06 – PERITO CRIMINAL / INFORMÁTICA

PROVA DE CONHECIMENTOS GERAIS

(Português – Atualidades – Informática – Noções de Direito Processual Penal)

PORTUGUÊS

Número de Questões: 10 (dez)

Valor de Cada Questão: 1,25 ponto

TEXTO I

Comportamento Anti-Social: a Agressão

01.

02.

03.

04.

05.

06.

07.

08.

09.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

Deixando de lado preocupações estritamente numéricas, poderíamos iniciar nossa abordagem da agressão de forma bastante trivial. Se quiséssemos, por exemplo, eleger um assunto que ocupasse, atualmente, um lugar especial nas conversas cotidianas entre as pessoas, em casa, entre amigos, nos espaços públicos ou no trabalho, poderíamos apontar, sem medo de errar, a agressão e a violência humanas. Chega mesmo a ser surpreendente a “disputa” entre os interlocutores para ver quem mais acumula experiências pessoais, como vítimas ou espectadores, de assaltos, seqüestros, ofensas, brigas, atos de vandalismo, crimes e assim por diante. Os casos se sucedem quase sempre acompanhados por uma descrição minuciosa da extraordinária capacidade do homem em causar danos e maus-tratos em seus semelhantes, de forma gratuita, deliberada ou vingativa, e com requintes de crueldade, frieza ou destempero. Quantos de nós não se sentem atraídos por essas histórias e avidamente interessados em ver de perto esses incidentes? Fala-se até que as próprias crianças, hoje em dia, não mais demonstram qualquer perplexidade como testemunhas de cenas reais ou de ficção, que exibem atrocidades sem limites. E, pior ainda, são elas, muitas vezes, os próprios protagonistas dessas cenas de violência.

Se ampliássemos nossa curiosidade e quiséssemos saber que tópico mais absorve as manchetes de jornais e revistas, os programas de televisão, os filmes e livros de sucesso, teríamos seguramente a mesma resposta. O mundo moderno e globalizado nos permite afirmar que se trata, lamentavelmente, de uma tendência quase universal, as exceções ficando por conta de comunidades restritas e isoladas do alcance da tecnologia e do progresso.

Vivemos, então, numa era de violência e agressão ímpares na história da humanidade? Certamente, a violência não é um fenômeno recente, já que ela se faz presente na história da humanidade, em todas as épocas e em todos os lugares. E seriam esses fenômenos irreversíveis em sua marcha, mesmo diante do altíssimo nível de desenvolvimento jamais alcançado pelo homem? Seria desnecessário dizer, mas nem todo progresso é para melhor nem todos os seus benefícios revertem em prol do ser humano. Algumas investidas que se fazem contra o próprio homem, “em nome desse progresso”, nos levam a descrer, em certos momentos, da capacidade humana em discernir entre atos “inteligentes” e atos “primitivos”.

A exacerbada “espetacularização” do fenômeno da agressão na mídia em geral e a iminência de sua “naturalização” – denunciam os estudiosos dessa problemática – obscurecem as perspectivas de convívio social satisfatório pela incontrolabilidade de sua ocorrência e de seus efeitos nefastos e destrutivos. Filósofos, juristas, cientistas políticos, sociólogos e psicólogos debruçam-se, já há algum tempo, sobre o estudo do comportamento agressivo na tentativa de decifrá-lo e, assim, impedir sua progressão e suas conseqüências. No entanto, a despeito do avanço do conhecimento em tantos setores, com pouco ainda se pode contar, nessa área específica, que possa ser aplicado com sucesso para deter o ritmo vertiginoso da escalada da violência.

(Aroldo Rodrigues e outros. Psicologia Social. P. 204-5)

QUESTÕES
01. Com relação às classes de palavras, foram empregadas com o mesmo valor:

A) “que”, linha 02, e “que”, linha 15

B) “que”, linha 10, e “que”, linha 30

C) “que”, linha 11, e “que”, linha 22

D) “que”, linha 13, e “que”, linha 19

02. De acordo com a norma gramatical, pode-se afirmar corretamente sobre a concordância verbal em “Quantos de nós não se sentem atraídos por essas histórias”, linha 09:

A) se o sujeito fosse Quem de nós, o verbo poderia ficar no singular ou no plural

B) A concordância quantos de nós não nos sentimos também é aceita

C) o verbo só pode ficar na terceira pessoa do plural

D) o verbo pode ficar no singular ou no plural indiferentemente

03. Com relação à sintaxe da oração, o período iniciado na linha 13 e concluído na linha 15 possui:

A) três subordinadas adverbiais, duas coordenadas sindéticas, uma substantiva e duas principais

B) duas subordinadas adverbiais, uma coordenada sindética, uma substantiva e duas principais

C) duas subordinadas adverbiais, uma coordenada sindética, duas substantivas e três principais

D) três subordinadas adverbiais, duas coordenadas sindéticas, duas substantivas e três principais

04. A passagem “na tentativa de decifrá-lo e, assim, impedir sua progressão e suas conseqüências”, linha 29, revela circunstâncias de:

A) proporção e finalidade
C) condição e proporção

B) conseqüência e condição
D) finalidade e conseqüência

05. A expressão “a despeito do avanço do conhecimento em tantos setores”, linha 29-30, tem o sentido preservado em:

A) mesmo que o conhecimento tenha avançado em tantos setores

B) a fim de que o conhecimento avance em tantos setores

C) em relação ao avanço do conhecimento em tantos setores

D) já que o conhecimento avançou em tantos setores
TEXTO II

A Família e as Drogas

32.

