
	
	CONCURSO PÚBLICO - SERPRO 2001

	Prova a.2
	Analista
	Software Básico

INSTRUÇÕES

	Nome:
	
	
	

	1 -
	Escreva seu nome, de forma legível, no local indicado.

	2 -
	O CARTÃO DE RESPOSTAS não será substituído e deve ser assinado e datado, no seu verso.

	3 -
	DURAÇÃO DA PROVA: 3 horas, incluído o tempo para preenchimento do CARTÃO DE RESPOSTAS.

	4 -
	Neste caderno, as questões estão numeradas de 01 a 40, seguindo-se a cada uma 5 (cinco) opções (respostas), precedidas das letras a, b, c, d e e.

	5 -
	No CARTÃO DE RESPOSTAS, as questões estão representadas por seus respectivos números. Preencha, FORTEMENTE, com caneta esferográfica (tinta azul ou preta), toda a área cor​respondente à opção de sua escolha, sem ultrapassar seus limites.

	6 -
	Não amasse nem dobre o CARTÃO DE RESPOSTAS; evite usar bor​racha.

	7 -
	Será anulada a questão cuja resposta contiver emenda ou rasura, ou para a qual for assinalada mais de uma opção.

	8 -
	Ao receber a ordem do Fiscal de Sala, confira este CADERNO com muita atenção, pois qualquer reclamação sobre o total de questões e/ou falhas na impressão não será aceita depois de iniciada a prova.

	9 -
	Durante a prova, não será admitida qualquer espécie de consulta ou comunicação entre os candidatos, tampouco será permitido o uso de qualquer tipo de equipamento (calculadora, tel. celular, etc.).

	10 -
	Por motivo de segurança, somente durante os trinta minutos que antecedem o término da prova, poderão ser copiados os seus assinalamentos feitos no CARTÃO DE RESPOSTAS, conforme subitem 6.9 do edital.

	11 -
	Entregue este CADERNO DE PROVA, juntamente com o CARTÃO DE RESPOSTAS, ao Fiscal de Sala, quando de sua saída, que não poderá ocorrer antes de decorrida uma hora do início da prova; a não-observância dessa exigência acarretará a sua exclusão do concurso.

	12 -
	Esta prova está assim constituída:

	Disciplina
	Questões
	Pontuação Máxima

	Conhecimentos Específicos
	01 a 40
	120

Boa Prova

CONHECIMENTOS ESPECÍFICOS

01- Considere as seguintes características de sistemas operacionais:

	I.
	Multitarefa preemptivo

	II.
	Multiusuário

	III.
	Multi-sessão

São características do sistema operacional UNIX:

	a)
	apenas I

	b)
	apenas II

	c)
	apenas III

	d)
	apenas I e II

	e)
	I, II e III

02- Considere as seguintes características de sistemas operacionais:

	I.
	Multitarefa preemptivo

	II.
	Multiusuário

	III.
	Multi-sessão

São características do sistema operacional Windows NT/2000:

	a)
	apenas I

	b)
	apenas II

	c)
	apenas III

	d)
	apenas I e II

	e)
	I, II e III

03- Na maioria das versões do sistema operacional UNIX, o comando:

‘netstat –a | grep EST | wc –l’

fornece o número de

	a)
	sockets ativos

	b)
	conexões TCP ativas

	c)
	linhas da saída do comando netstat

	d)
	portas em escuta

	e)
	conexões TCP fechando

04- Considere duas redes de computadores com servidores Windows NT/2000. As redes têm endereços distintos: uma é a rede 1.1.1.0, máscara 255.255.255.0; a outra é a rede 2.2.2.0, máscara 255.255.255.0. Ambas estão no mesmo domínio de logon. Suponha que as redes são interligadas com um gateway. Para que no “Ambiente de Rede” as estações de ambas as redes apareçam quando se pedir “Toda a rede”

	a)
	deve-se ativar servidores WINS em cada rede, trocando os mapas entre si

	b)
	deve-se instituir o PDC de uma das redes como BDC da outra

	c)
	não é necessário fazer nada, pois isto ocorre automaticamente

	d)
	deve-se criar um domínio específico para cada rede e estabelecer entre os PDC’s uma relação de confiança

	e)
	não há o que fazer, pois isto não é possível

05- Considere as seguintes características de serviços da Internet:

