
CARGO

Inscrição Sala

Coloque, de imediato, o seu número de inscrição e o número de sua sala nos
retângulos abaixo.

Data: 30 de maio de 2010

Duração: 04 horas

UNIVERSIDADE FEDERAL DO CEARÁ
COORDENADORIA DE CONCURSOS – CCV

CONCURSO PÚBLICO PARA PROVIMENTO DE CARGOS
TÉCNICO-ADMINISTRATIVOS EM EDUCAÇÃO

EDITAL Nº 90/2010

Técnico em Laboratório / Programação

PROVA I – Língua Portuguesa – Questões de 01 a 20

PROVA II – Conhecimentos Específicos – Questões de 21 a 50

CADERNO DE PROVAS

Prova I – Língua Portuguesa
20 questões

Texto

0
1
0
2
0
3
0
4
0
5
0
6
0
7
0
8
0
9
1
0
1
1
1
2
1
3
1
4
1
5
1
6
1
7
1
8
1
9
2
0
2
1
2
2
2
3
2
4
2
5
2
6

A comunicação mediada por computador e a digitalização intensa de grande parte dos
conteúdos de expressão – textos, sons ou imagens – ampliaram as possibilidades de grandes
organizações – Estados, companhias transnacionais e redes criminosas – observarem e rastrearem o
comportamento e o cotidiano dos cidadãos. A comprovação empírica dessa afirmação pode ser
encontrada exatamente nos Estados Unidos, um dos países com grande tradição na defesa da
privacidade e, ao mesmo tempo, a nação com o maior número de computadores e internautas. Em
dezembro de 2005, o jornal The New York Times divulgou que o presidente George W. Bush teria
autorizado o NSA (National Secutity Agency) a realizar milhares de escutas telefônicas e
escaneamento de e-mails sem a prévia autorização judicial. O governo alega que a Lei USA Patriot,
aprovada no fim de 2001, permite a espionagem de pessoas sem consulta ao Judiciário, pois isto seria
indispensável para um combate ágil e eficaz ao terrorismo. (...) É notável que antes mesmo dos
ataques de 11 de setembro, o FBI (polícia federal norte-americana) já escaneava e-mails que
transitavam pelos backbones (redes de alta velocidade) e seus roteadores instalados nos Estados
Unidos. Esta prática de vigilância ocorria a partir de um sistema chamado Carnivore que permitia ler
todos os e-mails e copiar aqueles que continham determinadas frases e palavras-chaves. (...) Todas as
mensagens “suspeitas” que tiveram o território norte-americano como rota de passagem foram
violadas.

Talvez muito mais do que os Estados, algumas poucas corporações estão buscando legitimar
a alteração no imaginário social sobre o espaço da privacidade em um mundo inseguro. Empresas que
controlam algoritmos embarcados nos códigos de programação computacional, amplamente
empregados como intermediários da comunicação contemporânea, tais como sistemas operacionais,
estão realizando intrusões em computadores pessoais sem que nenhuma reação revoltosa seja
noticiada. A tecnologia DRM (Digital Rights Management), usada para tentar impedir o uso não
autorizado, denominado “pirata”, de softwares, games, vídeos, filmes e músicas, está permitindo que,
em nome da defesa do copyright, seja destruído o direito à intimidade e à privacidade.

Além disso, o caráter transnacional da rede de comunicação mediada por computador coloca o
problema sobre a definição das regras básicas de operação da rede que são definidas por protocolos de
comunicação, padrões e pela estrutura dos nomes de domínios. Emerge a questão da governança da
Internet que envolve a disputa entre cinco grandes interesses não necessariamente contrapostos: dos
comitês técnicos que definiram até agora os protocolos da Internet; dos Estados nacionais; das corporações
de Tecnologia de Informação; da sociedade civil mundial e das várias comunidades hacker; e o interesse
do Estado norte-americano. Uma série de decisões aparentemente técnicas que afetarão a privacidade e o
anonimato dos internautas estão sendo debatidas e poderão ser adotadas sem que os cidadãos do planeta,
que utilizam a Internet, tenham a mínima possibilidade de debatê-las ou mesmo de recusá-las. Se for
definido que o protocolo de comunicação básico entre as milhares de redes deverá ter como padrão o fim
do anonimato na comunicação, isto afetará completamente a forma como conhecemos a Internet hoje.

