e PEDIDOS?

A. Uma chave primária deve ser criada para a coluna CustomerID na tabela CLIENTES e também para a coluna CustomerID na tabela PEDIDOS.

B. Uma chave primária deve ser criada para a coluna CustomerID na tabela CLIENTES e uma chave estrangeira deve ser criada para a coluna CustomerID na tabela PEDIDOS.

C. Uma chave primária deve ser criada para a coluna OrderID na tabela CLIENTES e também para a coluna CustomerID na tabela PEDIDOS.

D. Uma chave primária deve ser criada para a coluna CustomerID na tabela CLIENTES e uma chave estrangeira deve ser criada para a coluna OrderID na tabela PEDIDOS.

.32. Você está projetando uma base de dados na SQL Server 7,0 em que você tem uma tabela definida como segue:

CREATE TABLE EMPLOYEE (

EmployeeID int IDENTITY (1,1),

Fname varchar (30),

Lname varchar (30),

Phone int,

Address varchar (30),

Salary money)

Você quer escrever uma query que retorne toda a informação do empregado da tabela do empregado. Você quer o número de telefone, definido como int, retornar no formato (999)-999-999. Qual das seguintes querys retornará corretamente os dados?

A. SELECT EmployeeID, Fname, Lname , 'Phone Number'='(' + substring(convert(char(9),phone),1,3) + ')-' +

substring(convert(char(9),phone),4,3) + '-' + substring(convert(char(9),phone),7,3)

FROM EMPLOYEE

B. SELECT EmployeeID, Fname, Lname , 'Phone Number'='(' + substring(convert(char(9),phone),0,3) + ')-' +

substring(convert(char(9),phone),3,3) + '-' + substring(convert(char(9),phone),6,3)

FROM EMPLOYEE

C. SELECT EmployeeID , Fname, Lname , 'Phone Number'='(' + substring(convert(char(9),phone),3,0) + ')-' + substring(convert(char(9),phone),3,5) + '-' + substring(convert(char(9),phone),3,6)

FROM EMPLOYEE

D. SELECT EmployeeID , Fname, Lname , 'Phone Number'='(' + substring(convert(char(9),phone),3,1) + ')-' +

substring(convert(char(9),phone),3,4) + '-' + substring(convert(char(9),phone),3,7)

FROM EMPLOYEE

.33. Você tem três tabelas, Authors, Books, e TitleAuthor em seu SQL Server chamado Pubs. A tabela TitleAuthor é usada para definir um relacionamento muitos-para-muitos entre Authors e Books. Qual das seguintes querys irá mostrar o title_id dos livros que têm mais de um autor?

A. SELECT DISTINCT t1.title_id FROM titleauthor t1, titleauthor t2

WHERE t1.titleauthor_id = t2.titleauthor_id AND t1.au_id < > t2.au_id

B. SELECT DISTINCT title_id FROM titleauthor

WHERE title_id(1) = title_id(2) AND au_id(1) < > au_id(2)

C. SELECT DISTINCT t1.title_id FROM titleauthor t1, titleauthor t2

WHERE t1.title_id = t2.title_id AND t1.au_id < > t2.au_id

D. SELECT DISTINCT title_id FROM titleauthor

WHERE title_id = title_id AND au_id < > au_id

.34. Você tem uma tabela de PEDIDOS em sua base de dados VENDAS. Há uma coluna OrderDate do tipo datetime na tabela. Você quer uma lista de todos os números de pedido com o OrderDate formatado como dd/mm/yy. Qual das seguintes querys produzirá o resultado requerido?

A. SELECT

 OrderNumber,

 convert(char,OrderDate, 'dd/mm/yy')

FROM ORDER

B. SELECT

 OrderNumber,

 cast(OrderDate As char,3)

FROM ORDER

C. SELECT

 OrderNumber,

 cast(OrderDate As char, 'dd/mm/yy')

FROM ORDER

D. SELECT

 OrderNumber,

 convert(char,OrderDate,3)

FROM ORDER

.35. Você está escrevendo uma store procedure que irá ser usada para calcular a valor total da fatura. Você criou a seguinte store procedure:

CREATE PROCEDURE INVOICE_TOTAL @InvID int, @InvoiceTotalAmount money OUTPUT AS

SELECT @InvoiceTotalAmount = sum(UnitPrice * ProductQuantity)

 FROM INVOICE_DETAIL

 WHERE InvoiceID = @InvID

Qual das seguintes alternativas dará a quantidade total para a fatura de ID 1096?

A. DECLARE @@InvoiceTotalAmount money

EXECUTE @@InvoiceTotalAmount = INVOICE_TOTAL 1096

PRINT 'Total Amount for the Invoice 1096 is ' + CAST(@@InvoiceTotalAmount AS varchar(12))

B. EXECUTE INVOICE_TOTAL 1096, @@InvoiceTotalAmount OUTPUT

PRINT 'Total Amount for the Invoice 1096 is ' + CAST(@@InvoiceTotalAmount AS varchar(12))

C. DECLARE @@InvoiceTotalAmount money

EXECUTE INVOICE_TOTAL 1096, @@InvoiceTotalAmount OUTPUT

PRINT 'Total Amount for the Invoice 1096 is ' + CAST(@@InvoiceTotalAmount AS varchar(12))

D. DECLARE @@InvoiceTotalAmount money

Set InvoiceTotalAmount = EXECUTE INVOICE_TOTAL 1096

PRINT 'Total Amount for the Invoice 1096 is ' + CAST(@@InvoiceTotalAmount AS varchar(12))

.36. Você define o índice full-text na coluna de ProductName da tabela dos Products. Você executa então uma query full-text na coluna. Você especifica uma palavra que já sabe que está presente na coluna, mas o resultado é vazio. Qual a causa mais provável disto?

