

AGÊNCIA NACIONAL DE VIGILÂNCIA SANITÁRIA – ANVISA PROVA A

CONCURSO PÚBLICO EDITAL Nº 1/2013

305 – ANALISTA ADMINISTRATI	VO – ÁREA 5
Nome do Candidato	Número de Inscrição
LEIA COM ATENÇÃO AS INSTRUÇ	ÕES ABAIXO
INSTRUÇÕES GERAIS	
O candidato receberá do fiscal: Um Caderno de Questões contendo 60 (sessenta) questões objetivas de múltipla escol Uma Folha de Respostas personalizada para a Prova Objetiva. Ao ser autorizado o início da prova, verifique, no Caderno de Questões, se a numeração falhas, manchas ou borrões. Se algum desses problemas for detectado, solicite ao fiscal o posteriores. Verifique se o tipo de prova que consta na capa coincide com o tipo indicado no rodapé de Folha de Respostas a Letra A, correspondente ao tipo de prova. A totalidade da Prova terá a duração de 4 (quatro) horas, incluindo o tempo para preenct Iniciadas as Provas, nenhum candidato poderá retirar-se da sala antes de decorridas 3 (t de sala, obrigatoriamente, a Folha de Respostas da Prova Objetiva, que será o único docu Questões. Não serão permitidas consultas a quaisquer materiais, uso de telefone celular ou outros a caso seja necessária a utilização do sanitário, o candidato deverá solicitar permissão acompanhá-lo no deslocamento, devendo manter-se em silêncio durante o percurso, pode deste, ser submetido à revista com detector de metais. Na situação descrita, se for dete equipamento eletrônico, será eliminado automaticamente do concurso. O candidato, ao terminar a(s) prova(s), deverá retirar-se imediatamente do estabe dependências deste, bem como não poderá utilizar os sanitários.	o das questões e a paginação estão corretas e se não há outro caderno completo. Não serão aceitas reclamações e todas as páginas posteriores. Em seguida, assinale na nimento da Folha de Respostas da Prova Objetiva. (rês) horas de prova, devendo, ao sair, entregar ao fiscal umento válido para correção e poderá levar o Caderno de aparelhos eletrônicos. ao fiscal de sala, que designará um fiscal volante para endo, antes da entrada no sanitário e depois da utilização ectado que o candidato está portando qualquer tipo de
INSTRUÇÕES – PROVA OBJETIVA - Verifique se seus dados estão corretos na Folha de Respostas. - Não se esqueça de assinalar, na FOLHA DE RESPOSTAS, a letra correspondente ao se	eu tipo de prova: LETRA A , conforme modelo abaixo:
PROVA A PROVA B PROVA C	PROVA D
- A Folha de Respostas NÃO pode ser dobrada, amassada, rasurada, manchada ou	conter qualquer registro fora dos locais destinados às
respostas. - Assinale a alternativa que julgar correta para cada questão na Folha de Respostas, questão, existe apenas 1 (uma) resposta certa – não serão computadas questões não emendas ou rasuras.	assinaladas ou que contenham mais de uma resposta,
- O modo correto de assinalar a alternativa é cobrindo, completamente, o espaço a ela cor	respondente, conforme modelo abaixo:
- Todas as questões deverão ser respondidas.	
OS TEXTOS E AS QUESTÕES FORAM REDIGIDOS CONFORME O NOVO ACORDO OF DA LÍNGUA PORTUGUESA, MAS ESTE NÃO SERÁ COBRADO NO CONTEÚDO.	RTOGRÁFICO
06/2013	CONCURSOS PÚBLICOS
Espaço reservado para anotação das respostas	

AGÊNCIA NACIONAL DE VIGILÂNCIA SANITÁRIA – ANVISA – EDITAL Nº 1/2013 305 – ANALISTA ADMINISTRATIVO – ÁREA 5 – PROVA A

Nome	:												Ins	crição	:			CONCUR	SOS PÚBLICO
61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120

O gabarito da Prova Objetiva estará disponível no site da Cetro Concursos (www.cetroconcursos.org.br) a partir do dia 03 de junho de 2013.

CONHECIMENTOS ESPECÍFICOS

- 61. Em relação aos sistemas operacionais, marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - () Para efeito de segurança, os modelos monolíticos adotam, no mínimo, o modo usuário e o modo supervisor (kernel), que operam com privilégios e prioridades distintas.
 - () Uma tendência moderna é a estruturação de uma arquitetura cliente-servidor, que tende a ampliar ao máximo o kernel (núcleo) para que as tarefas passem a ser executadas por programas de sistema, chamados de servidores, que são executados no modo usuário.
 - Máquinas virtuais são executadas em uma máquina real que pode abrigar internamente diferentes ambientes virtuais, cada um simulando uma máquina distinta, com memória, sistema operacional, recursos e processos próprios de forma que cada usuário ou aplicativo parece possuir sua própria máquina.
 - () Em sistemas *Time Sharing*, os programas são introduzidos e armazenados, sendo executados à medida que haja disponibilidade de recursos.
 - (A) F/ V/ V/ V
 - (B) V/F/V/V
 - (C) F/F/F/F
 - (D) V/F/V/F
 - (E) V/ V/ F/ V
- 62. Considerando processos e *threads* dos sistemas operacionais, correlacione as colunas abaixo e, em seguida, assinale e alternativa que apresenta a sequência correta.

