

Exercício 1 de Engenharia de Software

Questão 1

Prova: <u>CESPE - 2010 - SAD-PE - Analista de Controle Interno – Tecnologia da Informação</u> <u>Disciplina: Engenharia de Software</u> | <u>Assuntos: Ciclo de Vida de Software</u>;

Um desenvolvedor de *software* foi contratado por uma empresa de *software*, mas ainda não tem informações acerca do modelo de desenvolvimento, do modelo de ciclo de vida ou do processo de desenvolvimento de *software* sob o qual se estruturam as atividades da organização. O desenvolvedor, no entanto, ao chegar às dependências da empresa, no seu primeiro dia de trabalho, começou a observar alguns comportamentos desempenhados pelos seus colegas. Tratando tais comportamentos como evidências do desempenho de um processo aderente a determinado modelo, o desenvolvedor registrou algumas proposições acerca do modelo empregado na empresa.

A respeito da situação acima, em cada uma das opções a seguir, é apresentada uma evidência coletada pelo desenvolvedor, que deve ser analisada individualmente, independentemente das demais evidências coletadas. Assinale a opção em que a conclusão de evidência é coerente com o que estabelece o corpo de conhecimento da engenharia de *software* acerca desse tema.

- a) Os requisitos do *software* da organização são, detalhadamente, descritos por meio de fórmulas e diagramas, usando-se notações matemáticas embasadas na teoria dos conjuntos, relações e funções, e no cálculo de predicados. Portanto, a empresa usa métodos ágeis.
- b) O gerente geral de projetos da empresa decidiu, junto a um cliente, realizar algumas modificações nos requisitos de um produto de *software* que já se encontrava na fase de testes e comprometeu-se a incluir tais requisitos na próxima liberação do produto. Essa decisão permite inferir que o modelo de desenvolvimento de *software* empregado não é do tipo cascata.
- c) Imediatamente após ter testado um protótipo evolucionário, um dos colegas da empresa iniciou a produção de uma lista de riscos aos quais o projeto está sujeito. Dessa forma, a empresa não utiliza um modelo de ciclo de vida embasado no espiral.


- d) Todos os colegas com os quais o desenvolvedor teve contato lhe informaram que desenvolvem testes unitários para os módulos que desenvolvem, realizam programação em pares e, periodicamente, fazem refatoração de código. Nesse caso, a empresa não utiliza o modelo de programação extrema.
- e) A empresa dispõe de processo bem estabelecido para medição e análise da qualidade dos processos de *software* e produtos desenvolvidos, não ocorrendo o mesmo com processos de gerenciamento de acordo com os vários fornecedores da empresa. Assim, a empresa tem chances de estar aderente ao CMMI, no nível de maturidade 2.

Prova: FGV - 2010 - FIOCRUZ - Tecnologista em Saúde - TI - Sistemas de Informação

Disciplina: <u>Engenharia de Software</u> | Assuntos: <u>Metodologia de desenvolvimento de</u> software;

A figura abaixo ilustra um modelo de processo, que prescreve um conjunto de elementos de processo como atividades de arcabouço, ações de engenharia de software, tarefas, produtos de trabalho, mecanismos de garantia de qualidade e de controle de modificações para cada projeto.

Esse modelo é conhecido como Modelo:


- a) por funções.
- b) em cascata.
- c) incremental.
- d) em pacotes.


e) por módulos.

Questão 3

Prova: FGV - 2010 - FIOCRUZ - Tecnologista em Saúde - TI - Sistemas de Informação

Disciplina: Engenharia de Software | Assuntos: Metodologia de desenvolvimento de

software;

Rapid Application Development (RAD) é um modelo de processo de software incremental que enfatiza um ciclo de desenvolvimento curto, com o uso de uma abordagem de construção baseada em componentes. Nesse modelo, três das principais fases são abrangidas pelas modelagens:

- a) do negócio, dos recursos financeiros e das funções gerenciais.
- b) do gerenciamento, dos recursos de TI e dos processos.
- c) do planejamento, dos dados e das funções gerenciais.
- d) do planejamento, dos recursos de TI e dos projetos
- e) do negócio, dos dados e dos processos.