A. O SQL Server Agent Service não está executando.

B. Você não criou um índice único na coluna ProductName.

C. O Microsoft Service não está executando.

D. O catálogo não está populado.

.37. Stephen trabalha para Sams Inc. Sua companhia usa uma base de dados grande de 100GB. Diariamente, os milhares de registros são introduzidos e atualizados nesta base de dados. Seu gerente pede que desenvolva uma estratégia de backup que permita à base de dados ser restaurada a qualquer hora.

Como um backup completo da base de dados leva 5 horas, Stephen desenvolverá sua estratégia backup:

Backup completo da base todo sábado à noite.

Backup diferencial toda noite.

Bakcup do Transactional log diariamente a cada 2 horas.

Stephen também marcou a opção Truncate Log on Checkpoint para manter o log pequeno de modo que não gaste muito tempo durante o backup. Como você avalia esta solução?

A. Esta é a melhor solução.

B. Isto não funcionará porque você não pode fazer backup transactional log quando a opção Truncate Log on Checkpoint está marcada.

C. Isto funcionará, mas não é a melhor solução porque é desnecessário fazer backup diferencial a cada noite.

D. Esta solução não funcionará porque você não pode combinar backups diferenciais e transactional log backups.

.38. O Disk Drive de seu SQL Server que contém a base de dados Master, falhou. As bases de dados do usuário não foram afetadas, pois estavam em um outro disco. Você não consegue encontrar o backup mais recente da base Master, assim que você reconstrói a base Master. O que você fará para assegurar que suas bases de dados estarão acessíveis no menor tempo possível?

A. Restaure a base de dados dos usuários de um backup existente.

B. Manualmente edite o master database system catalog e adicione-o à base de dados dos usuários.

C. Una a base de dados existente de usuários à nova base de dados Master.

D. Não faça nada. O processo de reconstruir a base de dados Master restaura automaticamente as ligações da base de dados dos usuários.

.39. Seu domínio Windows NT tem dois servidores SQL, SQL1 e SQL2, com duas bases de dados em cada. Um login padrão pode acessar as bases de dados no servidor SQL1 e executar uma query. SQL1 adicionou em SQL2 um link. Uma query que unifica os dados de SQL2 aos dados em SQL1, falha durante a execução. Como você executaria a query com sucesso?

A. Mapearia o login para o servidor SQL2.

B. Executaria a query no servidor SQL2.

C. Usaria um login do NT para executar a query.

D. Estabeleceria a conexão direta ao servidor SQL.

.40. Laura é uma nova coordenadora de vendas da sua companhia. É responsável por processar todos os pedidos que a companhia recebe. Você quer que Laura seja capaz de modificar a base de dados PEDIDOS somente por meio das aplicações de pedidos. Como você controlaria o acesso à base de dados PEDIDOS?

A. Usaria uma regra de aplicação definida pelo usuário que tenha a permissão de UPDATE na base de dados PEDIDOS.

B. Usaria uma store procedure que Laura tem a permissão para executar.

C. Usaria uma conta do SQL server que tem a permissão de update na base de dados PEDIDOS.

D. Usaria uma view da base de dados PEDIDOS em que Laura tem a permissão de update.

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 Júnior
QUESTÃO 01 - A empresa de abastecimento de água de uma cidade precisa de 1 litro de cloro para cada 100 litros de água tratada. Como a demanda de água tratada muda todo mês, a empresa de abastecimento precisa calcular a quantidade de cloro utilizado em cada demanda. Escreva um algoritmo que calcula a quantidade de cloro necessário para cada demanda informada pela empresa.

Ex.: Se a demanda do mês foi de 50000 litros, quantos litros de cloro foram gastos?

QUESTÃO 02 - A distância entre a cidade de São Paulo (SP) e a cidade de Belo Horizonte (MG) é de 1000 Km. Escreva um algoritmo que receba uma distância a ser percorrida, a velocidade do veículo (em Km/h), e exiba a quantidade de horas necessárias para percorrer essa distância.

QUESTÃO 03 - Escreva um algoritmo (fluxograma e pseudocódigo) para calcular os fusos horários de 3 cidades diferentes. A primeira cidade deve estar uma hora atrasada em relação à segunda cidade e a terceira cidade deve estar três horas adiantada em relação à primeira cidade. A única hora fornecida deve ser a da segunda cidade.

QUESTÃO 04 - Escreva um algoritmo (fluxograma e pseudocódigo) para verificar, em uma tabela de valores (dada), qual o maior e qual o menor valor.

	GABARITO

	

	QUESTÃO
	GABARITO DEFINITIVO

	1
	B

	2
	A

	3
	D

	4
	C

	5
	C

	6
	B

	7
	A

	8
	D

	9
	C

	10
	A

	11
	B

	12
	C

	13
	D

	14
	B

	15
	A

	16
	B

	17
	A

	18
	D

	19
	C

	20
	D

	21
	D

	22
	D

	23
	C

	24
	B

	25
	A

	26
	B

	27
	C

	28
	D

	29
	D

	30
	C

	31
	B

	32
	A

	33
	C

	34
	D

	35
	C

	36
	D

	37
	B

	38
	C

	39
	A

	40
	A

NÃO VIRE ESTA PÁGINA ATÉ O FISCAL AUTORIZAR