1. Processo

Thread

() Agrupa recursos.

- () Entidade programada para execução na CPU.
- Possui um contador de programa que controla qual instrução vai ser executada.
- Possui registradores, os quais contêm suas variáveis de trabalho correntes.
- (A) 1/2/1/2

2.

- (B) 1/2/2/2
- (C) 1/1/1/1
- (D) 2/1/2/1
- (E) 2/1/2/2

- 63. Com base nos processos em sistemas operacionais e as condições válidas para a ocorrência de condições de corrida (*race conditions*), analise as assertivas abaixo.
 - Os processos devem ocupar simultaneamente a região crítica.
 - Nenhum processo sendo executado fora da região crítica pode bloquear outros processos.
 - III. As soluções devem levar em conta o número de processadores (CPU) e suas velocidades de processamento.

- (A) I, apenas.
- (B) II, apenas.
- (C) III, apenas.
- (D) I e II, apenas.
- (E) I, II e III.
- 64. Se um produtor envia um sinal de despertar (wakeup) para um consumidor que não esteja logicamente bloqueado, ambos podem ser permanentemente bloqueados. Assinale a alternativa que apresenta uma correção para essa situação.
 - (A) Adicionar um contador de elementos produzidos.
 - (B) Adicionar um contador de sinal de despertar.
 - (C) Adicionar um contador de sinal de bloqueio do consumidor.
 - (D) Adicionar um bit de espera por despertar ao quadro geral.
 - (E) Introduzir um contador de itens no buffer para evitar que o consumidor tente ler antes que o produtor escreva
- Assinale a alternativa que apresenta a ordem correta de camadas normalmente utilizadas para dispositivos de entrada/saída.
 - (A) Rotinas de tratamento de interrupção; drivers de dispositivo; software do sistema operacional independente de dispositivo; software de E/S em nível de usuário; hardware.
 - (B) Rotinas de tratamento de interrupção; software do sistema operacional independente de dispositivo; software de E/S em nível de usuário; drivers de dispositivo; hardware.
 - (C) Software de E/S em nível de usuário; rotinas de tratamento de interrupção; software de E/S em nível de usuário; software do sistema operacional independente de dispositivo; drivers de dispositivo; hardware.
 - (D) Hardware; rotinas de tratamento de interrupção; software do sistema operacional independente de dispositivo; drivers de dispositivo; software de E/S em nível de usuário.
 - (E) Hardware; rotinas de tratamento de interrupção; drivers de dispositivo; software do sistema operacional independente de dispositivo; software de E/S em nível de usuário.

66.		temas operacionais, correlacione as n seguida, assinale a alternativa que ia correta.							
		() Na operação de <i>down</i> , verifica se seu valor é maior que zero. Caso seja, decrementa o valor.							
	Semáforo. Mutex. Monitor. TSL.	Instrução especial que bloqueia o barramento de memória impedindo que mais de uma CPU acesse uma palavra de memória específica.							
		() Pode ter dois estados: livre ou ocupado.							
		Utiliza variáveis de condição com duas operações sobre elas: wait e signal.							
	(A) 3/1/4/2								
	(B) 3/ 1/ 2/ 4 (C) 1/ 4/ 3/ 2 (D) 4/ 1/ 3/ 2								
									(E) 1/4/2/3
		(L) 1/4/2/3							
67.	situações em que necessário, ou E absolutamente ne	stemas operacionais, marque N, nas o escalonamento é absolutamente O, se o escalonamento não for cessário; em seguida, assinale a senta a sequência correta.							
	() Quando um pi	ocesso termina.							
	() Quando um processo é bloqueado em uma operação de entrada/saída (E/S).								
	() Quando um pi) Quando um processo é criado.							
) Quando ocorre uma interrupção do relógio.							
	() Quando ocorre	e uma interrupção do relógio.							
	() Quando ocorre (A) D/ N/ N/ N	e uma interrupção do relógio.							
	. ,	e uma interrupção do relógio.							
	(A) D/ N/ N/ N	e uma interrupção do relógio.							
	(A) D/ N/ N/ N (B) N/ N/ D/ D	e uma interrupção do relógio.							
	(A) D/ N/ N/ N (B) N/ N/ D/ D (C) D/ D/ D/ D	e uma interrupção do relógio.							
68.	(A) D/ N/ N/ N (B) N/ N/ D/ D (C) D/ D/ D/ D (D) N/ D/ N/ D	ativa que apresenta um recurso							
68.	(A) D/ N/ N/ N (B) N/ N/ D/ D (C) D/ D/ D/ D (D) N/ D/ N/ D (E) N/ N/ D/ N Assinale a altern	ativa que apresenta um recurso							
68.	(A) D/ N/ N/ N (B) N/ N/ D/ D (C) D/ D/ D/ D (D) N/ D/ N/ D (E) N/ N/ D/ N Assinale a alterressencialmente OL/	ativa que apresenta um recurso							