33.

34.

35.

36.

37.

38.

39.

40.

41.

42.

43.

44.

45.

46.

47.

48.

49.

50.

51.

52.

53.

54.

55.

56.

57.

58.

59.

60.

61.

62.

63.

64.

65.

66.

Muitos pais, ao se perguntarem por que seus filhos se drogam, não notam que a procura da resposta tende a incluí-los. É comum, em famílias com estrutura geradora de patologias, que o fenômeno não seja percebido com facilidade. É necessário, muitas vezes, que o quadro se agrave para que os outros participantes do grupo familiar se dêem conta de sua inclusão na problemática. Em muitos grupos, e na grande maioria no de adolescentes, experimentam-se drogas, sem, entretanto, evoluírem para uma toxicomania. Até porque, nessa etapa da vida, as pressões do grupo e a necessidade de contestação sistemática como uma prática de liberdade levam rapazes e moças a experimentarem drogas. Isto não quer dizer que todos se tornarão dependentes, ou que venham de famílias, como diz Kalina, pré-aditivas.

Na origem de qualquer drogação, estão a falta de amor e o abandono – a verdadeira origem dessa grave patologia. A utilização da droga, seja de qual espécie for, é sempre um sintoma que denuncia um grave comprometimento com a possibilidade de se lidar com a frustração. O acúmulo de frustrações, as quais desde a mais tenra infância atormentam uma pessoa, a leva a uma total intolerância com o seu viver, com o seu dia-a-dia. Essa vida insuportável é aliviada através da utilização de uma droga, possivelmente como vê ou via seus pais fazerem, muitas vezes de forma socialmente bem aceita, através de um Lexotan, um Rohipnol, um Whisky para relaxar. Ou seja, o efeito psicológico desejado é sempre o de um anestésico para a angústia, mesmo que o efeito físico-químico seja diverso. É comum que anúncios de bebidas e cigarros venham sempre associados a sucesso, dinheiro, felicidade no amor, através de belos homens ou mulheres. É a vida de sucesso, de felicidade plena, ou seja: sem frustrações – o ideal maníaco da felicidade eterna e ininterrupta! Contudo essa não é a forma como o ser humano vive: a angústia irrompe e com ela temos que nos haver – nem todos suportam isso, daí os anestésicos sob a forma do uso continuado de drogas, as mais diferentes. O adolescente é presa fácil desse tipo de apelo: ele também quer ter sucesso, aparecer como importante e crescido. São, contudo, as drogas ditas oficiais as que, na verdade, mais trazem problemas de internações no âmbito da saúde pública: o cigarro, na área de pneumologia, e a bebida, na saúde mental. Normalmente o adolescente começa bebendo, e os pais achando graça do porre do filho – já é homem, pode beber! Contudo, se fumar maconha, escandaliza a todos.

Em muitas casas, em vez de biblioteca na sala, encontramos o bar, ou o bar como altar, onde se fomenta uma cultura do álcool – uma idolatria muitas vezes de funestas conseqüências. É extremamente corriqueiro e até de bom tom oferecer-se uma bebida, quase sempre alcoólica, para a visita que chega. A pergunta é feita, de preferência no diminutivo – quer uma cervejinha, um whiskyzinho, uma batidinha? –, forma que se usa para negar o conteúdo perigoso do álcool. Apesar de sabermos que comer e beber em conjunto sempre foi uma forma que os seres humanos utilizaram para reforçar os laços sociais e religiosos, é necessário também lembrar que, em certas condições, isso pode se tornar uma prática de finalidade oposta, ou seja, não de reforçar, mas de cortar os laços. Grupos de usuários geralmente mantêm-se fechados, inclusive procurando evitar a saída de qualquer membro, devido à intensa inveja que essa saída produz. Os laços com os de fora, com os caretas, não são desejáveis, até porque o grupo se fecha em torno de um discurso extremamente pobre, no qual a temática da droga e seus efeitos é preponderante.

(Luiz Alberto Pinheiro de Freitas. Adolescência, Família e Drogas. P. 42-4)

06. A explicação para o emprego das vírgulas está coerente em:

A) “Muitos pais, ao se perguntarem por que seus filhos se drogam, não...”, linha 32 (destacam uma oração substantiva

B) “A utilização da droga, seja de qual espécie for, é...”, linha 41 (evidenciam um aposto

C) “O acúmulo de frustrações, as quais desde a mais tenra infância atormentam uma pessoa, a leva...”, linhas 42-43 (isolam uma oração adjetiva explicativa

D) “é necessário também lembrar que, em certas condições, isso...”, linhas 61-62 (separam termos de mesma função

07. Como “com o seu dia-a-dia”, linhas 43-44, e eles se esforçam dia a dia, as expressões destacadas estão corretamente empregadas em:

A) Há cerca de dez jovens que conversam a cerca de drogas.

B) Os jovens falavam à-toa e fizeram uma declaração à toa.