	I.
	Descarrega todas as novas mensagens no cliente.

	II.
	Transmite os cabeçalhos de todas as novas mensagens, e estas quando requisitado.

	III.
	Realiza a troca de mensagens entre servidores de correio.

Indique a opção que lista, respectivamente, características do SMTP, POP3 e IMAP.

	 a)
	I, II e III

	b)
	III, II e I

	c)
	III, I e II

	d)
	I, III e II

	e)
	II, I e III

06- Considere as colunas abaixo:

Serviço

Função

I) SMTP
A) resolução de nomes

II) DNS

B) www

III) HTTP
C) transferência de arquivos

IV) FTP

D) correio eletrônico
Indique a opção que relaciona corretamente a primeira coluna com a segunda.

	a)
	I-A, II-D, III-B, IV-C

	b)
	I-B, II-A, III-C, IV-D

	c)
	I-D, II-B, III-C, IV-A

	d)
	I-D, II-A, III-B, IV-C

	e)
	I-D, II-B, III-A, IV-C

Para as questões 07 a 10, considere a seqüência abaixo de pacotes TCP/IP para estabelecimento de uma conexão.

	Ip Origem
	Ip Destino
	Porta Origem
	Porta Destino
	Seq.
	Ack
	Flags

	1.1.1.1
	2.2.2.2
	1567
	80
	123981
	A
	SYN

	2.2.2.2
	1.1.1.1
	80
	1567
	564347
	B
	C

07- Os valores de A, B e C são, respectivamente,

	a)
	564346, 123980, SYN/ACK

	b)
	123980, 564346, SYN

	c)
	564348, 123982, ACK

	d)
	123982, 564348, RST

	e)
	indefinido, 123982, SYN/ACK

08- O pacote que completa a conexão é

	a)
	1.1.1.1 2.2.2.2 1567 80 123980 564346 ACK

	b)
	1.1.1.1 2.2.2.2 1567 80 123981 564347 ACK

	c)
	1.1.1.1 2.2.2.2 1567 80 123982 564348 ACK

	d)
	1.1.1.1 2.2.2.2 1567 80 123982 564348 SYN

	e)
	1.1.1.1 2.2.2.2 1567 80 123982 564348 RST

09- Se estabelecida, esta conexão se refere ao serviço

	a)
	HTTP

	b)
	POP3

	c)
	SMTP

	d)
	TFTP

	e)
	SNMP

10- Em relação aos pacotes desta conexão, o(s)

	a)
	cliente tem endereço 2.2.2.2

	b)
	servidor tem endereço 2.2.2.2

	c)
	clientes têm endereços 1.1.1.1 e 2.2.2.2

	d)
	servidor tem endereço 1.1.1.1

	e)
	serviço em questão não adere à arquitetura cliente/servidor

11- No encerramento normal de uma conexão TCP,

	a)
	apenas o lado que pediu a conexão envia um pacote com flag FIN

	b)
	apenas o lado que recebeu o pedido da conexão envia um pacote com flag FIN

	c)
	cada lado envia um pacote com flag FIN

	d)
	não há envio de pacotes com flag FIN

	e)
	um dos lados faz a janela deslizante ter tamanho zero e o outro lado espera o timeout

12- Com relação ao DNS, é incorreto afirmar que

	a)
	utiliza a porta 53

	b)
	apenas o TCP é utilizado

	c)
	o UDP é utilizado nas consultas (queries)

	d)
	o TCP é utilizado nas transferências de zonas

	e)
	utiliza tanto o TCP quanto o UDP

13- Em relação à arquitetura do DNS, é incorreto afir-mar que

	a)
	o resultado de uma consulta é sempre correto

	b)
	a cada nó, ou domínio, é responsável pelas informações que lhe são locais

	c)
	há a provisão de caches locais para agilizar consultas

	d)
	as consultas podem ser recursivas ou não

	e)
	o DNS usa uma arquitetura hierárquica

14- Com relação ao FTP, é incorreto afirmar que

	a)
	utiliza as portas 20 e 21

	b)
	não sofre impacto de dispositivos como firewalls

	c)
	utiliza a porta 20 para transmissão de dados

	d)
	utiliza a porta 21 para controle

	e)
	a porta de dados abre uma conexão do servidor para o cliente

15- Com relação ao POP3, é incorreto afirmar que

	a)
	utiliza a porta 110

	b)
	descarrega as mensagens do servidor SMTP na caixa postal do cliente

	c)
	envia mensagens do cliente para o servidor SMTP

	d)
	autentica os usuários

	e)
	utiliza senhas encriptadas

16- Analise as seguintes informações relativas ao Internet Explorer:

	I.
	A opção para limpar lista de histórico só foi incorporada a partir da versão 5 do Internet Explorer.

	II.
	O Internet Explorer 5.5 oferece suporte para partes editáveis dentro de um documento HTML, permitindo que os desenvolvedores mudem qualquer elemento em um documento, a qualquer hora, para conteúdo HTML.

	III.
	O Internet Explorer 5.0 utiliza a nova tecnologia view-linking para hospedar múltiplos frames de um único exemplo do browser.

As afirmações corretas são:

	a)
	apenas I

	b)
	apenas II

	c)
	apenas III

	d)
	apenas II e III

	e)
	I, II e III

17- Um pacote TCP com o flag PUSH

	a)
	notifica o receptor a passar todos os dados no buffer para o processo receptor

	b)
	indica informação urgente sendo transmitida

	c)
	traz uma indicação sobre aumento do tamanho da janela deslizante

	d)
	indica que a janela deslizante tem tamanho zero

	e)
	acusa o fim da conexão TCP

18- Em relação ao HTML, é incorreto afirmar:

	a)
	não é uma linguagem de programação no sentido estrito

	b)
	é usada nos browsers para apresentação das páginas

	c)
	seus programas rodam nos browsers

	d)
	permite aos browsers lidar com arquivos em vários formatos

	e)
	é simples, de fácil e rápido aprendizado

19- Considere as seguintes afirmações relativas à linguagem JAVA:

	I.
	É orientada a objetos.

	II.
	É portável, quase sem esforço de portabilidade.

	III.
	Seus programas podem apenas ser interpretados.

As afirmações corretas são:

	a)
	apenas I

	b)
	apenas II

	c)
	apenas III

	d)
	apenas I e II

	e)
	I, II e III

20- Considere as seguintes afirmações relativas à linguagem C.

	I.
	É orientada a objetos.

	II.
	Dispõe de tipificação forte.

	III.
	É adequada para processamento em tempo real.

São corretas as afirmações:

	a)
	apenas I

	b)
	apenas II

	c)
	apenas III

	d)
	I e II

	e)
	I e III

21- Considere as seguintes afirmações relativas à linguagem C++:

	I.
	É orientada a objetos.

	II.
	Dispõe de tipificação forte.

	III.
	É adequada para processamento em tempo real.

As afirmações corretas são:

	a)
	apenas I

	b)
	apenas II

	c)
	apenas III

	d)
	I e II

	e)
	I e III

22- Considere as seguintes afirmações relativas à linguagem JAVA:

	I.
	O programa é compilado gerando um código intermediário.

	II.
	O código intermediário é interpretado na plataforma alvo.

	III.
	O programa é executado acessando diretamente os recursos do sistema.

As afirmações corretas do ponto de vista do paradigma de código móvel da linguagem JAVA são:

	a)
	apenas I

	b)
	apenas II

	c)
	apenas III

	d)
	I e II

	e)
	I e III

23- Utilizando a barra de ferramentas Figura do MS Word é possível formatar figuras. Com ela é possível tornar uma figura semitransparente utilizando

	a)
	a opção Marca d’água do botão Controle de imagem

	b)
	a opção escala de cinza do botão Controle de imagem

	c)
	o botão Menos brilho do botão Controle de imagem

	d)
	o botão Redefinir figura do botão Controle de imagem

	e)
	o botão Menos contraste do botão Controle de imagem

24- No MS PowerPoint, quando é adicionado um efeito de transição a um slide, ele ocorre

	a)
	entre o slide selecionado e o slide seguinte

	b)
	a partir do slide selecionado até o fim da apresentação

	c)
	entre o slide selecionado e o slide anterior

	d)
	do início da apresentação até o slide selecionado

	e)
	do slide selecionado e marcado até o próximo slide a ser selecionado e marcado

25- Analise as seguintes afirmações relativas ao MS Excel:

	I.
	Quando uma fórmula que utiliza referência relativa é copiada, as referências da fórmula colada são alteradas de forma a refletir as células que estão na mesma posição relativa à fórmula.