69.	Leia o parágrafo abaixo, relacionado ao gerenciamento de memória por sistemas operacionais; em seguida, assinale a alternativa que preenche correta e respectivamente as lacunas.						
	No uso de memória virtual, os endereços de memória gerados são chamados de endereços virtuais e formam o espaço de endereçamento virtual. Em computadores memória virtual, o endereço virtual é posto, assim a palavra de memória física tem o mesmo endereço; já em computadores memória virtual, o endereço virtual é posto, que fazo mapeamento dos endereços virtuais em endereços físicos de memória.						
	(A) sem/ na Translation Lookaside Buffers (TLB) / com/ na unidade de gerenciamento de memória						
	(B) com/ no barramento de memória/ sem/ na Translation Lookaside Buffers (TLB)						
	(C) sem/ na unidade de gerenciamento de memória/ com/ no barramento de memória						
	(D) com/ no barramento de memória/ sem/ na unidade de gerenciamento de memória						
	(E) sem/ no barramento de memória/ com/ na unidade de gerenciamento de memória						
70.	Em relação aos DWs (<i>Data warehouses</i>), assinale a alternativa correta.						
	(A) São orientados a objetos.						
	(B) Não variam com o tempo.						

- 71. Quanto aos bancos de dados de suporte à decisão, assinale a alternativa correta.
 - (A) São, principalmente (embora não totalmente), apenas de leitura (*read-only*).

(D) Evitam o uso de gerenciadores de bancos de dados tradicionais, reduzindo custos, mas podem causar impactos significativos nos sistemas operacionais.
 (E) Seus dados não podem ser alterados, mas podem

- (B) São, principalmente, livres de qualquer tipo de redundância.
- (C) Sua principal preocupação é a integridade.
- (D) Por questões de eficiência no armazenamento, não são indexados.
- (E) Não devem ser muito grandes devido à constante manutenção exigida e às transações comerciais que não devem ser acumuladas com o tempo.

(C) São voláteis.

ser excluídos.

(D) HAVING.(E) SELECT.

- 72. Em relação à otimização das consultas a banco de dados utilizando as linguagens de manipulação de dados, marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - () Transformar uma sequência de operações em uma única expressão algébrica será sempre mais eficiente.
 - () Atribuir operações distintas à expressão transformada em processos distintos e explorar a concorrência e o encadeamento entre elas otimiza a consulta.
 - Coordenar as ordens de classificação das relações temporárias que passam entre os processos otimiza a consulta.
 - () Explorar índices e evitar a localização de referências de páginas otimiza a consulta.
 - (A) F/ V/ V/ F
 - (B) V/ V/ V/ V
 - (C) F/F/F/F
 - (D) V/F/V/F
 - (E) V/ V/ F/ V
- Em relação ao banco de dados, analise as assertivas abaixo.
 - O nível Proteção Verificada é de classificação intermediária, de forma que não exige uma prova matemática de que o mecanismo de segurança é consistente, exige apenas uma declaração formal da política de segurança adotada.
 - O usuário U só pode ver o objeto O se o nível de liberação de U for estritamente igual ao nível de classificação de O.
 - III. O usuário U só pode atualizar o objeto O se o nível de liberação de U for igual ao nível de classificação de O.

- (A) I, apenas.
- (B) II, apenas.
- (C) III, apenas.
- (D) I e II, apenas.
- (E) I, II e III.
- 74. Considere um banco de dados relacionais em que os resultados intermediários são repassados aos poucos às operações subsequentes. É correto afirmar que a estratégia global de avaliação da expressão é chamada de
 - (A) princípio da informação por demanda.
 - (B) avaliação materializada.
 - (C) avaliação em pipeline.
 - (D) propriedade de fechamento.
 - (E) avaliação sob demanda.

- Em relação às transações em banco de dados, assinale a alternativa correta.
 - (A) Os esquemas de bloqueio podem ser descritos como otimistas, pois fazem a suposição do melhor caso possível.
 - (B) Para os fragmentos de dados muito pequenos, não é necessário supor acesso concorrente, nem há necessidade de bloqueio.
 - (C) Esquemas de validação ou certificação fazem a suposição de que os conflitos provavelmente serão bastante raros na prática, fazendo as verificações se ocorreu algum conflito somente no momento do COMMIT.
 - (D) Esquemas de bloqueio otimistas não fazem verificação da existência de conflitos em nenhuma fase da transação.
 - (E) Os esquemas otimistas devem ser evitados em sistemas com grande número de processadores paralelos.
- 76. Em relação à Internet, analise as assertivas abaixo.
 - Um NAP (ponto de acesso de rede) permite que pacotes de dados que tenham que passar por backbones concorrentes cheguem ao seu destino.
 - A Internet é um vasto conjunto de redes diferentes que utilizam certos protocolos comuns.
 - A Internet é um sistema incomum no sentido de que foi planejada, mas sem controle central.