C) Senão houver combate às drogas, os jovens se prejudicarão. Tem que haver, se não os prejuízos serão incalculáveis.

D) Os jovens não compreenderam por que as autoridades não apresentaram o porquê do crime.

08. Do mesmo modo que “insuportável”, linha 44, e “álcool”, linha 60, são obrigatoriamente acentuadas:

A) acordo, itens, porque

B) economico, paineis, pesquisara

C) odio, refens, virus

D) renuncia, retifica, sabia

09. Em “devido à intensa inveja”, linha 64, haveria crase, se a expressão fosse permutada por:

A) devido a punição aos traficantes

B) devido a questões políticas

C) devido a essa guerra

D) devido a ela

10. Sobre a tipologia textual, é correto afirmar que:

A) o texto é totalmente dissertativo, pois o autor empregou pontos de vista e argumentos

B) o texto é predominantemente narrativo, pois conta a história de muitas personagens

C) há uma mistura equilibrada entre narração e dissertação, pois se trata de uma história argumentativa

D) há uma mistura de descrição com dissertação, com predomínio da descrição

ATUALIDADES

Número de Questões: 10 (dez)

Valor de Cada Questão: 1,25 ponto

11. A Síndrome Respiratória Aguda Severa (SARS), conhecida como “pneumonia asiática”, foi descoberta :

A) na China

B) no Japão

C) na Índia

D) na Rússia

12. Em abril deste ano Paulo Coelho, autor de vários best-sellers mundo afora, lançou seu livro mais recente:

A) Demônio e a Senhorita Prym

B) Alquimista

C) A Caminho do Paraíso

D) Onze Minutos

13. A I Conferência Nacional da Cidade, com o tema - Direito à Cidade e as mudanças no Brasil, foi realizada em Fortaleza entre 11 e 13 de abril deste ano, sob a liderança do Ministro das Cidades:

A) Agnelo Queiroz

B) Olívio Dutra

C) Miguel Rossetto

D) Antonio Palocci

14. O Programa Fome Zero, do governo federal, foi lançado no Nordeste, no estado do Piauí, na cidade de :

A) Guaribas

B) Campo Maior

C) Floriano

D) Picos

15. Pelos padrões ocidentais, a única democracia no mundo islâmico é praticada no(na):

A) Turquia

B) Paquistão

C) Líbano

D) Jordânia

16. Na guerra contra o Iraque, os EUA pretendiam:

A) apenas invadir e guerrear

B) vencer e depois retirar-se, como na Bósnia

C) vencer e manter uma tropa, como no Afeganistão

D) vencer e em seguida governar

17. Os cinco membros permanentes do Conselho de Segurança da ONU, todos com o poder de veto, são::

A) Inglaterra, Irlanda, Bélgica, França e EUA

B) Bélgica, França, EUA, Rússia e Arábia Saudita

C) Inglaterra, França, EUA, Rússia e China

D) EUA, Rússia, Arábia Saudita, Inglaterra e Espanha

18. As Agências Reguladoras, surgidas no Brasil após as privatizações, têm como missão fiscalizar:

A) a política governamental na área da economia

B) as MPs (Medidas Provisórias)

C) as prestadoras de serviços públicos

D) as contas ministeriais

19. São chamados dekasseguis:

A) Os imigrantes brasileiros residentes no Japão

B) os japoneses que moram no Brasil

C) quaisquer descendentes de japoneses

D) os japoneses agricultores do sul do Brasil

20. Entre as novas secretarias criadas pelo governo Lúcio Alcântara, no Ceará, está a de:

A) Turismo

B) Trabalho e Empreendedorismo

C) Ciência e Tecnologia

D) Segurança Pública

INFORMÁTICA

Número de Questões: 05 (dez)

Valor de Cada Questão: 1,25 ponto

21. Com respeito ao Word 2000, assinale a opção verdadeira:

A) Em um documento é possível intercalar páginas com orientação retrato e paisagem.

B) Em Mala direta a origem do dados deve ser um documento do Word.

C) Em tabelas os somatórios das colunas devem ser feitos manualmente, pois o programa não possui a característica de somar automaticamente .

D) Macros são pequenos programas feitos em VBA (Visual Basic Aplications).

22. Uma célula A1 do Excel 2000 possui um número, para que a formatação desta célula torne-se um percentual. Marque a opção que descreve o procedimento correto :

A) Criar uma formula para dividir o contéudo da célula por 100.

B) Formatar - Formatar células – Número – Personalizar

C) Formatar – Formatação condicional

D) Formatar - Formatar células – Número – Porcentagem

23. Com respeito ao Word 2000, escolha a opção verdadeira sobre o significado de fontes “TRUETYPE”:

A) São fontes específicas para uso em trabalhos de monografias, dissertações e teses.

B) São fontes utilizadas em trabalhos que envolvem muitas expressões matemáticas.

C) São tipos de letras escolhidas quando a mesma fonte será usada na tela e na impressão.

D) Este tipo de fonte não faz parte do aplicativo Word 2000.

24. Analise as seguintes afirmações abaixo:

I - BROWSER são programas utilizados para navegação pela Internet.

II - HTML é uma linguagem de 2.ª geração usada para manipulação de dados científicos.