Questão 4

Prova: FGV - 2010 - FIOCRUZ - Tecnologista em Saúde - TI - Sistemas de Informação

Disciplina: Engenharia de Software | Assuntos: Processo de Software;

Como Modelo evolucionário do processo de *software*, uma característica da prototipagem é:

- a) independer do estabelecimento e da definição de requisitos.
- b) configurar um processo interativo e rápido de desenvolvimento.
- c) iniciar o processo de desenvolvimento pela implantação e pelos testes.
- d) gerar uma primeira versão do sistema completa e isenta de erros.


e) descartar a participação do cliente no processo de desenvolvimento e de implantação.

Questão 5

Prova: FGV - 2010 - FIOCRUZ - Tecnologista em Saúde - TI - Sistemas de Informação

Disciplina: Engenharia de Software | Assuntos: Metodologia de desenvolvimento de

software;

Na modelagem de processos, um modelo evolucionário de processo de software, originalmente proposto por Boehm, combina prototipagem e aspectos controlados e sistemáticos dos processos em cascata, sendo um gerador de modelo por risco, usado para guiar a engenharia de sistemas intensivos em softwares com vários interessados concorrentes, tendo duas características distintas, descritas a seguir. I. É uma abordagem cíclica, para aumentar incrementalmente o grau de definição e de implementação de um sistema enquanto diminui seu grau de risco. II. É um conjunto de marcos de ancoragem, para garantir o comprometimento dos interessados com soluções exeqüíveis e mutuamente satisfatórias para o sistema. Esse modelo é conhecido por:

- a) espiral.
- b) dinâmico.
- c) globalizado.
- d) integrado.
- e) empírico.

Questão 6

Prova: FGV - 2010 - FIOCRUZ - Tecnologista em Saúde - TI - Sistemas de Informação

Disciplina: Engenharia de Software | Assuntos: Metodologia de desenvolvimento de

software;


Os modelos de processo de Engenharia *Web* (WebE) adotam a filosofia do desenvolvimento ágil, que enfatiza uma abordagem de desenvolvimento simples que incorpora ciclos rápidos. Em conseqüência, o modelo de processo *WebE* está fixado em três pontos fundamentais, são eles:

- a) entrega após a conclusão total da modelagem, modificações somente após a implementação e cronogramas longos.
- b) entrega após a conclusão total da modelagem, modificações contínuas e cronogramas curtos.
- c) entrega incremental, modificações somente após a implementação e cronogramas longos.
 - d) entrega incremental, modificações contínuas e cronogramas curtos.
 - e) entrega incremental, modificações contínuas e cronogramas longos.

Questão 7

Prova: FGV - 2010 - FIOCRUZ - Tecnologista em Saúde - TI - Sistemas de Informação

Disciplina: <u>Engenharia de Software</u> | Assuntos: <u>Processo de Software</u>; <u>Metodologia de</u> desenvolvimento de software;

Na maioria dos projetos de *software*, existe algum reuso de *software*. Isto ocorre geralmente quando as pessoas da equipe conhecem outros projetos com códigos semelhantes aos necessários. Na modelagem evolucionária de processos, o reuso é freqüentemente essencial para o desenvolvimento rápido do sistema. Nesse sentido, observe a figura abaixo que representa um modelo de processo, que emprega o reuso. Esse modelo é conhecido como Engenharia de *Software* baseada em:


- a) dados.
- b) eventos.
- c) classes.
- d) requisitos.
- e) componentes.

Prova: <u>CESPE - 2007 - TRE-AP - Técnico Judiciário - Programação de Sistemas</u>

Disciplina: <u>Engenharia de Software</u> | Assuntos: <u>Metodologia de desenvolvimento de software</u>;

O uso de metodologias de desenvolvimento de sistemas tem como objetivo garantir que


- a) a equipe de desenvolvimento siga corretamente a estrutura de banco de dados orientado a objeto, eliminando etapas de análise.
- b) o código gerado pelo desenvolvedor implemente corretamente as definições de processamento, entrada e saída, considerando os recursos de rede como principal requisito.
- c) o modelo relacional desenvolvido represente estritamente as funcionalidades até, no máximo, a segunda forma normal.
- d) o *software* a ser desenvolvido seja realizado conforme os requisitos de sistema, no prazo solicitado e com a qualidade desejada.
- e) o *software*, depois de desenvolvido, não possa sofrer alteração em sua estrutura nem em seu código para não serem modificados os requisitos.