- (A) I, apenas.
- (B) I e II, apenas.
- (C) I e III, apenas.
- (D) II e III, apenas.
- (E) I, II e III.
- Em relação às camadas de redes de computadores, assinale a alternativa correta.
 - (A) Uma camada deve ser criada quando não há necessidade de outro grau de abstração.
 - (B) Cada camada deve executar o máximo de funções possível.
 - (C) Os limites de camadas devem ser escolhidos para minimizar o fluxo de informações pela interface.
 - (D) O número de camadas deve ser o mínimo, para que o máximo de funções correlacionadas seja colocado na mesma camada.
 - (E) O número de camadas deve ser grande o suficiente para que a arquitetura não se torne difícil de controlar.

- 78. Em relação à camada de redes, marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - () Algoritmos adaptativos alteram as decisões de roteamento para refletir as mudanças na topologia e, normalmente, também no tráfego.
 - Algoritmo de roteamento é a parte do software de rede responsável pela decisão sobre a interface de entrada a ser usada na recepção do pacote.
 - () As propriedades equidade e eficiência dos algoritmos de roteamento têm, com frequência, objetivos conflitantes.
 - Algoritmos não adaptativos baseiam suas decisões de roteamento em medidas ou estimativas do tráfego e da topologia atuais.
 - (A) V/V/V/V
 - (B) F/ V/ V/ V
 - (C) F/F/F/F
 - (D) V/F/V/F
 - (E) V/ V/ F/ V
- 79. Em relação às primitivas de transporte, correlacione as colunas abaixo e, em seguida, assinale a alternativa que apresenta a sequência correta.

1.	SOCKET.	()	Criar um novo ponto final de comunicação.
2.	BIND.	()	Anunciar disposição para aceitar conexões.
3.	ACCEPT.	()	Anexar um endereço local a um soquete.
4.	LISTEN.	()	Bloquear o responsável pela chamada até uma tentativa de conexão ser recebida.

- (A) 3/2/4/1
- (B) 4/1/3/2
- (C) 1/4/3/2
- (D) 1/4/2/3
- (E) 2/3/1/4
- - (A) 0000000000.
 - (B) 0000011111.
 - (C) 1111100000.
 - (D) 1111111111.
 - (E) 0000000111.

- Em relação ao DNS (Domain Name System), analise as assertivas abaixo.
 - O DNS é um esquema não hierárquico de atribuições de nomes baseado no domínio e de um banco de dados distribuído para implementar esse esquema de nomenclatura.
 - II. As mensagens de resposta de uma consulta DNS são enviadas como pacotes UDP para o programa aplicativo que fez a chamada, o qual, munido com o endereço MAC (Medium Access Control) da resposta, pode estabelecer uma conexão TCP com o host.
 - Cada domínio tem seu nome definido pelo caminho ascendente entre ele e a raiz (sem nome), com seus componentes separados por ponto.

- (A) I, apenas.
- (B) II, apenas.
- (C) III, apenas.
- (D) I e II, apenas.
- (E) I, II e III.
- 82. Quanto à segurança em redes, marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - () A maior parte dos problemas de redes é causada propositalmente por pessoas mal-intencionadas e não por erros de programação.
 - As questões relacionadas ao não repúdio só pode ser tratada na camada de redes.
 - () Na camada de transporte é possível criptografar conexões inteiras ponto a ponto para se obter segurança máxima.
 -) A criptografia no nível de enlace de dados mostra-se ineficiente quando os pacotes devem atravessar vários roteadores, pois é necessário descriptografar os pacotes em cada roteador, o que os torna vulneráveis a ataques dentro do roteador.
 - (A) F/F/F/F
 - (B) F/F/V/F
 - (C) V/ V/ F/ V
 - (D) V/ F/ V/ V
 - (E) V/V/V/V
- 83. Assinale a alternativa que apresenta a chave calculada no handshake de autenticação em redes sem fio.
 - (A) Chave mestra.
 - (B) Chave de codificação dos pacotes.
 - (C) Chave pública.
 - (D) Chave de sessão.
 - (E) Chave privada.

- 84. Em relação ao IPsec, analise as assertivas abaixo.
 - I. Ele independe do algoritmo utilizado.
 - Por estar na camada IP, ele não é orientado a conexões.
 - III. Pode ser usado no modo de transporte, em que todo pacote IP, incluindo o cabeçalho, é encapsulado no corpo de um novo pacote IP com um cabeçalho IP completamente novo.

- (A) I, apenas.
- (B) I e II, apenas.
- (C) I e III, apenas.
- (D) II e III, apenas.
- (E) I, II e III.
- Assinale a alternativa que apresenta corretamente o tamanho mínimo de chave admitido pelo algoritmo Rijndael.
 - (A) 128 bits.
 - (B) 64 bits.
 - (C) 32 bits.
 - (D) 16 bits.
 - (E) 8 bits.
- Assinale a alternativa que apresenta uma afirmação correta quanto ao protocolo SSL.
 - (A) Não permite a negociação de parâmetros entre cliente e servidor.
 - (B) Permite apenas a autenticação do cliente.
 - (C) Impede a realização de comunicação secreta.
 - É uma nova camada entre a camada de aplicação e a camada de transporte.
 - (E) Não oferece proteção de integridade dos dados.
- Leia o parágrafo abaixo, relacionado à segurança da informação; em seguida, assinale a alternativa que preenche correta e respectivamente as lacunas.