III - CAVALO DE TROIA são programas baixados da Internet com o propósito de espionar o conteúdo do seu disco rígido, extraindo informações e enviando para o autor do programa via Internet.

IV - INTERNET2 é uma nova versão da Internet, cujo acesso é restrito a cientistas, instituições de pesquisa e universidades.

 São corretas as afirmações :

A) II , III e IV

B) I, II e IV

C) I, III e IV

D) I, II , III e IV

25. Analise as seguintes afirmações abaixo sobre o Microsoft Office 2000:

I - Word pode trabalhar com tabelas, textos e gráficos.

II - Powerpoint não faz parte do Office 2000.

III - Access foi idealizado para trabalhos de editoração eletrônica envolvendo um volume grande de informações.

IV - Excel é voltado para o trabalho com planilhas e gráficos.

 São corretas as afirmações :

A) II , III e IV

B) I, II e IV

C) I, III e IV

D) I e IV

NOÇÕES DE DIREITO PROCESSUAL PENAL

Número de Questões: 05 (dez)

Valor de Cada Questão: 1,25 ponto

26. No exame para o reconhecimento de escritos, por comparação de letras, observar-se-ão as seguintes regras:

I - a pessoa a quem se atribua ou se possa atribuir o escrito será intimada para o ato, se for encontrada;

II - para a comparação, poderão servir quaisquer documentos sobre cuja autenticidade não houver dúvida;

III - a autoridade não poderá realizar diligências nos arquivos públicos, mesmo que daí não possam ser retirados documentos necessários para a comparação.

Estão corretas:

A) I e II;

B) I e III;

C) II e III;

D) I, II e III.

27. Havendo dúvida sobre a identidade do cadáver exumado, proceder-se ao reconhecimento pelo ________(I)_____ ou pela ______(II)______, lavrando-se auto de reconhecimento e de identidade, no qual se descreverá o cadáver, com todos os sinais e indicações.

As expressões que completam corretamente a oração acima se encontram na alternativa:

A) exame de sua carteira identidade (I), oitiva do Ministério Público (II);

B) instituto de identificação e estatística ou repartição congênere (I), indicação de pessoa da confiança do Ministério Público (II);

C) exame de sua carteira de identidade (I), pessoa indicada por um médico residente na Comarca (II);

D) instituto de identificação e estatística ou repartição congênere (I), inquirição de testemunhas (II).

28. Assinale a única alternativa que contém afirmação correta:

A) a confissão do acusado poderá suprir o exame de corpo de delito, mesmo quando a infração deixar vestígios;

B) o exame de corpo de delito poderá ser feito em qualquer dia e a qualquer hora;

C) os exames de corpo de delito e as outras perícias serão feitos por, no mínimo, dois peritos oficiais e dois peritos indicados pelas partes interessadas;

D) o laudo pericial será elaborado no prazo máximo de trinta dias, podendo este prazo ser prorrogado, em casos excepcionais, a requerimento do Ministério Público.

29. Em casos de lesões corporais, se o primeiro exame pericial tiver sido incompleto, proceder-se-á a exame complementar:

A) em virtude de requisição do ofendido;

B) por determinação do defensor do acusado;

C) por determinação da autoridade policial;

D) a requerimento da autoridade judiciária.

30. Não sendo possível o exame de corpo de delito, por haverem desaparecido os vestígios:

A) a prova testemunhal poderá suprir-lhe a falta;

B) o suprimento somente poderá ser feito por depoimento de dois Oficiais de Justiça;

C) a inspeção judicial suprir-lhe-á a falta;

D) as diligências realizadas pelo representante do Ministério Público suprir-lhe-ão a falta.

PROVA DE CONHECIMENTOS ESPECÍFICOS

Número de Questões: 50 (cinqüenta)

Valor de Cada Questão: 1,25 ponto

31. Analise as afirmações I a IV relativas à arquitetura de computadores.

I - No modelo de von Neumann a unidade de memória pode armazenar tanto instruções como dados.

II - Os processadores da família Intel 80x86 utilizam uma arquitetura puramente RISC enquanto os processadores SPARC utilizam a tecnologia CISC.

III - Muitos processadores possuem registradores que podem ser vistos como uma memória pequena e rápida usada para armazenamento temporário durante o processamento.

IV - A sigla ISA refere-se a um padrão de barramento de 64 bits.

São corretas:

A) II e III

B) I e III

C) III e IV

D) I e IV

32. O correspondente binário, na representação complemento-dois com 8 bits, do número decimal (-120)10 é:

A) 01111011;

B) 11110111;

C) 01111001;

D) 10001000.

33. Em um disco rígido de 8 GB com FAT-32 e 8 setores/cluster, o espaço ocupado por um arquivo texto contendo 1.600 caracteres é igual a:

A) 1 KB

B) 4 kB

C) 2 KB

D) 1,6 KB

34. Analise as afirmações I a IV relativas a sistemas de armazenamento em compu​tadores.

I - O tempo de acesso à memória RAM e aos discos magnéticos é praticamente o mesmo.

II - O acesso aos registradores internos do processador é mais rápido que o acesso à memória cache.
III - As unidades de fita DAT são muito utilizadas para efetuar cópias de segurança.

IV - O tempo de acesso à memória virtual em um disco magnético é inferior ao da memória cache.