Estes exemplos reforçam a necessidade de observarmos mais atentamente a relação entre
comunicação, tecnologia e mudança social. Também indicam que a comunicação mediada por
computador, por seu caráter transnacional, afeta a cidadania e exige a reconfiguração dos direitos para
uma vida coletiva no ciberespaço. Sem dúvida, a rede mundial de computadores tem servido às forças
democratizantes para compartilhar não somente mensagens e bens simbólicos, mas também
conhecimentos tecnológicos que estão gerando as possibilidades distributivas de riqueza e poder
extremamente promissoras. Exatamente nesse contexto, é que um conjunto de mega-corporações atua para
manter e ampliar, em uma sociedade informacional, os poderes que detinham no capitalismo industrial.
Para tanto, precisam conter a hiper-comunicação pública e torná-la comunicação privadamente controlada,
substituindo a ideia de uma cultura livre pela cultura da submissão ou do licenciamento.

Técnico em Laboratório / Programação Língua Portuguesa Pág. 2 de 13

2
7
2
8
2
9
3
0
3
1
3
2
3
3
3
4
3
5
3
6
3
7
3
8
3
9
4
0
4
1
4
2
4
3
4
4
4
5
4
6

SILVEIRA, Sergio Amadeu da. Hackers, monopólios e instituições panópticas. Revista Com Ciência. Disponível em
http://comciencia.br/comciencia/?section=8&edicao=20&id=221. Adaptado.

01. De acordo com o texto, a espionagem americana:

A) copia e viola todos os emails.
B) iniciou-se antes do fim de 2001.
C) depende de permissão judicial prévia.
D) poderia ter evitado os ataques de 2001.
E) resulta da aprovação da Lei USA Patriot.

02. O termo grifado em “...pois isto seria indispensável para um combate ágil e eficaz ao terrorismo” (linhas 10-11)
refere-se:

A) à autorização judicial prévia.
B) ao termo “Judiciário” (linha 10).

Técnico em Laboratório / Programação Língua Portuguesa Pág. 3 de 13

http://comciencia.br/comciencia/?section=8&edicao=20&id=221

C) à aprovação da Lei USA Patriot.
D) à espionagem sem consulta ao Judiciário.
E) à expressão “consulta ao Judiciário” (linha 10).

03. No trecho “...algumas poucas corporações estão buscando legitimar a alteração no imaginário sociail sobre o
espaço da privacidade em um mundo inseguro” (linhas 18-19), o autor afirma que algumas empresas:

A) procuram mudar a mentalidade das pessoas diante da invasão de privacidade.
B) lutam por tornar legítimo, no imaginário social, o direito ao espaço de privacidade.
C) apropriam-se do imaginário social, na busca de legitimar as garantias de privacidade.
D) estão procurando legitimar mudanças sociais que fortaleçam o espaço da privacidade.
E) tentam legitimar as mudanças necessárias para garantir privacidade num mundo inseguro.

04. O texto afirma que “Empresas (...) estão realizando intrusões em computadores pessoais” (linhas 19-22).
Isso ocorre, segundo o autor:

A) devido à falta de reações revoltosas dos usuários.
B) para evitar atividades terroristas e revolucionárias.
C) através de tecnologias antipiratarias, como a DRM.
D) porque as pessoas não usam adequada tecnologia.
E) por meio de softwares e games baixados pela Internet.

05. De acordo com o texto, é correto afirmar que:

A) o interesse dos comitês técnicos contraria necessariamente o interesse dos EUA.
B) a quebra do anonimato nas operações pela Internet é benéfica aos cidadãos.
C) o protocolo de comunicação básico na rede tem de pôr fim ao anonimato.
D) o modo operacional da Internet depende de protocolos de comunicação.
E) os protocolos da Internet em vigor foram definidos pelos internautas.

06. Para o autor, o controle da comunicação na Internet é:

A) algo desejável para garantir a segurança dos cidadãos.
B) uma necessidade diante da prática comum de pirataria.
C) uma forma de as grandes corporações manterem o poder.
D) a melhor solução para o problema da invasão de hackers.
E) algo inevitável devido à reconfiguração dos direitos autorais.