Prova: CESGRANRIO - 2011 - TRANSPETRO - Analista de Sistemas Júnior

Disciplina: Engenharia de Software | Assuntos: Ciclo de Vida de Software;

Na Engenharia de Software, há diversos modelos de ciclo de vida, definidos com variados níveis de formalidade. O modelo

- a) cascata (ou clássico) é adequado para controlar riscos e requisitos voláteis durante o desenvolvimento do sistema.
- b) codificação e correção (code and fix) é adequado para alcançar um bom nível de manutenibilidade do sistema.
- c) prototipagem descartável é adequado para descartar a fase de levantamento de requisitos do sistema a ser desenvolvido.
- d) prototipagem evolutiva entrega uma versão inicial do sistema, que considera requisitos já definidos com o cliente.
- e) espiral é inadequado quando são necessários o uso de protótipos durante a validação do sistema e o reúso de software.


Prova: FUMARC - 2011 - BDMG - Analista de Sistemas

Disciplina: Engenharia de Software | Assuntos: Ciclo de Vida de Software;

- O modelo de ciclo de vida de processo de software cujos principais subprocessos são executados em estrita sequência, o que permite demarcá-los como pontos de controle bem definidos, é denominado:
- a) Espiral.
- b) Cascata.
- c) Prototipagem evolutiva.
- d) Dirigidos por prazo.

Questão 11

Prova: FCC - 2011 - INFRAERO - Analista de Sistemas - Desenvolvimento e Manutenção Disciplina: Engenharia de Software | Assuntos: Processo de Software;

- A principal metodologia tradicional utilizada no desenvolvimento de software é o modelo clássico também conhecido como cascata ou sequencial. Nesse modelo,
 - a) cada etapa tem associada ao seu término uma documentação que deve ser aprovada para que a etapa posterior possa ter início.
- b) o projeto é dividido em fases de maneira flexível.
- c) o custo das alterações do software diminui à medida que o desenvolvimento progride.
- d) utiliza-se o desenvolvimento incremental e iterativo.
- e) os requisitos não podem ser estáveis.

Questão 12

Prova: COPEVE-UFAL - 2011 - UFAL - Analista de Tecnologia da Informação

Disciplina: Engenharia de Software | Assuntos: Processo de Software;


- Metodologias de desenvolvimento de software se baseiam em um modelo de ciclo de vida, tais como cascata, espiral e prototipagem; sendo assim, é correto afirmar que
- a) metodologias que seguem o modelo em espiral normalmente possuem um maior potencial de risco, uma vez que esse modelo não lida explicitamente com isso.
- b) metodologias que seguem o modelo de prototipagem devem, necessariamente, descartar os protótipos construídos; dessa forma, essas metodologias costumam ser mais custosas.
- c) metodologias que seguem o modelo em cascata possuem fases bem definidas, que podem ser desenvolvidas incrementalmente, em diferentes ciclos de desenvolvimento,. Isto é, a fase seguinte pode ser executada, ainda que a fase anterior não tenha sido finalizada completamente.
- d) metodologias que seguem o modelo em cascata possuem fases bem definidas e executadas sequencialmente. Além disso, não há sobreposição entre as fases, isto é, a fase seguinte somente pode ser executada após a finalização da fase anterior.
- e) em metodologias que seguem o modelo em espiral, o software é desenvolvido em apenas uma iteração.

Prova: FCC - 2011 - TRT - 1ª REGIÃO (RJ) - Analista Judiciário - Tecnologia da Informação

Disciplina: Engenharia de Software | Assuntos: Processo de Software;

É embasado na idéia de desenvolvimento de uma implementação inicial, expondo o resultado aos comentários do usuário e refinando esse resultado por meio de diversas versões, até que seja desenvolvido um sistema adequado. No âmbito do processo de software, trata-se de


- a) desenvolvimento evolucionário.
- b) modelo em cascata.
- c) engenharia de software baseada em componentes.
- d) desenvolvimento em espiral.
- e) programação estruturada.