São corretas:

A) II e III

B) I e II

C) I e III

D) II e IV

35. Uma das atividades dos sistemas operacionais em relação à gerência de memória é:

A) fornecer mecanismos para a sincronização de processos.

B) mapear arquivos nos dispositivos de armazenamento secundário.

C) decidir que processos deverão ser carregados na memória quando houver espaço disponível.

D) suspender e retomar processos.

R A S C U N H O

36. Com relação ao gerenciamento do computador pelo sistema operacional, um processo pode ser visto como:

A) elemento responsável pela política de escalonamento;

B) um algoritmo para estabelecimento de prioridades;

C) a memória compartilhada entre dois ou mais programas;

D) uma estrutura que inclui informações de controle, entrada e saída .

37. No modelo OSI, o tratamento das colisões é feito na camada:

A) de sessão

B) de enlace de dados

C) física

D) de transporte

38. Assinale a opção verdadeira sobre o modelo OSI.

A) A camada de enlace de dados é responsável pelo controle do fluxo de dados transmitidos e pela detecção de erros

B) A camada física junta os bits a transmitir em quadros e a camada de rede determina qual rota usar até o destino.

C) A camada de sessão é responsável pela gerência dos dados transmitidos, fornecendo mecanismos de formatação, compressão e criptografia

D) A camada de enlace junta os bits a transmitir e fornece serviços à camada de sessão

39. Analise as seguintes afirmações relativas a redes de computadores.

I - Vista de forma simplificada a arquitetura TCP/IP apresenta 4 camadas: enlace, rede, transporte e aplicação.

II - O protocolo HTTP não oferece garantias de entrega de pacotes

III - O protocolo NetBEUI é roteável e deve ser utilizado em LANs que não têm acesso direto à Internet.

IV - O IPX/SPX é o protocolo proprietário criado pela Novell e não suporta roteamento

V - O protocolo UDP não dispõe de garantia de entrega de pacotes de dados no seu destino.

São corretas:

A) I e II

B) II e III

C) I e V

D) I e III

40. Uma das tabelas (zone tables) de um servidor DNS é a tabela conhecida como Reverse Lookup Zone. O servidor DNS realiza uma busca nesta tabela quando necessita:

A) retornar o IP de um computador correspondente a um nome fornecido pelo usuário

B) realizar uma reorganização de suas tabelas, uma vez que esta tabela contém apenas ponteiros de uso interno do servidor

C) retornar o nome de um computador correspondente a um número IP fornecido pelo usuário

D) retornar o endereço MAC correspondente a um determinado IP

41. O protocolo usado no sistema de correio eletrônico na arquitetura Internet TCP/IP é o

A) SMTP

B) HTTP

C) FTP

D) TCP

42. Com relação à tecnologia Ethernet, é correto afir​mar que sua característica topológica de ligação é

R A S C U N H O

A) ponto-a-ponto, onde o compartilhamento do meio físico é feito por meio de um protocolo de acesso ao meio não ordenado

B) ponto-a-ponto, onde o compartilhamento do meio físico é feito por meio de um protocolo de acesso ordenado

C) multiponto, onde o compartilhamento do meio físico é feito por meio de um protocolo de acesso ao meio não ordenado

D) multiponto, onde o compartilhamento do meio físico é feito por meio de um protocolo de acesso ao meio ordenado

43. O termo sniffer se aplica a

A) pacotes que se instalam em uma rede e decriptografam senhas;

B) software de monitoração que pode capturar informações de um determinado segmento de rede;

C) programas que trafegam em redes de meios não compartilhados;

D) um ataque contra o controle de autenticidade.

44. Um recurso muito utilizado para aumentar a segurança de redes ligadas à Internet é o

A) Firewall
B) Telnet

C) gateway
D) roteamento

45. Analise as seguintes afirmações relativas à segurança de redes.

I - As ameaças podem ser classificadas como acidentais ou intencionais, podendo ser ativas ou passivas.

II - O Cavalo de Tróia não pode ser caracterizado como um ataque.

III - Um ataque é uma ameaça intencional concretizada.

IV - O mecanismo de assinatura digital envolve apenas um procedimento: verificação da assinatura em uma unidade de dados.

São corretas:

A) I e II

B) II e III

C) III e IV

D) I e III

46. O mecanismo que permite a realização de auditorias de segurança é:

A) o registro de eventos

B) o enchimento de tráfego

C) a autenticação

D) o controle de roteamento

47. Nos sistemas de Segurança da Informação existem alguns métodos que verificam se uma mensagem em trânsito foi alterada com a finalidade de garantir a:

A) confidenciabilidade da informação

B) autenticidade da informação

C) integridade da informação

D) privacidade da informação

48. A autenticação de mensagens:

A) somente pode ser verificada pelo legítimo remetente;

B) pode ser implementada através de senhas ou biometria;

C) garante que a informação não será corrompida durante o processo;

D) torna a mensagem transmitida ininteligível a terceiros.