07. O principal objetivo do texto é:

A) criticar George Bush pela aprovação da Lei USA Patriot.
B) discutir a violação dos direitos democráticos na Internet.
C) descrever o sistema de espionagem americano.
D) defender a quebra da autoria no ciberespaço.
E) explicar como opera a tecnologia DRM.

08. Marque a alternativa cujo trecho representa uma opinião do autor.

A) “Esta prática de vigilância ocorria a partir de um sistema chamado Carnivore” (linha 14).
B) “Todas as mensagens “suspeitas” (...) foram violadas” (linhas 15-17).
C) “Empresas (...) estão realizando intrusões em computadores pessoais” (linhas 19-22).
D) “Uma série de decisões (...) estão sendo debatidas” (linhas 32-33).
E) “Exatamente nesse contexto, é que um conjunto de mega-corporações atua para manter e ampliar

(...) os poderes...” (linhas 43-44).
09. Conforme o 4º parágrafo, é correto afirmar que:

A) A cidadania afeta a comunicação na rede, porque é transnacional.
B) O caráter transnacional da comunicação na rede afeta a cidadania.
C) A rede, por ser transnacional, é afetada pela cidadania e pela comunicação.
D) A comunicação na rede tem caráter transnacional, porque afeta a cidadania.
E) Na rede, a comunicação é afetada pela cidadania, pelo caráter transnacional.

10. Marque a alternativa em que as expressões estão ordenadas semanticamente do todo para a parte.

A) Carnivore > software
B) NSA > grandes organizações

Técnico em Laboratório / Programação Língua Portuguesa Pág. 4 de 13

C) jornal > The New York Times
D) escuta telefônica > espionagem
E) redes criminosas > mega-corporações

11. Marque a alternativa cujas palavras pertencem ao mesmo campo semântico.

A) cultura – empresa – combate.
B) direito – planeta – comunicação.
C) escuta – espionagem – vigilância.
D) internauta – cotidiano – cidadania.
E) problema – privacidade – cidadão.

12. No trecho “o jornal The New York Times divulgou que o presidente George W. Bush teria autorizado o
NSA (National Secutity Agency) ...” (linhas 07-08), o emprego da forma grifada se justifica, nesse
contexto, por indicar:

A) ação simultânea a outra anterior à fala.
B) descomprometimento perante a informação.
C) posterioridade em relação ao processo divulgar.
D) prolongação dos efeitos até o momento da fala.
E) fato que ocorrerá a depender de certa condição.

13. Marque a alternativa que analisa corretamente a frase “...isto seria indispensável para um combate ágil e
eficaz ao terrorismo” (linhas 10-11).

A) “ágil e eficaz” é predicativo do sujeito.
B) “combate” é núcleo do predicativo do objeto.
C) “indispensável” é adjunto adnominal de “isto”.
D) “ao terrorismo” é complemento nominal de “combate”.
E) “para um combate ágil e eficaz” é oração adverbial final.

14. Marque a alternativa em que a forma destacada tem a mesma classificação morfológica que a grifada em
“Empresas que controlam algoritmos (...) estão realizando intrusões em computadores pessoais” (linhas 19-22).

A) “O governo alega que a Lei USA Patriot (...) permite a espionagem de pessoas” (linhas 09-10).
B) “É notável que, antes mesmo dos ataques de 11 de setembro, o FBI...” (linhas 11-12).
C) “Todas as mensagens “suspeitas” que tiveram o território norte-americano...” (linhas 15-16).
D) “Talvez muito mais do que os Estados, algumas poucas corporações...” (linha 18).
E) “Também indicam que a comunicação mediada por computador (...) afeta a cidadania” (linhas 38-39).

15. Como o verbo deter em “...que detinham no capitalismo industrial” (linha 44), está corretamente
conjugado o verbo grifado em:

A) Um jogo de computador entrete por horas.
B) Quando a sociedade antevir o perigo, vai reagir.
C) A Internet proviu as pessoas com bens simbólicos.
D) Se as pessoas oporem resistência, poderão vencer.
E) Os cidadãos americanos não interviram na espionagem.

16. O plural da forma grifada em “...que detinham no capitalismo mundial” (linha 44) se justifica por o verbo:

A) referir-se a “mega-corporações” (linha 43).
B) concordar com o referente do pronome que.
C) aludir ao termo “poderes” (linha 44).
D) ter agente indeterminado.
E) estar na ordem inversa.

