Т


1

Marcar para revisão

A metodologia RAD trabalha com iterações e incrementos ao longo do desenvolvimento do software para que seja entregue rapidamente e com a minimização de erros. Apesar das diversas vantagens, também possui desvantagens. Nesse sentido, selecione a opção CORRETA a respeito das vantagens da metodologia RAD:

O gerenciamento de um projeto RAD é complexo.

Os desenvolvedores devem ser muito qualificados;

Podem ocorrer rápidas revisões iniciais;

Alta dependência da modelagem de dados;

A metodologia RAD trata

apenas sistema que podem ser

modularizados;

00 : 35 : 44
hora min seg

Questão 1 de 10

1 2 3 4 5
6 7 8 9 10

Respondidas (10) © Em branco (0)


O termo RAD refere-se a uma metodologia de desenvolvimento de software que se concentra na entrega rápida de protótipos funcionais, ao invés de aguardar a finalização de todo o ciclo de desenvolvimento tradicional.

O que significa a sigla RAD no contexto de desenvolvimento de software?

- Recuperação de Arquivos

 Desatualizados
- Rastreamento de Atividades de Desenvolvimento
- Desenvolvimento de Aplicação Rápida
 - Registro Automatizado de Dados
- Requisitos Ágeis de Desenvolvimento

3 Marcar para revisão

Joana é uma estudante de programação e está aprendendo sobre manipulação de arquivos. Ela deseja unir os elementos de uma lista usando vírgulas e novas linhas como conectores.

Qual método Joana deve usar para unir os elementos de uma lista em Python,


considerando os conectores mencionados?

A split()

B merge()

C concat()

D append()

4

Marcar para revisão


Gabriela está desenvolvendo um script para processar dados de um arquivo. Ela quer garantir que todos os recursos sejam liberados após a conclusão do script.

Além de fechar arquivos após a leitura ou escrita, qual outra prática é recomendada para garantir a liberação adequada de recursos?


Usar o statement "with" ao abrir arquivos.

Abrir o arquivo com o modo "r" sempre.

- C Usar o método split() após a leitura.
- D Deletar o arquivo após a leitura.
- Usar o método flush() após cada operação de escrita.

5

Marcar para revisão

Considere que temos as tabelas Arremate e Produto, definidas com os comandos SQLs a seguir:

CREATE TABLE Produto (

codigo INTEGER NOT NULL, nome TEXT NOT NULL, descricao TEXT,

PRIMARY KEY (codigo)) CREATE

TABLE Arremate (id INTEGER

NOT NULL, data DATE NOT NULL, cod_prod INTEGER

NULL, cod_prod INTEGER NOT NULL, lance REAL,

FOREIGN KEY(cod_prod)

REFERENCES Produto(codigo))

Quando tentamos inserir um registro na tabela *Arremate* cujo *cod_prod* não existe na tabela *Produto*, qual exceção é lançada pelo conector, dado que ele implementa a DB API 2.0?

A ProgrammingError

B IntegrityError


- c OperationalError
- D NotSupportedError
- E ForeignKeyError

6

Marcar para revisão

Para conectores que implementem a DB API 2.0, qual método de qual classe é utilizado para enviar comandos ao banco de dados?

- A Método `execute` da classe `Connection`
- B Método `commit` da classe `Cursor`
- C Método `cursor` da classe `Connection`
- D Método `commit` da classe `Connection`
- Método `execute` da classe `Cursor`


O uso de componentes de interface gráfica em um sistema é importante, para facilitar a interação do usuário com as funcionalidades do sistema. No entanto também existem alguns aspectos que podem tornar as escolhas de um projeto desvantajosas. Nesse sentido, selecione a opção que apresenta uma das desvantagens relacionadas a uma escolha de uma biblioteca para interface gráfica:

Dar ao programador uma camada de abstração sobre detalhes da programação dos componentes.

- Fazer uso intenso de recursos computacionais.
- O sistema poder operar em múltiplas plataformas.
- Proporcionar que o usuário

 possa alternar entre as
 funcionalidades do sistema.
- Ampliar o acesso dos usuários às funcionalidades do sistema.

(Marcar para revisão

A RAD é uma metodologia de desenvolvimento que se adequa bem a processos dinâmicos. Portanto é natural que a aplicação de metodologias


tradicionais de engenharia de requisitos tenha restrições de aplicação para ela. Nesse sentido, selecione a opção CORRETA a respeito dessas restrições:

A

Na RAD, o projeto vai incorporando sugestões dos usuários ao longo das iterações.

В

O gerenciamento dos requisitos é um processo rígido.

C

Na RAD, as mudanças dos requisitos só podem ser aplicadas no final do processo de teste e validação.

D

O levantamento dos requisitos deve ser feito logo no início do desenvolvimento.

E

As priorizações dos requisitos da RAD são fixas e todos tem alta prioridade;

9

Marcar para revisão

Um dos princípios do RAD é "É necessário que o desenvolvimento iterativo e incremental convirja para uma solução comercial". Nesse sentido, selecione a opção CORRETA:


- Desde o início do

 desenvolvimento, deve haver
 foco na implementação de
 recursos de segurança;
- Ao longo dos incrementos, a ideia é acrescentar

 B funcionalidades ainda que nas versões anteriores haja questões em aberto;
- As iterações do projeto
 desenvolvido em RAD são uma
 garantia de que o sistema
 ficará de acordo com os
 requisitos funcionais.
- Apesar de desenvolver
 versões do sistema no curto
 prazo, a ideia é que ao longo
 das iterações e incrementos, o
 protótipo se aproxime cada
 vez mais do sistema comercial;

Os sistemas que utilizam banco de dados não se adequam ao desenvolvimento incremental, pois muitos recursos já estão implementados;

Marcar para revisão

Ricardo está desenvolvendo um programa que requer a adição de novos


10

E)

sem sobrescrever os dados antigos.
Que modo Ricardo deve usar ao abrir o arquivo para adicionar os novos dados?

A "r"

B "rw"

C "wr"

dados ao final de um arquivo existente,