Quando o _____ é usado sobre _____, ele é denominado HTTPS, embora seja o protocolo-padrão; às vezes está disponível na porta _____, em lugar da porta _____.

- (A) HTTP / SSL / 445 / 80
- (B) HTTP / SSL / 443 / 80
- (C) HTTP / TLS / 443 / 80
- (D) IPsec / TLS / padrão / de controle
- (E) HTTP / SSL / padrão / de controle

- 88. Em relação ao TLS, marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - () Foi embutido na versão 2 do SSL.
 - Habilita computadores que executam o Windows Server 2008 (ou superior) a acessar recursos em servidores de arquivos da classe Unix.
 - Sua chave de sessão ficou mais difícil de ser violada por criptoanálise.
 - () A versão 3 do SSL e o TLS não conseguiram interoperar.
 - (A) F/ V/ V/ F
 - (B) F/F/V/V
 - (C) F/F/F/F
 - (D) V/F/V/F
 - (E) V/ V/ F/ V
- Em relação às chaves RSA do PGP, correlacione as colunas abaixo e, em seguida, assinale a alternativa que apresenta a sequência correta.

1.	Casual.	()	Pode ser decifrado por
		()	empresas de informática.
0 0	()	Ninguém no planeta consegue	
۷.	2. Comercial.		decifrar.
2	3. Militar.	()	Possui chave de 2048 bits de
S. Williar.	wiiilai.		tamanho.
1	Alionígona	()	Possui chave de 384 bits de
4.	Alienígena.		tamanho.

- (A) 3/1/4/2
- (B) 1/4/3/2
- (C) 2/3/4/1
- (D) 4/1/2/3
- (E) 3/2/1/4
- 90. Em relação a firewalls, analise as assertivas abaixo.
 - Firewalls em estado de conexão mapeiam pacotes e usam campos cabeçalhos TCP/IP para cuidar da conectividade.
 - II. Firewalls podem implementar gateways em nível de aplicação que examinam os pacotes por dentro, além do cabeçalho TCP/IP, para ver o que a aplicação está fazendo.
 - III. Um problema fundamental com firewalls é que eles oferecem um único perímetro de defesa, o qual, se rompido, deixará comprometida toda a segurança.

- (A) I, apenas.
- (B) II, apenas.
- (C) III, apenas.
- (D) I e II, apenas.
- (E) I, II e III.

- 91. Assinale a alternativa que apresenta um algoritmo de criptografia de chave pública.
 - (A) DES.
 - (B) Serpent.
 - (C) Twofish.
 - (D) RSA.
 - (E) RC5.
- 92. Em relação à UML (Unified Modeling Language), marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - O primeiro passo ao escrever um caso de uso é definir o conjunto de atores que estarão envolvidos na história; alguns atores representam papéis que as pessoas desempenham quando o sistema está em operação.
 - () Um ator e um usuário final são necessariamente a mesma coisa.
 - O caso de uso básico representa uma história de alto nível que descreve a interação entre o ator e o sistema.
 - () Um caso de uso conta uma história estilizada sobre como um usuário final interage com o sistema sob um conjunto específico de circunstâncias.
 - (A) F/ V/ V/ V
 - (B) V/F/V/F
 - (C) F/F/F/F
 - (D) V/ V/ F/ V
 - (E) V/F/V/V
- 93. A respeito dos problemas que ocorrem durante o levantamento de requisitos que são problemas de escopo, entendimento e volatilidade, analise as afirmações abaixo.
 - O problema de escopo se refere à má definição dos limites do sistema.
 - II. Os problemas de entendimento se relacionam com o fato de clientes estrangeiros dificultarem, ou mesmo impossibilitarem, o levantamento de requisitos devido à barreira linguística ou cultural.
 - III. Os problemas de volatilidade são as sucessivas atualizações dos ambientes de programação.

- (A) I, apenas.
- (B) II, apenas.
- (C) III, apenas.
- (D) I e II, apenas.
- (E) I, II e III.

- Assinale a alternativa que apresenta a fase do levantamento e gerenciamento de requisitos em que estes são avaliados.
 - (A) Validação.
 - (B) Gestão de requisitos.
 - (C) Análise de requisitos.
 - (D) Concepção.
 - (E) Especificação.
- 95. Assinale a alternativa que apresenta uma disciplina da RUP (*Rational Unified Process*).
 - (A) Desenvolvimento Iterativo.
 - (B) Elaboração.
 - (C) Construção.
 - (D) Gerência de Projeto.
 - (E) Gestão e Controle de Mudanças do Software.
- Em relação ao SOAP (Simple Object Access Protocol), analise as assertivas abaixo.
 - Permite a comunicação entre sistemas protegidos por firewalls sem a necessidade de abrir portas adicionais.
 - Não fornece as funcionalidades de coleta de lixo, variáveis por referência e mecanismo de autenticação.
 - Permite a interoperabilidade entre sistemas utilizando protocolos e linguagens padronizados, notadamente HTTP e XML.