Técnico em Laboratório / Programação Língua Portuguesa Pág. 5 de 13

17. Sobre a forma grifada no trecho “Para tanto, precisam conter a hiper-comunicação pública e torná-la
comunicação...” (linha 45), é correto afirmar que:

A) é classificado como verbo intransitivo impessoal.
B) tem como referente termo no plural, já mencionado.
C) está na terceira pessoa para indicar indeterminação.
D) apresenta valor de passado, embora esteja no presente.
E) está conjugado no modo subjuntivo para indicar sugestão.

18. Marque a alternativa que classifica corretamente o elemento mórfico destacado.

A) Transitavam (linha 13) – desinência número-pessoal.
B) envolve (linha 29) – desinência modo-temporal.
C) a fetarão (linha 32) – prefixo.
D) utilizam (linha 34) – vogal temática.
E) definiram (linha 30) – desinência modo temporal.

19. Marque a alternativa em que todas as palavras são derivadas por prefixação.

A) vigilância – empregados.
B) reconfiguração – notável.
C) distributivas – submissão.
D) transnacional – indispensável.
E) norte-americano – possibilidade.

20. Marque a alternativa em que as letras destacadas de todas as palavras representam o mesmo fonema.

A) R EDE – AUTOR IZADO – GR ANDE.
B) J ORNAL – ESPIONAG EM – ALEG A.
C) RECUS AR – S ÉRIE – DIGITALIZ AÇÃO.
D) PASS AGEM – TRADIÇ ÃO – DEC ISÕES.
E) EX PRESSÃO – EX ATAMENTE – CH AMADO.

Técnico em Laboratório / Programação Língua Portuguesa Pág. 6 de 13

Prova II – Conhecimentos Específicos
30 questões

21. Sobre problemas decorrentes da falta de controle de concorrência na execução de transações de bancos
de dados, assinale a alternativa correta.

A) O problema da leitura suja (WR conflict) é decorrente da sobre-escrita de um item de dado
anteriormente atualizado por uma transação concorrente não validada.

B) Perda de atualização (WW conflict) ocorre quando uma transação faz acesso a um item de dado
modificado por uma outra transação que posteriormente realiza rollback.

C) O problema do fantasma pode ser causado por uma operação de UPDATE sobre um atributo de uma
tupla usado no predicado de uma consulta.

D) O problema da leitura não repetida (RW conflict) acontece quando uma transação que escreve sobre
um item de dado é validada antes das diversas leituras sobre o mesmo item nas transações
posteriores.

E) Os problemas do fantasma e da leitura suja não dependem de as transações concorrentes serem de
leitura ou gravação.

22. Sobre o protocolo de bloqueio em duas fases, é correto afirmar que:

A) suas etapas são: validação, execução e atualização.
B) as transações concorrentes são serializadas conforme o peso do bloqueio sobre os itens da base.
C) a primeira fase corresponde à leitura de um item da base enquanto que a segunda corresponde à sua

atualização.
D) após a primeira liberação de um item de dado, o protocolo impede que um novo item de dado seja

bloqueado numa mesma transação.
E) os objetos são bloqueados antes do acesso e, na fase de validação, a interseção de conjuntos de

objetos de leitura e de escrita de transações diferentes causa rollback da transação em validação.

23. Algoritmo de hash seguro (Secure Hash Algorithm – SHA) é um tipo de função hash criptográfica, criado
para aumentar a segurança no acesso à informação. Sobre este tipo de algoritmo é correto afirmar que:

A) O algoritmo SHA-512 gera chaves de 128 bits de comprimento.
B) O algoritmo SHA1 é antecessor e considerado a base para o algoritmo MD5.
C) A família de algoritmos SHA gera pares de chave, uma pública e uma privada.
D) O algoritmo SHA-512 é usado atualmente para criptografar o tráfego na conexão do tipo SSH.
E) O algoritmo SHA-256 apresenta forte colisão de resultados, por este motivo foi substituído pelo SHA-512.

24. Sobre segurança de aplicações VoIP, assinale a alternativa correta.

A) O protocolo de transporte seguro em tempo real (SRTP) usa o MD5 como algoritmo de criptografia
nas aplicações VoIP.