Prova: UFG - 2010 - UFG - Analista de TI - Desenvolvimento de Sistemas

Disciplina: Engenharia de Software | Assuntos: Processo de Software;

- O modelo em cascata inclui 5 estágios considerados fundamentais para o desenvolvimento de um software: a análise e definição de requisitos, o projeto de sistema e software, a implementação e o teste de unidade, a integração e o teste de sistema e a operação e manutenção. Apesar disso, o modelo em cascata tem como desvantagem a
- a) documentação produzida em cada estágio.
- b) aderência a outros modelos de processo de engenharia.
- c) dificuldade de reação a mudanças de requisitos do usuário.
- d) falta de estruturação para desenvolvimento de software.

Questão 15

Prova: CETAP - 2010 - AL-RR - Analista de Sistemas

Disciplina: Engenharia de Software | Assuntos: Ciclo de Vida de Software;

Das seguintes informações sobre modelos de ciclos de vida de desenvolvimento de software, é INCORRETO afirmar:


- a) O modelo de ciclo de vida em espiral divide o desenvolvimento do software em iterações.
- b) O modelo de ciclo de vida em espiral é orientado a reduzir os riscos do projeto.
- c) No modelo de ciclo de vida em cascata, as etapas acontecem de maneira seqüencial.
- d) O modelo de ciclo de vida em cascata permite instalar no final de cada fase uma versão do software no cliente.
- e) O modelo de prototipagem evolucionária permite que desde muito cedo se ganhe uma melhor percepção dos requisitos do sistema.

Prova: FUNCAB - 2010 - PRODAM-AM - Analista de TI - Desenvolvimento de Sistemas

Disciplina: Engenharia de Software | Assuntos: Desenvolvimento de Software;

Qual das alternativas a seguir corresponde ao modelo de processo, proposto no final da década de 80, que tem como principais características ser evolucionário, iterativo e focado na redução dos riscos?

- a) Modelo em Espiral.
- b) Modelo em Cascata.
- c) Modelo em V.
- d) ModeloTransformacional.
- e) Modelo de Especificação Operacional.

Questão 17

Prova: FEPESE - 2010 - SEFAZ-SC - Auditor Fiscal da Receita Estadual - Parte III - Tecnologia da Informação

Disciplina: Engenharia de Software | Assuntos: Processo de Software;


Relacione as características de modelos de ciclo de vida, descritos na Coluna 2, com os identificadores corretos de modelos de ciclo de vida, relacionados na Coluna 1.

Coluna 1

- 1. Modelo cascata (waterfall)
- 2. Modelo espiral
- 3. Modelo iterativo e incremental
- 4. Modelo V

Coluna 2

- () Preconiza que o início da elaboração dos planos de teste deve ocorrer antes da etapa de implementação.
- () Permite alterar o resultado de uma etapa anterior.
- () É baseado em ambientes físicos altamente estruturados, em que depois de uma ação as mudanças são proibitivamente caras, se não impossíveis.
- () Inclui explicitamente a análise de riscos e a prototipação como atividades do processo de desenvolvimento.

Assinale a alternativa que indica a sequência correta, de cima para baixo.

- a) 1 2 4 3
- b) 2 3 1 4
- c) 2 3 4 1
- d) 3 2 1 4
- e) 4 3 1 2


Prova: CESPE - 2010 - BASA - Técnico Científico - Tecnologia da Informação - Arquitetura de Tecnologia Disciplina: Engenharia de Software | Assuntos: Metodologia de desenvolvimento de software;

No modelo em cascata, o projeto segue uma série de passos ordenados. Ao final de cada projeto, a equipe de projeto finaliza uma revisão. O desenvolvimento continua e, ao final, o cliente avalia a solução proposta.

Certo

Errado

Questão 19

Prova: CESGRANRIO - 2010 - ELETROBRÁS - Analista de Sistemas - FUNCIONAL SAP-ERP Disciplina: Engenharia de Software | Assuntos: Metodologia de desenvolvimento de software;

Em um projeto de desenvolvimento de software, os membros da equipe do projeto conversam, diariamente, numa rápida reunião, para verificar o andamento das tarefas e expor eventuais dificuldades. Essa equipe é multidisciplinar, composta predominantemente de profissionais experientes que trabalham em conjunto com, pelo menos, um representante do cliente. As iterações de trabalho são curtas e, ao final de cada uma delas, o produto ganha novas funcionalidades. Nesse momento, a versão atual é apresentada funcionando ao cliente, visto que ter o software funcionando é mais importante do que ter uma documentação detalhada. O modelo de desenvolvimento de sistemas que se encaixa nesse cenário é o

- a) em espiral.
- b) de software aberto.
- c) de prototipagem rápida.
- d) scrum.
- e) cascata.