É correto o que está contido em

- (A) I, apenas.
- (B) II, apenas.
- (C) III, apenas.
- (D) I e II, apenas.
- (E) I, II e III.
- 97. Assinale a alternativa que apresenta uma ferramenta do processo de realizar o controle da qualidade.
 - (A) Diagrama de causa e efeito.
 - (B) Diagrama do sistema.
 - (C) Diagrama de Pareto.
 - (D) Fluxograma.
 - (E) Diagrama de influência.

	em		AP, correlacione as colunas abaixo e alternativa que apresenta	100. Leia o parágrafo abaixo, relacionado à metodologi Scrum, e, em seguida, assinale a alternativa que preench correta e respectivamente as lacunas.
	1.	Header.	Contém a codificação d () chamada a um método e o argumentos de entrada.	tratar de problemas complexos e adaptativos e resolvê los, enquanto produtiva e criativamente entregam produto
	2.	Body.	Mecanismo genérico d adição de características mensagem descentralizad sem acordo prévio entre a partes envolvidas n	de controle de processo, o <i>Scrum</i> empreg uma abordagem para aperfeiçoar previsibilidade e o
		Envelope. EncodingStyle.	comunicação. Elemento principal do códig	·
	3.		() XML que representa mensagem.	(B) tecnica/ na experiencia cientifica/ iterativa
	4.		Atributo global que pode se usado para indicar regras d serialização usadas na	(C) processo/ nas teorias empíricas/ estática/ control
			mensagens.	(D) processo/ na experimentação/ iterativa incremental/ controle de pessoas
	(A)	3/ 2/ 1/ 4		(E) estrutura processual/ nas teorias empíricas/ iterativ
	(B)	2/ 3/ 4/ 1		e incremental/ controle de riscos
	(C)	2/ 1/ 3/ 4		101. Em relação à estrutura projetizada, é correto afirmar qu
	(D) (E)	1/ 4/ 2/ 3 4/ 1/ 3/ 2		ela tem como
	(二)	4/ 1/ 3/ 2		
99.			Ol (Universal Description Discover an	
	em		e V para verdadeiro ou F para falso e nale a alternativa que apresenta	(B) vantagem o fato de que especialistas er determinado assunto podem ser utilizados er diferentes projetos.
	()	busca para os objetivo de se	volvido para fornecer um diretório d s negócios e seus serviços, com r um mediador do serviço, permitind	projeto.
		aos clientes re do serviço apro	equisitantes encontrar um fornecedo opriado.	(D) desvantagem o fato de que as comunicações sã dificultadas em comparação à estrutura funcional.
	()	dados que	PHP, com uma plataforma neutra d permite descrever as relaçõe e forma simplificada.	(E) desvantagem o fato de não existir uma unidade d comando dentro do projeto.
	()	conceitualmen	n um registro UDDI só podem se te divididos nas categorias Modelo ócios e Serviços do Negócio.	102. Roberto foi admitido como gerente de projeto em um empresa de estrutura matricial. Assinale a alternativa qui
	()	O elemento bi	usinessEntity é um elemento filho d ce e descreve a função de negócio d	apresenta a expectativa de Roberto quanto comunicação.
		um serviço.		(A) De fácil gerência.
	(\(\)	F/ V/ V/ V		(B) Aberta e exata.
	(A) (B)	V/ V/ F/ F		(C) Simples.
	(C)	F/ F/ F/ F		(D) Sem conflitos.
	(D)	V/ V/ F/ V		(E) Complexa.
	(E)	V/ F/ F/ F		
	(-)			103. Assinale a alternativa que não apresenta um component do resultado de um projeto.
				(A) A manutenção de um produto.
				(B) O desenvolvimento de um novo serviço.
				(C) A construção de uma casa com piscina.
				and the state of t

(D) A implantação de novo procedimento.

(E) A implantação de um novo processo de negócio.

- 104. Em relação a projetos, marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - () São realizados por equipes.
 - () Possuem data para terminar.
 - Os custos envolvidos são monitorados pela gerência executiva.
 - () Terminam quando o objetivo é alcançado.
 - (A) F/ V/ V/ F
 - (B) V/ V/ V/ V
 - (C) F/F/F/F
 - (D) V/F/V/F
 - (E) V/ V/ F/ V
- Em relação ao escritório de projetos, analise as assertivas abaixo.
 - I. Ele pode realizar fechamento de projeto.
 - É de sua competência o desenvolvimento de procedimentos a serem seguidos no desenvolvimento dos projetos.
 - III. Não é sua função o treinamento de equipes de trabalho quanto aos procedimentos a serem seguidos.

