

1 ponto

3.

A estrutura de informações nas linguagens dos humanos segue esta ordem de formação:

CARACTERE → PALAVRA → FRASES

Da mesma forma, a estrutura de informações nas linguagens dos computadores segue, respectivamente, a equivalente ordem de formação:

(Ref.: 202308482057)

\bigcirc	Registro -	→ Arquivo	\rightarrow Byte

- \bigcirc Banco de Dados \rightarrow Arquivo \rightarrow Registro
- \bigcirc Byte \rightarrow Bit \rightarrow Arquivo
- \bigcirc Bit \rightarrow Byte \rightarrow Palavra
- \bigcirc Palavra \rightarrow Bit \rightarrow Byte

1 ponto

4. Suponha que, para efeitos de aprendizagem em arquitetura de computadores (ignorando vários detalhes de implementação), você decidiu criar uma representação de conjunto de instruções hipotético muito simples e limitado para operações aritméticas de inteiros positivos com dois operandos, de um processador de 4 bits, cuja palavra de dados é de 4 bits.

É gasto 1 ciclo de instrução para cada palavra, e a quantidade de ciclos para execução de uma determinada instrução (operadores e operandos) é igual à quantidade de palavras dessa instrução.

O conjunto de instruções está representado a seguir:

Código	Instrução		
0000	Número 0		
0001	Número 1		
0010	Número 2		
0011	Número 3		
0100	Número 4		
0101	Número 5		
0110	Número 6		
0111	Número 7		
1000	Número 8		
1001	Número 9		
1010	Somar		
1011	Subtrair		
1100	Multiplicar		
1101	Divisão inteira		
1110	Resto da divisão		
1111	Notificação de erro		

Qual é o resultado em binário da operação 1101 1001 0100?

(Ref.: 202308488060)

0101

- 0011
- 0001
- 0010
- O100

1 pont


João foi à lanchonete e solicitou ao balconista um hamburguer (X) ou uma batata frita (Y) e um refrigerante (Z). Qual expressão simboliza este pedido?

(Ref.: 202308761202)

- O X.Y.Z
- \bigcirc X+Y+Z
- \bigcirc X + (Y.Z)
- (X + Y).Z

1 pontc

6. Assinale a alternativa que apresenta a sequência correta da saída (S) da Tabela Verdade para o circuito lógico, conforme a seguinte entrada de dados:


(Ref.: 202308752424)

- 1101
- \bigcirc 1111
- O 111
- O 100
- O011

1 ponto

7. A arquitetura RISC (Reduced Instruction Set Computer) apresenta um conjunto restrito de instruções, executadas de forma altamente eficiente.

Uma das desvantagens desta arquitetura é:

(Ref.: 202308699861)

- A grande variedade de instruções disponíveis.
- O A grande necessidade de uso da memória.
- O aumento do uso de registradores.
- O aumento do consumo de energia do processador.
- A necessidade de conversão de código de alto nível em diversas instruções em Assembly, aumentando o número de instruções a serem executadas.

23/03/2023 17:04 EPS

8. A indústria dos microcomputadores surgiu na década de 1970 e modificou nossa rotina com a presença cada vez mais comum de computadores pessoais em casas e mesas de escritório. O avanço tão pujante dessa indústria foi possível pelo barateamento e pela miniaturização de seus componentes.

Os três principais componentes de hardware de um computador pessoal são:

(Ref · 202309583818)

- O Processador, memória RAM e Browser.
- O Disco rígido, Sistema Operacional e placa de rede.
- O Processador, placa de vídeo e placa de rede.
- Memória RAM, processador e placa-mãe.
- O Processador, Sistema Operacional e disco rígido.

1 ponto

9. Com o crescimento da internet, foi necessário criar um sistema de endereçamento para que se enviassem os datagramas ao destino correto. Originalmente, era chamado apenas de endereço IP, mas, hoje, chama-se Ipv4.

Assinale a opção que representa um endereço IP válido:

(Ref.: 202309583812)

- 0 8.8.44
- 925
- 312.0.255.100
- 0 8.8.4.4
- O 200.100.30.25.42

1 ponto

- 10. Correlacione os exemplos abaixo com as seguintes classes, segundo a taxonomia de Flynn:
 - I Single Instruction Single Data
 - II Single Instruction Multiple Data
 - III Multiple Instruction Single Data
 - IV Multiple Instruction Multiple Data

com

- A Computadores sequenciais
- B Sistemas multiprocessados
- C Máquina teórica
- D Processadores vetoriais

Assinale a correlação correta:

(Ref.: 202308761237)

O I-D, II-C, III-B, IV-A

23/03/2023 17:04 EPS

 I-A, II-B, III-C, IV-D I-A, II-D, III-C, IV-B I-B, II-C, III-A, IV-B I-A, II-D, III-B, IV-C 				
	VERIFIC Não respondida	CAR E ENCAMINHAR Não gravada	Gravada	