B) A solução Voice VPN fornece segurança de voz usando o algoritmo de criptografia IPSec.
C) O ZRTP, uma variação do SRTP, é usado pelo Skype para criptografar uma ligação entre os seus

usuários.
D) Softphones não conseguem usar algoritmos de criptografia devido ao retardo de comunicação

causado por estes tipos de algoritmos.
E) Um sniffer de pacotes precisa usar um algoritmo do tipo SHA-256 para descriptografar o tráfego

VoIP do smartphone X-Lite .

25. Sobre programação extrema (XP), um dos métodos ágeis de desenvolvimento de sistemas, é correto
afirmar que:

A) a programação extrema é melhor adaptada para grandes times de desenvolvimento.
B) o jogo de planejamento da programação extrema define iterações semestrais de desenvolvimento.
C) os quatro valores fundamentais da programação extrema são comunicação, complexidade, agilidade

e timidez.
D) o código fonte é dividido em componentes e cada desenvolvedor é dono e responsável pelo seu

componente.
E) o escopo, a qualidade e o tempo estão entre as variáveis de controle de um projeto de desenvolvimento com

programação extrema.

Técnico em Laboratório / Programação Conhecimentos Específicos Pág. 7 de 13

26. Os serviços web (web services) são frequentemente usados em sistema com arquitetura orientada a
serviço. As principais tecnologias utilizadas na construção de serviços web são XML, SOAP, WSDL e
UDDI. Sobre estas tecnologias é correto afirmar que:

A) O XML define o formato padrão de troca de mensagens entre o cliente e o servidor em uma
interação de serviços web.

B) O SOAP possibilita o descarte da sujeira no código que acompanha uma mensagem UDDI, a fim de
otimizar o uso da rede.

C) O WSDL é uma linguagem que fornece construtores para descrever a localização dos serviços,
mantendo um repositório de todos os serviços disponíveis.

D) O UDDI fornece uma estrutura DI de organização de uma mensagem para que o cliente e o servidor
possam codificar e decodificar a mensagem corretamente.

E) O WSDL é uma tecnologia .Net para que as mensagens dos serviços web possam passar por
firewalls empresariais.

27. Os barramentos empresariais de serviços (Enterprise Service Bus – ESB) permitem a criação de sistemas SOA
orientados a eventos. Dentre as opções abaixo, assinale aquela que relaciona apenas ESBs de código aberto.

A) JbossESB, Oracle Enterprise Service Bus e WebSphere Enterprise Service Bus
B) Mule ESB, SAP Exchange Infrastructure e WebSphere Enterprise Service Bus
C) FUSE ESB, Apache Integration Suite e BizTalk Server
D) Artix ESB, BizTalk Server e BlackBird ESB
E) Apache Synapse, Mule ESB, OpenESB

28. A integração de dados permite a acesso a fontes de dados heterogêneas no processo de integração de
sistemas. Sobre a integração de dados, assinale a alternativa correta.

A) Os mapeamentos determinam a funcionalidade dos componentes de integração para facilitar a
descoberta de serviços.

B) A integração semântica procura reestruturar a arquitetura de integração para permitir a interação
funcional entre os diferentes sistemas integrados.

C) Wrappers são programas que extraem dados de diferentes fontes locais e os disponibilizam, via um
esquema mediado padronizado, para um sistema integrado.

D) Ontologias são usadas na descrição das interfaces arquiteturais, possibilitando o acesso remoto a
serviços fornecidos por diferentes componentes do sistema integrado.

E) Um esquema de mediação deve ser construído para que os diferentes sistemas possam trocar
mensagens e garantir a serializabilidade global das transações distribuídas.

29. Com respeito à segurança de sistemas, assinale a alternativa que correta.

A) Assim como a criptografia, a esteganografia exige o uso de chaves públicas e privadas.
B) Por razões de segurança, imagens podem ser criptografadas diversas vezes mas esteganografadas apenas uma.
C) A esteganografia é um método de criptografia que utiliza algoritmos simétricos com chave maior que 128 bits.
D) Antes de ser esteganografada, a mensagem a ser transmitida deve ser primeiramente criptografada

por um algoritmo simétrico.
E) Diferentemente da criptografia, a esteganografia esconde não apenas a mensagem como também o

fato de que ela existe.