- (A) I, apenas.
- (B) I e II, apenas.
- (C) I e III, apenas.
- (D) II e III, apenas.
- (E) I, II e III.
- 106. Assinale a alternativa que apresenta um item constante do termo de abertura de projeto.
 - (A) Como será feito o fechamento do projeto.
 - (B) Os perfis da equipe de projetos.
 - (C) Nomeação do gerente de projeto.
 - (D) Histórico das atualizações do plano.
 - (E) As responsabilidades da equipe do projeto.
- 107. Assinale a alternativa que apresenta uma classificação de processos de gerenciamento de projetos que não é mais recomendada.
 - (A) Processos de Iniciação.
 - (B) Processos de Planejamento.
 - (C) Processos de Fechamento.
 - (D) Processos de Monitoramento e Controle.
 - (E) Processos Facilitadores.

- 108. Em relação ao que dispõe a Lei nº 8.666/1993, analise as assertivas abaixo.
 - I. As empresas cujos bens e serviços são produzidos com tecnologia desenvolvida no Brasil gozam de preferência na contratação de aquisições de bens e serviços de informática e automação por órgãos e entidades da Administração Pública Federal, direta ou indireta, por fundações instituídas e mantidas pelo Poder Público e por demais organizações sob o controle direto ou indireto da União.
 - Têm preferência na contratação de TI as empresas fisicamente localizadas próximas de onde está localizada a instituição contratante.
 - III. A contratação de TI deverá ser feita preferencialmente em dólar, para tecnologias importadas.

- (A) I, apenas.
- (B) I e II, apenas.
- (C) I e III, apenas.
- (D) II e III, apenas.
- (E) I, II e III.
- 109. Em relação às licitações sobre as quais dispõe a Lei nº 8.666/1993, assinale a alternativa correta.
 - (A) Todo o processo deverá ser sigiloso.
 - (B) Nas contratações destinadas à implantação, manutenção e aperfeiçoamento dos sistemas de tecnologia de informação e comunicação, mesmo considerados estratégicos em ato do Poder Executivo Federal, a licitação não poderá ser restrita a bens e serviços com tecnologia desenvolvida no País.
 - (C) Poderá ser estabelecida margem de preferência para serviços nacionais que atendam a normas técnicas brasileiras.
 - (D) As licitações só poderão ser efetuadas no local onde se situar a repartição interessada.
 - (E) Licitações não são dispensáveis nem em caso de guerra, exceto para valores considerados pequenos, conforme ressalva a lei.
- Assinale a alternativa que apresenta uma permissão concedida pela IN MPOG/SLTI 04/2010.
 - (A) Contratar mais de uma Solução de Tecnologia da Informação em um único contrato.
 - (B) Contratar suporte técnico para os processos de planejamento e avaliação da qualidade das Soluções de Tecnologia da Informação.
 - (C) Contratar empresas especializadas para efetuar a gestão dos processos de Tecnologia da Informação e a gestão da segurança da informação.
 - (D) Prever em edital a remuneração dos funcionários da contratada.
 - (E) Indicar pessoas para compor o quadro funcional da contratada.

- 111. Em relação ao Decreto nº 2.271/1997, marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - As atividades de informática serão, de preferência, objeto de execução indireta.
 - () As atividades de informática terão por objeto contratual exclusivamente prestação de serviços.
 - () As atividades de informática devem ser caracterizadas exclusivamente como fornecimento de mão de obra.
 - É permitida a inclusão de disposições nos instrumentos contratuais que subordinem os empregados da contratada à administração da contratante.
 - (A) V/V/V/V
 - (B) F/ V/ V/ V
 - (C) F/F/F/F
 - (D) V/ V/ F/ V
 - (E) V/V/F/F
- 112. Em relação ao disposto no Decreto nº 7.174/2010, quanto às aquisições de bens de informática e automação, analise as assertivas abaixo.
 - Ainda na fase de habilitação, exigem-se certificações, por instituições credenciadas pelo Inmetro, de que os bens ofereçam: segurança para o usuário e instalações; compatibilidade eletromagnética; e consumo de energia adequado.
 - II. Bens e serviços com tecnologia desenvolvida no Brasil e produzidos de acordo com o Processo Produtivo Básico (PPB) têm preferência aos demais bens e serviços com tecnologia desenvolvida no País.
 - As microempresas terão prioridade no exercício do direito de preferência em relação às empresas de pequeno porte.

- (A) I, apenas.
- (B) II, apenas.
- (C) III, apenas.
- (D) I e II, apenas.
- (E) I, II e III.
- 113. Assinale a alternativa que apresenta o nível de maturidade no COBIT de uma organização cujos procedimentos foram padronizados, documentados e comunicados através de treinamento, no entanto desvios não são detectados.
 - (A) Repetível, porém Intuitivo.
 - (B) Gerenciado e Mensurável.
 - (C) Processo Definido.
 - (D) Otimizado.
 - (E) Ad hoc.