	II.
	Para garantir que uma fórmula utilize referências relativas, deve-se digitar um cifrão ($) antes de cada parte das referências.

	III.
	Para desativar a proteção de uma planilha, deve-se clicar no menu Ferramentas, apontar para Proteger e clicar em Desproteger Planilha. Finalmente, deve-se digitar a senha de proteção e clicar em OK.

	IV.
	O vínculo exibe as informações armazenadas em um documento (origem) em outro (destino). Quando um vínculo de um objeto é quebrado, este será incorporado ao destino.

Indique a opção que contenha todas as afirmações acima verdadeiras.

	a)
	I e II

	b)
	II e III

	c)
	I, II e IV

	d)
	I, III e IV

	e)
	II, III e IV

26- Analise as seguintes afirmações relativas ao MS Excel:

	I.
	Quando em uma célula na qual deveria aparecer um número aparece #####, significa que houve um erro no cálculo do referido número.

	II.
	Pode-se atribuir nomes únicos a células ou intervalos. A única restrição é que este nome não pode ser utilizado para referenciar a célula em uma fórmula.

	III.
	Um valor de erro #N/D ocorre quando um valor não se encontra disponível para uma função ou fórmula.

	IV.
	Um valor de erro #NOME? ocorre quando o MS Excel não reconhece o texto em uma fórmula.

São verdadeiras as afirmações:

	a)
	III e IV

	b)
	I, II e III

	c)
	I, III e IV

	d)
	II, III e IV

	e)
	II e IV

27- Em um banco de dados, quando se deseja garantir que em uma coluna ou combinações de coluna, a qualquer momento, nenhum par de linhas da tabela deva conter o mesmo valor naquela coluna ou combinação de colunas, é necessário definir

	a)
	uma chave primária

	b)
	grupos de valores

	c)
	uma tupla

	d)
	um relacionamento

	e)
	um domínio

28- Um banco de dados no qual os dados são armazenados em um arquivo e os usuários individuais dos dados obtêm, diretamente, o que eles precisam do arquivo, é denominado banco de dados

	a)
	cliente-servidor

	b)
	arquivo-servidor

	c)
	com log de transações

	d)
	não relacional

	e)
	com serviço de transformação de dados

29- Analise as seguintes afirmações relativas a Banco de Dados:

	I.
	Uma relação está na primeira forma normalizada se, e somente se, satisfizer a limitação de que contenha apenas valores atômicos.

	II.
	Um sistema que suporta apenas tabelas e todos os operadores da álgebra relacional é denominado completamente relacional.

	III.
	Uma chave substituta é um identificador único para as linhas de uma tabela que não faz parte, normalmente, dos dados de uma tabela.

	IV.
	A normalização é o processo de organizar os dados de uma forma que permita fazer alterações sem redundância.

Indique a opção que contenha todas as afirmações acima verdadeiras.

	a)
	I e II

	b)
	I e III

	c)
	II e IV

	d)
	III e IV

	e)
	I, III e IV

30- Considerando-se o MS Access, os relacionamen-tos entre tabelas devem obedecer a padrões de integridade referencial. É possível aplicar a integridade referencial

	a)
	quando os campos relacionados têm formatos diferentes

	b)
	quando o campo comum é a chave primária da tabela primária

	c)
	quando ambas as tabelas pertencerem a bancos diferentes

	d)
	somente quando cada registro de uma tabela corresponda a vários registros de uma segunda tabela e vice-versa

	e)
	somente quando um registro de uma tabela puder ser apagado sem causar danos ao restante dos dados

31- Analise as seguintes afirmações relativas a Banco de Dados Relacionais:

	I.
	Uma das regras da integridade do modelo relacional é possibilitar que um atributo que participe da chave primária de uma relação básica aceite um, e somente um, valor nulo.

	II.
	Uma chave externa deve, obrigatoriamente, ser um componente da chave primária na relação que a contém.

	III.
	Um domínio é um conjunto de valores atômicos, todos do mesmo tipo.

	IV.
	O endereçamento ou acesso hash é a técnica que proporciona um rápido acesso, direto ao registro armazenado, baseado em um determinado valor num certo campo.