30. Assinale a alternativa que contém somente ambientes de desenvolvimento para a Web.

A) Lunar, Sonar e Moodle
B) Eclipse, Netbeans e Atena
C) Drupal, PHPNuke e SMTP
D) Joomla, WPA e Wordpress
E) Sourceforge, FreshMeat e YellowDog

31. VoIP é:

A) um sistema de verticalização de sistemas em um único IP.
B) um novo padrão de comunicação baseado no protocolo SMTP.
C) uma tecnologia para transmitir voz por meio do protocolo IP.
D) uma tecnologia de telefonia celular para VIPs (pessoas muito importantes).
E) uma nova geração do protocolo IP que suporta 128 bits para cada endereço.

Técnico em Laboratório / Programação Conhecimentos Específicos Pág. 8 de 13

32. Dado o esquema relacional de banco de dados abaixo com as chaves primárias sublinhadas

Funcionario (matricula, nomeFunc, chefe references Funcionario (matricula), depart references
Departamento (codigoDepa))
Projeto (codigoProj, nomeProj, lider references Funcionario (matricula), depart references
Departamento(codigoDepa))
F-P (matricula references Funcionario (matricula), codigoProj references Projeto (codigoProj),
qtdHorasTrabalhadasNoProj)
Departamento (codigoDepa, descricaoDepa, gerente references Funcionario (matricula))

é correto afirmar que o modelo conceitual correspondente apresenta os relacionamentos:

A) 2 relacionamentos 1:1, 1 auto-relacionamento 1:N, 2 relacionamentos M:N
B) 2 relacionamentos 1:1, 3 relacionamentos 1:N, 1 relacionamento M:N
C) 1 relacionamento 1:1, 3 relacionamentos 1:N, 1 relacionamento M:N
D) 2 relacionamentos 1:1, 1 auto-relacionamento 1:N, 2 relacionamentos M:N
E) 1 relacionamento 1:1, 1 auto-relacionamento 1:N, 2 relacionamentos 1:N

33. Dado o esquema relacional de banco de dados abaixo com as chaves primárias sublinhadas

Funcionario (matricula, nomeFunc, chefe references Funcionario (matricula), depart references
Departamento (codigoDepa))
Projeto (codigoProj, nomeProj, lider references Funcionario (matricula), depart references
Departamento(codigoDepa))
F-P (matricula references Funcionario (matricula), codigoProj references Projeto (codigoProj),
qtdHorasTrabalhadasNoProj)
Departamento (codigoDepa, descricaoDepa, gerente references Funcionario (matricula))

Supondo apenas os funcionários das tuplas abaixo, assinale a opção que contém tuplas válidas para o
esquema acima:

Funcionario (10, ‘Pedro’, 20, 01)
Funcionario (20, ‘Joana’, 20, 01)
Funcionario (30, ‘Manoel’, 40, 02)
Funcionario (40, ‘Antonio’, 40, 02)

A) Projeto (01, ‘Projeto Principal’, 40, 02), Departamento (02, ‘Engenharia’, 50)
B) Departamento (02, ‘Engenharia’, 50), Projeto (02, ‘Projeto Secundário’, 30, 08)
C) F-P (20, 01, 4) , Projeto (01, ‘Projeto Principal’, 40, 01)
D) F-P (30, 03, 4) , Projeto (03, ‘Projeto Terciario’, 50, 02)
E) F-P (60, 02, 8) , Departamento (02, ‘Engenharia’, 20)

34. Considerando a relação

Funcionario (matricula, nome, chefe references Funcionario (matricula))

e as tuplas

Funcionario (10, ‘Pedro’, 20, 01)
Funcionario (20, ‘Joana’, 20, 01)
Funcionario (30, ‘Manoel’, 40, 02)
Funcionario (40, ‘Antonio’, 40, 02)

o comando SQL

SELECT a.nome, b.nome
FROM Funcionario a, Funcionario b
WHERE a.matricula = b.chefe

produz a saída exibida na opção:

A) Joana, Pedro
Joana, Joana
Antonio, Manoel

Técnico em Laboratório / Programação Conhecimentos Específicos Pág. 9 de 13

Antonio, Antonio

B) Pedro, Joana
Pedro, Pedro
Manoel, Antonio
Manoel, Manoel

C) Joana, Pedro
Antonio, Manoel

D) Pedro, Joana
Manoel, Antonio

E) Joana, Joana
Antonio, Antonio

35. Acerca de banco de dados, marque a alternativa correta.

A) A sigla ACID significa Atomicidade, Consistência, Integridade e Durabilidade que são propriedades
de uma transação de banco de dados.