- 114. Em relação ao plano de sustentação (IN MPOG/SLTI 04/2010), marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - Será elaborado pelos Integrantes Técnico e Requisitante.
 - Deverá conter atividades de transição e encerramento do contrato, como a devolução de recursos.
 - () Deverá ser aprovado e assinado pela Equipe de Planejamento da Contratação.
 - Poderá conter, em certos casos, a indicação da quantidade de recursos materiais e humanos necessários à continuidade do negócio.
 - (A) F/F/F/F
 - (B) F/F/V/F
 - (C) V/ V/ V/ F
 - (D) V/F/V/V
 - (E) V/V/V/V
- Quanto à Análise de Riscos (IN MPOG/SLTI 04/2010), analise as afirmações abaixo.
 - Será elaborada pelo Integrante Técnico da Solução de Tecnologia da Informação a ser contratada.
 - Permeia todas as etapas da fase de Planejamento da Contratação e será consolidada no documento final Análise de Riscos.
 - Será aprovada e assinada pela Equipe de Planejamento da Contratação.

É correto o que se afirma em

- (A) I, apenas.
- (B) I e II, apenas.
- (C) I e III, apenas.
- (D) II e III, apenas.
- (E) I, II e III.
- 116. Em relação ao BSC (*Balanced Scorecard*), analise as assertivas abaixo.
 - O BSC motiva melhorias incrementais em áreas críticas, como o desenvolvimento de produtos, processos, clientes e mercados.
 - No BSC, a perspectiva "Processos Internos" inclui indicadores para garantir qualidade intrínseca aos produtos.
 - No BSC, as medidas de desempenho devem ser oriundas dos objetivos estratégicos da empresa e das exigências competitivas.

É correto o que está contido em

- (A) I, apenas.
- (B) I e II, apenas.
- (C) I e III, apenas.
- (D) II e III, apenas.
- (E) I, II e III.

- 117. Com relação ao alinhamento estratégico entre TI e o negócio, assinale a alternativa correta.
 - (A) Atualmente, é um processo estático a ser realizado durante parte do processo de Planejamento Estratégico.
 - (B) É considerado um processo contínuo, incremental e constante ao longo de todo processo de Planejamento Estratégico e em seus ciclos seguintes.
 - (C) O modelo de Alinhamento Estratégico de Henderson e Venkatraman é definido em termos de três domínios fundamentais de escolha estratégica: estratégia empresarial, estratégia de tecnologia da informação e infraestrutura de tecnologia da informação e processos.
 - (D) O modelo do Empuxo Organizacional é proposto como um mecanismo para avançar os processos envolvendo as estratégias de negócios e as de TI, conjuntamente.
 - (E) O modelo do Alinhamento Estratégico aponta as políticas de tecnologia, podendo orientar a organização a seguir certas direções, sendo que a vantagem competitiva da empresa existe em função dos rápidos desenvolvimentos tecnológicos que deveriam direcionar as estratégias da organização.
- 118. Em relação aos conceitos do COBIT (Control Objectives for Information and Related Technology), marque V para verdadeiro ou F para falso e, em seguida, assinale a alternativa que apresenta a sequência correta.
 - O alinhamento estratégico foca em garantir a ligação entre os planos de negócios e de TI, definindo, mantendo e validando a proposta de valor de TI, alinhando as operações de TI com as operações da organização.
 - () A entrega de valor é a execução da proposta de valor de TI através do ciclo de entrega, garantindo que TI entrega os prometidos benefícios previstos na estratégia da organização, concentrado-se em otimizar custos e provendo o valor intrínseco de TI.
 - É organizado em quatro níveis, a saber: de Executivos e Alta Direção; de Gerentes de TI e de negócios; de Profissionais de avaliação; e de controles e segurança.
 - () Modelo, sem uma ferramenta de suporte, que permite aos gerentes suprir as deficiências com respeito aos requisitos de controle, questões técnicas e riscos de negócios, comunicando esse nível de controle às partes interessadas.
 - (A) F/F/V/V
 - (B) V/ V/ F/ F
 - (C) F/F/F/F
 - (D) V/ V/ V/ F
 - (E) V/ V/ F/ V

- É correto afirmar que, no COBIT, o PC3 (Repetibilidade dos Processos)
 - (A) elabora e estabelece cada processo-chave de TI de maneira que possam ser repetidos e produzir, de maneira consistente, os resultados esperados.
 - (B) designa um proprietário para cada processo de TI e claramente define os papéis e responsabilidades de cada proprietário de processo.
 - (C) define as atividades-chave e as entregas do processo.
 - (D) define e comunica como todas as políticas, planos e procedimentos que direcionam os processos de TI são documentados, revisados, mantidos, aprovados, armazenados, comunicados e utilizados para treinamento.
 - (E) identifica um conjunto de métricas que fornecem direcionamento para os resultados e performance dos processos.
- É correto afirmar que, em ITIL V3, o Gerenciamento de Portfólio de Serviços
 - (A) descreve os serviços de um provedor em termos de valor para o negócio.
 - (B) descreve as informações de custo para os serviços de suporte.
 - (C) deve participar nas atividades de Modelagem da Demanda.
 - deve participar na criação dos acordos de nível de serviço.
 - (E) mantém a conformidade regulatória de acordo com as questões que influenciam as finanças de TI.