São verdadeiras as afirmações:

	a)
	I e II

	b)
	II e III

	c)
	I e IV

	d)
	II e IV

	e)
	III e IV

32- Analise as seguintes afirmações relativas a Banco de Dados Relacionais:

	I.
	Normalização é o processo de se reunir todos os dados que serão armazenados em um certo banco de dados e concentrá-los em uma única tabela.

	II.
	Em uma tabela, quando existir uma combinação de colunas que sirva para identificar todos os registros desta tabela, então esta combinação poderá ser escolhida como uma chave primária composta.

	III.
	A integridade de domínio implementa restrições nas informações armazenadas no banco de dados.

	IV.
	Um relacionamento entre uma chave primária e uma chave externa pode ser do tipo um-para-muitos, do tipo um-para-um ou do tipo muitos-para-muitos.

Indique a opção que contenha todas as afirmações acima verdadeiras.

	a)
	I e II

	b)
	II e III

	c)
	III e IV

	d)
	II, III e IV

	e)
	I, III e IV

33- Considere as seguintes características relativas a equipamentos de rede:

	I.
	Compartilham a banda passante entre as suas portas.

	II.
	Comutam o tráfego entre as portas, preservando suas bandas passantes.

	III.
	Comutam pacotes na camada de rede.

Indique a opção que lista, respectivamente, características de switches, roteadores e hubs.

	a)
	II, I e III

	b)
	II, III e I

	c)
	III, I e II

	d)
	I, III e II

	e)
	III, II e I

34- Considere as seguintes características relativas a topologias de redes:

	I.
	As estações compartilham o meio de comunicação.

	II.
	As estações se conectam a um concentrador.

	III.
	As estações se conectam a apenas duas outras estações, estando todas conectadas.

Indique a opção que lista, respectivamente, características das topologias anel, estrela e barramento.

	a)
	I, II e III

	b)
	II, III e I

	c)
	III, I e II

	d)
	I, III e II

	e)
	III, II e I

35- Considere as seguintes afirmações sobre firewalls:

	I.
	Firewalls são dispositivos que implementam o controle de acesso a uma rede.

	II.
	Firewalls se baseiam em duas abordagens: filtragem de pacotes e servidores de aplicação (proxies).

	III.
	Firewalls inspecionam o conteúdo dos pacotes e evitam que os que contêm dados maliciosos acessem os serviços da rede.

As afirmações corretas são

	a)
	apenas I

	b)
	apenas II

	c)
	apenas III

	d)
	apenas I e II

	e)
	I, II e III

36- Considere as seguintes afirmações relativas a VPN:

	I.
	Encripta os dados dos pacotes, sem fazê-lo nos cabeçalhos.

	II.
	Estabelece comunicações com sigilo e privacidade em canais públicos.

	III.
	É transparente para os usuários e serviços nas pontas.

As afirmações corretas são:

	a)
	apenas I

	b)
	apenas II

	c)
	apenas III

	d)
	apenas I e II

	e)
	I, II e III

37- Suponha que um servidor receba uma grande quantidade de pacotes TCP/IP com o flag SYN ativado. Este é um ataque do tipo

	a)
	spoofing

	b)
	predição de números seqüenciais

	c)
	negação de serviço

	d)
	port scan

	e)
	smurffing

38- Suponha que um servidor receba uma grande quantidade de pacotes TCP/IP com o flag FIN ativado. Este é um ataque do tipo

	a)
	spoofing

	b)
	predição de números seqüenciais

	c)
	negação de serviço

	d)
	port scan

	e)
	smurffing

39- Suponha que um servidor receba uma grande quantidade de respostas de ping que ele não originou. Com relação a este ataque, os pacotes atingem o servidor sem que este os tenha originado graças a

	a)
	ip spooffing

	b)
	roteamento de origem

	c)
	redirecionamento ICMP

	d)
	quebra de relações de confiança

	e)
	estouro de buffer

40- A melhor defesa para escutas (sniffers) é

	a)
	utilizar proxies

	b)
	utilizar apenas switches

	c)
	instalar um firewall

	d)
	instalar um IDS

	e)
	usar criptografia forte nas comunicações

PAGE
2
Analista - Software Básico - SERPRO - 2001

 Prova a.2