R A S C U N H O

49. Usando o método de permutação simples a palavra DANILO criptografada com o vetor de permutação V= (2,1,3,6,4,5,8,7) se tornaria:

A) LINDAO
C) ADNILO

B) ANDIOL
D) ADNOIL

50. O protocolo SSL :

A)
é o mecanismo básico de criptografia

B)
utiliza algoritmos criptográficos para implementar segurança na comunicação entre um servidor e um cliente WWW

C) é um protocolo utilizado na transmissão de mensagens cifradas de correio eletrônico

D) garante a confidencialidade independentemente da autenticidade das partes

51. Dentre os algoritmos mais conhecidos para verificar a autenticidade de assinaturas estão:

A) RDS e o RDA;

B) RSA e o DAS;

C) RDS e o RAS;

D) RSA e o DSA;

52. Na criptografia de chave pública existe uma regra para cifrar (C) e uma para decifrar (D). Assim podemos afirmar que:

A) A regra de cifrar não precisa ser mantida em sigilo.

B) Esse processo é quase tão seguro quanto o de chave secreta

C) Esse processo de criptografia provê segurança incondicional.

D) É computacionalmente possível determinar D a partir de C.

53. Em relação às chaves públicas (ICP), suas características tecnológicas e aplicações marque a opção verdadeira.

A)
Uma autoridade certificadora (AC) é uma entidade responsável por gerar, assinar e distribuir certificados digitais.

B)
Certificados digitais são gerados e assinados em um formato padronizado, tal como o X.509v3, e podem ter sua validade completamente verificada sem a necessidade de interação com a autoridade certificadora que os assinou.

C)
Uma ICP baseia-se em técnicas e algoritmos de criptografia assimétrica e seus respectivos mecanismos de gerenciamento de chaves.

D)
A segurança de um certificado digital, em uma ICP, depende da segurança da chave privada da autoridade certificadora que assinou esse certificado e independe da segurança da chave privada de outras autoridades certificadoras de níveis hierárquicos superiores

54. As afirmações I, II e III, abaixo, podem ser falsas ou verdadeiras.

I -
As linguagens não fazem distinção entre maiúsculas e minúsculas, para nomear variáveis.

II -
As variáveis são caracterizadas por nome, endereço de memória, valor, tipo, tempo de vida e escopo.

III -
A coerção é a obrigação de declarar variáveis explicitamente e previamente.

Assinale a seqüência correta, de cima para baixo

A) F,V,F

B) F,F,F

C) V,V,V

D) V,F,V

R A S C U N H O

55. Considere as afirmações abaixo, relativas a uma variável definida em um programa escrito em Pascal ou C.

As afirmações I, II e III podem ser F (falsas) ou V (verdadeiras):

I -
()
É visível em qualquer parte do programa.

II -
()
Só pode ser usada dentro do bloco ou unidade onde for declarada.

III -
()
Está associada a um único endereço de memória durante a execução de um programa.

Assinale a seqüência correta, de cima para baixo.

A) F,V,F

B) F,F,F

C) V,V,V

D) V,F,V

56. As afirmações I, II e III, abaixo, podem ser falsas ou verdadeiras.

I -
Existem os tipos boolean, wordbool e longbool.

II -
O compilador sempre acusará erro se uma variável for declarada como var cont : pequeno.

III -
Uma variável definida como array precisa de subscrito ou índice cujo valor inicial pode ser diferente de 1.

Assinale a seqüência correta, de cima para baixo.

A) F,V,F

B) F,F,F

C) V,V,V

D) V,F,V

57. Analise o programa abaixo para descobrir o valor a ser impresso.

#include <stdio.h>

main()

{

int m[7],soma=0,i=-1,cont=0,media=0;

m[0] = 4;

m[1] = -1;

m[2] = 2;

m[3] = 3;

m[4] = -3;

m[5] = 7;

m[6] = 9;

while (i<5)

{

 if(m[++i]<=0) continue;

 soma+=m[i];

 cont++;;

}

media=(soma==0)?0:soma/cont;

printf("\n\nMedia = %i",media);

}

Marque o valor da variável media que será impresso.

A) 5

B) 4

C) 3

D) 0

R A S C U N H O

58. Analise o programa abaixo para descobrir o valor a ser impresso.

program teste;

var i, x, y : byte;

 procedure troca1(var a: byte; b : byte);

 var temp : byte;

 begin

 temp := a;

 a := b;

 b := temp;

 end;

 procedure troca2(var a, b : byte);

 var temp : byte;

 begin

 temp := a;

 a := b;

 b := temp;

 end;

begin

 x := 4;

 y := 7;

 troca1(x,y);

 write(x,y);

 x := 4;

 y := 7;

 troca2(x,y);

 writeln(x,y);

end.

Marque os valores impressos pelos comandos writeln no programa acima.

A) 7 7 7 4

B) 7 4 7 4

C) 4 7 4 7

D) 4 4 7 7

59. Assinale a opção FALSA acerca do modelo de processo adequado para o desenvolvimento de software.

A)
se o prazo é extremamente curto para desenvolver e implantar toda a funcionalidade, o ideal é adotar um processo incremental

B)
num pequeno projeto não é viável utilizar um processo cascata

C)
num projeto com requisitos sujeitos a alteração, deve-se usar um processo espiral

D)
num projeto em que os usuários possam sugerir alterações no software à medida que vão usando as funcionalidades liberadas, o processo incremental é o mais adequando

60. Considere as afirmações seguintes:

I -
Antes do planejamento de um projeto de software é necessário estabelecer o escopo e os objetivos do projeto.