B) O uso de procedimentos armazenados tende sempre a aumentar o tráfego de dados na rede.
C) Todas as visões num banco de dados relacional são atualizáveis.
D) Gatilho é um tipo de procedimento armazenado que é executado apenas com uma periodicidade bem

definida.
E) Integridade de Domínio, Integridade de Chave e Integridade Referencial são restrições de

integridade do modelo relacional.

36. Acerca de Programação Orientada a Objeto, marque a alternativa correta.

A) Um objeto não pode enviar uma mensagem para si mesmo.
B) Um objeto não pode enviar uma mensagem para uma classe.
C) Um objeto não pode enviar uma mensagem para outro objeto da mesma classe.
D) Havendo uma associação entre as classes A e B, um objeto a da classe A pode enviar uma

mensagem para uma instância b da classe B.
E) A mensagem de um objeto a da classe A para um objeto b da classe B significa a solicitação de

execução de uma operação da classe A.

37. Sobre Programação Orientada a Objeto na linguagem Java, marque a alternativa correta.

A) Uma classe abstrata pode ter operações concretas, ou seja, implementadas.
B) Uma classe não pode ter atributo que seja visível a todas as suas instâncias.
C) Uma classe abstrata pode ter atributos abstratos.
D) Toda classe deve ter pelo menos uma instância.
E) Uma classe abstrata não pode ter subclasses.

38. Acerca de interface na linguagem Java, marque a alternativa correta.

A) Uma interface não pode ser implementada por mais de uma classe.
B) Uma classe não pode implementar mais de uma interface.
C) Pode haver generalização entre interfaces.
D) Uma interface pode implementar mais de uma classe abstrata.
E) Uma interface pode implementar apenas uma classe.

39. Assinale a alternativa que contém apenas prática de Desenvolvimento Ágil.

A) Iterações longas, Desenvolvimento Dirigido por Teste, Programação em Dupla.
B) Iterações curtas, Desenvolvimento Dirigido por Teste, Integração contínua.
C) Iterações longas, Envolvimento do cliente, Integração contínua.
D) Iterações longas, Programação em dupla, Integração contínua.
E) Codificação padronizada, Processo cascata, Casos de teste.

40. Acerca de Arquitetura Orientada a Serviço (SOA), marque a alternativa correta.

A) SOA visa criar componentes de granulosidade fina chamados serviços.
B) O fraco acoplamento entre os serviços prejudica o reuso dos serviços.
C) Orquestração é a composição de serviços para criar um novo serviço.
D) Em SOA os serviços devem possuir alto acoplamento.

Técnico em Laboratório / Programação Conhecimentos Específicos Pág. 10 de 13

E) Em SOA a coesão dos serviços não é importante.
41. Assinale a alternativa correspondente ao resultado da execução do código abaixo.

<html>
<head>
<title> </title>
<script language = "javascript">
function tamanho() {
 y=4;
 var nome="Concurso";
 alert(name.length);
}
</script>
</head>
<body onload="tamanho()">
</body>
</html>

A) Exibe o valor 4.
B) Exibe o valor 8.
C) Exibe o valor 0.
D) Exibe o valor NULL.
E) Nada exibe porque há 1 erro na declaração da função tamanho.

42. Assinale a alternativa correspondente ao resultado da execução do código abaixo.

<html>
<body>
<script>
x = 5
y = 0
s = "5"
if (x = 5)
{
 alert("x = 5")
}
if (y = 0)
{
 alert("y = 0")
}
if (x == "5")
{
 alert("x igual ao caractere 5")
}
if (x === s)
{
 alert("valores iguais e tipos diferentes")
}
</script>
</body>
</html>

A) x = 5
y = 0
x igual ao caractere 5

B) x = 5
y = 0
x igual ao caractere 5
valores iguais e tipos diferentes

Técnico em Laboratório / Programação Conhecimentos Específicos Pág. 11 de 13

C) x = 5
x igual ao caractere 5
valores iguais e tipos diferentes

D) x igual ao caractere 5
valores iguais e tipos diferentes

E) x = 5
x igual ao caractere 5

43. Assinale a alternativa que corresponde à tecnologia Ajax.

A) XML, JQuery
B) JAAS, JavaScript
C) DHTML, Cocoon
D) ActionScript, Java
E) Cobol, Scriptaculous