II -
O exame das alternativas de solução para um projeto de software deve ser feito antes do estabelecimento do escopo do projeto.

Marque a opção correta.

A) apenas a afirmação I é verdadeira

B) apenas a afirmação II é verdadeira

C) as afirmações I e II são verdadeiras

D) as afirmações I e II são falsas

R A S C U N H O

61. Considere as atividades abaixo:

I -
Identificação de Alterações.

II -
Controle de Alterações.

III -
Garantia de que as alterações sejam implementadas adequadamente.

IV-
Controle das opções que configuram a flexibilidade do software.

Marque a opção que corresponde às atividades que fazem parte da Gerência de Configuração de Software.

A) I, II e III

B) II, III e IV

C) I, II e IV

D) I, III e IV

62. Métricas baseadas em quantidades de linhas de código produzidas, funcionam bem, gerando resultados importantes

A)
independentemente da linguagem de programação

B)
tanto para estimativa de porte do projeto de software a ser desenvolvido quanto para avaliação do software produzido

C)
mas penalizam programas pequenos resultantes de projetos bem feitos

D)
tanto para linguagens de programação procedurais como para linguagens declarativas

63. Sobre a métrica Análise de Pontos de Função é correto afirmar que:

A)
é útil apenas em tempo de estimativa de porte do software a ser desenvolvido

B)
avalia o software com base apenas na sua funcionalidade

C)
avalia ao software com base na funcionalidade e também na sua complexidade

D)
é uma métrica simples, pois leva em conta apenas as entradas e as saídas do software

64. Considerando um projeto com 20 entradas de usuário, 40 saídas de usuário, 10 consultas de usuário, 10 arquivos e 2 interfaces externas, tudo de complexidade considerada média, com pesos respectivamente iguais a 4, 5, 4, 10 e 7, o total de pontos de função a serem ajustados é:

A) 5,29
C) 144,6

B) 14,46
D) 434

65. Considere as afirmações abaixo.

I -
Objetivos são táticos.

II -
Metas são estratégicas.

III -
Aumentar a produtividade em 20% em 6 meses é uma decisão tática.

É(são) correta(s) apenas:

A) I e II
C) I e III

B) III
D) II e III

66. Considere as afirmações abaixo:

I -
Há ferramentas CASE que fazem engenharia reversa e engenharia direta.

II -
Num processo de reengenharia de software não podem ser usadas ferramentas de engenharia direta.

III -
Reengenharia de software é o mesmo que Engenharia Reversa de Software.

É(são) correta(s) apenas:

A) I e II

B) III

C) II

D) I

R A S C U N H O

67. Deseja-se fazer um estudo de custos e benefícios para decidir se é viável fazer a reengenharia de um sistema que está em operação. Considerar os benefícios e os custos abaixo para o sistema em funcionamento e as estimativas correspondente para o mesmo sistema após sua reengenharia.

V1 =
R$ 24.000,00 (custo anual de manutenção do sistema em operação)

V2 =
R$ 6.000,00 (custo anual de operação do sistema em operação)

V3 =
R$ 240.000,00 (benefício anual obtido pelo sistema em operação)

V4 =
R$ 18.000,00 (estimativa do custo anual de manutenção do sistema após reengenharia)

V5 =
R$ 6.000,00 (estimativa do custo anual de operação do sistema após reengenharia)

V4 =
R$ 300.000,00 (estimativa do benefício anual obtido pelo sistema após reengenharia)

V7 =
R$ 60.000,00 (estimativa do custo total para fazer a reengenharia do sistema)

T1 =
1 ano (tempo estimado para fazer a reengenharia do sistema)

T2 =
6 anos (expectativa de vida do sistema)

Se OP for a diferença Benefícios menos Custos para o sistema em operação e RE for a diferença Benefícios menos Custos para o sistema após sua reengenharia, a diferença RE – OP, será:

A) R$ 36.000,00

B) R$ 60.000,00

C) R$ 96.000,00

D) R$ 120.000,00

68. Considere as afirmações abaixo, referentes à Engenharia de Software:

I -
Ferramentas de engenharia reversa, em geral, conseguem gerar informações de projeto a partir de código fonte.

II -
Quanto mais alto for o nível de abstração da informação gerada por uma ferramenta de engenharia reversa, mais incompleta tende a ser esta informação gerada.

III -
Toda ferramenta que faz engenharia direta e também reversa, garante que uma alteração nas informações de projeto será refletida imediatamente no código fonte e vice-versa.

É(são) correta(s) apenas:

A) I

B) I e II

C) I e III

D) II e III

69. Assinale a opção FALSA sobre a identificação da necessidade de informações em uma empresa.

A)
identificar os fatores críticos de sucesso de uma área de negócio da empresa, significa determinar todas as informações necessárias a essa área de negócio

B)
a identificação dos objetivos de uma área de negócio da empresa, ajuda a determinar os fatores críticos de sucesso dessa área de negócio

C)
a identificação das metas ajuda a determinar os fatores críticos de sucesso

D)
uma forma de iniciar a identificação das informações necessárias a uma empresa é identificar as informações necessárias para o atendimento dos fatores críticos de sucesso de suas áreas

70. Considere as afirmativas referentes à manutenção de software, tomando por base as informações e as sentenças abaixo:

MT
–
quantidade total de módulos da versão atual

MA
–
quantidade de módulos alterados para liberação da versão atual

ME
–
quantidade de módulos excluídos para liberação da versão atual

MI
–
quantidade de módulos incluídos para liberação da versão atual

IMS
–
Índice de Maturidade do Software

IMS
=
(MT – (MA + ME + MI)) / MT

I -
Quanto menor o valor do IMS, mais estável estará o software.