44. Sobre o Ambiente Virtual de Aprendizagem MOODLE é correto afirmar que:

A) não permite acompanhar a frequência dos alunos.
B) só permite os formatos de curso: tópicos e social (fórum).
C) só permite os formatos de curso: semanal (com datas de início e fim) e tópicos.
D) só permite os formatos de curso: semanal (com datas início e fim) e social (fórum).
E) para que um arquivo apareça na página inicial do curso não basta incluí-lo, é preciso criar um

recurso link para esse arquivo.

45. Tendo em vista a integração de sistemas, assinale a afirmação correta com base no trecho abaixo do
arquivo de configuração do servidor Samba.

vi /etc/samba/smb.conf
[global]
Workgroup = GRUPO
Hosts allow = 10.0.0. 127.0.0. 192.168.1. 192.168.2.
Server string = Servidor Samba
Printcap name = /etc/printcap
Load printers = yes
Log file = /var/log/samba/log %m
Max log = 50
Debug level = 1
Security = server
Password server = 127.0.0.1
Encrypt passwords = yes

A) Load printers define que os cartuchos de tinta das impressoras podem ser recarregados.
B) 127.0.0.1 é o endereço IP do servidor que vai autenticar os usuários.
C) O nível de depuração exige um backup uma vez por dia.
D) Serão mantidos no log apenas 50000 registros.
E) As senhas não serão criptografadas.

46. Acerca de Programação Orientada a Objeto, marque a alternativa correta.

A) Em programação orientada a objeto a associação é o mecanismo através do qual um objeto utiliza os
recursos de outro objeto.

B) Os modificadores de acesso public, protected e private são aplicáveis apenas para atributos.
C) Sobrecarga se aplica a métodos de mesma assinatura declarados na mesma classe.
D) Não pode haver sobrecarga de construtores em uma classe pública.
E) Cada instância de subclasse é uma instância de sua subclasse.

Técnico em Laboratório / Programação Conhecimentos Específicos Pág. 12 de 13

47. Acerca de Programação Orientada a Objeto, marque a alternativa correta.

A) Acoplamento é o recurso onde se separa a interface de uma classe de sua implementação.
B) Coesão é o recurso onde se separa a interface de uma classe de sua implementação.
C) Havendo herança pode haver redefinição de método.
D) O relacionamento “tem-um” caracteriza uma herança.
E) O relacionamento “é-um” caracteriza uma agregação.

48. A execução do código Java abaixo fornecendo os parâmetros 1, 2, 4 e 8 exibe:

class Args {
 public static void main (String args[]) {
 int soma = 0;
 for (int i=1; i < args.length - 1; i++) {
 soma += Integer.parseInt(args[i]);
 }
 System.out.println("Soma = " + soma);
 }
}

A) Soma = 15
B) Soma = 14
C) Soma = 12
D) Soma = 6
E) Programa dá erro de compilação.

49. Assinale a alternativa que contém apenas termos referentes a processos de Desenvolvimento Ágil de
software.

A) SCRUM, XP, incremental
B) RUP, SCRUM, iterativo
C) Lean, RUP, cascata
D) RUP, XP, cascata
E) UP, Lean, cascata

50. A respeito de gatilhos, marque a alternativa correta.

A) São exatamente idênticos a Procedimentos Armazenados.
B) Não podem ser usados para garantir a integridade referencial.
C) Podem ser definidos tanto para uma tabela como para uma visão.
D) Não podem ser usados para auditar alterações efetuadas no banco de dados.
E) Ao contrário dos Procedimentos Armazenados, os gatilhos não podem ser chamados diretamente para

execução.

Técnico em Laboratório / Programação Conhecimentos Específicos Pág. 13 de 13

	Inscrição
	UNIVERSIDADE FEDERAL DO CEARÁ
	COORDENADORIA DE CONCURSOS – CCV

	EDITAL Nº 90/2010
		
	Prova I – Língua Portuguesa
	20 questões
	Prova II – Conhecimentos Específicos
	30 questões