II -
O software começa a se estabilizar quando o valor do IMS tende a 1.

III -
O IMS pode ser usado para planejamento de atividades de manutenção de software quando relacionado ao tempo gasto para a produção de uma nova versão.

É(são) correta(s) apenas:

A) I
C) I e III

B) II
D) II e III

71. Assinale a opção FALSA, acerca de orientação a objeto:

A)
uma variável da classe pai pode receber um objeto da classe filho

B)
há redefinição quando uma subclasse fornece apenas uma nova implementação para o método herdado

C)
uma variável da classe filha não pode receber um objeto da classe pai

D)
métodos abstratos podem pertencer a classes não abstratas

72. Considere as afirmativas referentes à análise essencial de sistemas:

I -
A cada evento orientado a fluxo, corresponde um fluxo de dados de entrada num Diagrama de Fluxo de Dados.

II -
“Dados da Nota fiscal de saída” é um exemplo de fluxo de dados.

III -
“Ao atingir o ponto de ressuprimento, emitir pedido ao fornecedor” é um exemplo de evento temporal.

É(são) correta(s) apenas:

A) I e II
C) II

B) I e III
D) I

73. Considere as seguintes afirmativas:

I -
SELECT * FROM FUNCIONARIO WHERE SALARIO BETWEEN 400 OR 500 – retorna os dados dos funcionários com 400 < SALARIO < 500

II -
SELECT * FROM FUNCIONARIO WHERE SALÁRIO BETWEEN 400 AND 500 – retorna os dados dos funcionários com 400 < SALARIO <= 500

III -
SELETC + FROM FUNCIONARIO WHERE SALARIO 400 BETWEEN 500 – retorna os dados dos fun- cionários com 400 < SALARIO < 500

É(são) correta(s) apenas:

A) I

C) III

B) II

D) I e II

74. Considere as seguintes afirmativas:

I -
“Reduzir o custo de fabricação de um produto” é um exemplo de META

II -
Fatores críticos de sucesso são fundamentais para o cumprimento de metas ou de objetivos

III -
“Treinamento de funcionários” é um exemplo de FATOR CRÍTICO DE SUCESSO

É(são) correta(s) apenas:

A) I

B) II

C) I e III

D) II e III

75. Considere as seguintes afirmações:

I -
Um índice baseado em hashing é útil em pesquisa em que o operador usado na condição é a igualdade.

II -
Um índice baseado em árvore B é útil em pesquisas em que o operador usado na condição pode ser diferente da igualdade.

III -
Um índice baseado em árvore B+ é mais vantajoso que um em árvore B devido ao fato de ter menor número de ponteiros.

É(são) correta(s) apenas:

A) I

B) II

C) I e II

D) II e III

76. Assinale a opção FALSA, sobre análise estruturada de sistemas:

A)
nivelar um DFD é um processo top-down
B)
diagrama de contexto é o DFD de nível mais alto

C)
não pode haver fluxo de dados entre entidade externa e depósito de dados

D)
não pode haver fluxo de dados entre processos

77. Assinale a opção cujo código implementa o Diagrama de Atividades abaixo:

 [image: image1.png]

A)
If (OK) then

 do C

 else

 do A and B // em qualquer ordem

 do D

B)
If (OK) then

 do C

 else

 do A or B // não ambos

 do D

C)
If (OK) then

 do C

 else

 do A

 do B

D)
If (OK) then

 do C

 else

 do A

 do B

 do D

78. Considere as afirmativas a seguir:

I -
Independência lógica de dados é a possibilidade de se fazer alteração no esquema lógico sem necessidade de modificar o esquema físico.

II -
Independência física de dados é a possibilidade de se fazer alteração no esquema físico sem necessidade de modificar os programas de aplicação.

III -
Comandos DDL manipulam metadados num SGGB relacional.

É(são) correta(s) apenas:

A) I

B) II

C) I e III

D) II e III

79. Os níveis de isolamento de transação num SGBD relacional são S (Serializable), R (Repeatable Read), U (Read Uncommited) e C (Read Commited). Assinale a opção que corresponde à ordem crescente de isolamento de transação (do menor isolamento para o maior)

A) S, U, C, R

B) U, C, R, S

C) U, R, C, S

D) S, R, C, U

80. Assinale a opção verdadeira sobre o modelo de entidades e relacionamentos:

A)
um relacionamento ternário é equivalente a três relacionamentos binários envolvendo as mesmas entidades, duas a duas

B)
uma entidade só desempenha um papel quando participa de um relacionamento unário

C)
uma agregação representa o mesmo que dois relacionamentos, sendo um ternário e outro binário

D)
o grau de um autorelacionamento m : n, é igual a um

R A S C U N H O

12

11

10

9

8

7

6

 [OK]

[! OK]

5

13

15

14

PAGE
6