Respostas

Pergunta	Resposta
1	b
2	
3	е
4	b
5	a
6	d
7	e
8	d
9	d
10	b
11	a
12	d
13	a
14	С
15	d
16	a
17	е
18	errado
19	d


Achou que acabou???

Tá só começando...

Simulado

Questão 01 A engenharia de software trabalha com diversos modelos de ciclo de vida de desenvolvimento de um software. Sobre estes modelos, é CORRETO afirmar que:

Escolher uma resposta.

- a. o modelo de ciclo de vida em cascata trabalha com o conceito de protótipos e refinamento destes.
- b. no modelo de ciclo de vida em cascata puro, o cliente só percebe o produto no final do projeto.
- c. o modelo de ciclo de vida em cascata caracteriza-se pela implementação imediata do sistema após a definição dos primeiros requisitos.
- d. o modelo de ciclo vida em cascata trabalha com diversas versões do sistema ao longo do projeto.
- e. no modelo de ciclo de vida em cascata, o sistema é desenvolvido como se fosse uma espiral por meio de diversas interações junto aos protótipos.

Questão 2

Entre os diversos modelos para o ciclo de desenvolvimento de um sistema de software, destaca-se o modelo seqüencial ou linear. Nesse modelo, as etapas de análise, projeto, implementação e testes são executadas em seqüência e sem realimentação entre si. Com relação ao modelo linear empregado no processo de desenvolvimento de software, assinale a opção correta. Escolher uma resposta.


- a. O modelo é bastante adequado ao desenvolvimento de software porque é mais barato corrigir um problema ao final do ciclo de desenvolvimento análise, projeto e implementação que despender esforços para corrigir problemas a cada etapa realizada.
- b. A inexistência de retroalimentações entre as etapas considerada no modelo geralmente não é verificada na prática, uma vez que pequenas realimentações entre as etapas ocorrem com freqüência ao longo do processo.
- c. Um processo de desenvolvimento de software que se desenrole segundo o modelo linear tem pouca visibilidade, uma vez que o andamento do desenvolvimento só será verificável quando a derradeira etapa estiver terminada, por ser esta etapa a única que produz um resultado tangível.
- d. Esse modelo de processo é equivalente a modelos iterativos que possuem as mesmas etapas análise, projeto, implementação e teste em cada ciclo ou iteração.
- e. Na prática, a etapa de implementação e a de testes se confundem, pois é impossível a realização de codificação sem a realização de testes para os códigos implementados.

Vários ciclos de desenvolvimento de software vêm sendo utilizados e avaliados pela comunidade de engenharia de software. Acerca das características desses ciclos, assinale a opção correta. Escolher uma resposta.

- a. O ciclo de vida linear seqüencial caracteriza-se por permitir uma fácil modificação dos requisitos durante o próprio desenvolvimento.
- b. O modelo de prototipação, graças à possibilidade de realização rápida de um protótipo, permite esclarecer dúvidas acerca dos requisitos dos usuários.
- c. O modelo rapid application development (RAD) é apropriado para projetos que envolvem grandes riscos técnicos.
- d. O modelo incremental de desenvolvimento de software visa o desenvolvimento de um protótipo cujas partes vão sendo integradas à medida que atividades de desenvolvimento seqüenciais vão sendo desenvolvidas em paralelo.


e. O modelo de desenvolvimento em espiral evita a análise de riscos, pois visa a produção rápida de um protótipo funcional, mas sem a qualidade de um produto comercial.

Questão 4

Existem diversas metodologias de desenvolvimento de sistemas. Todas elas partem de uma idéia ou escopo inicial do sistema até a sua codificação/implantação. Dentro desse cenário, assinale a opção que apresenta corretamente, na ordem cronológica do início de realização, fases de desenvolvimento de um sistema, tendo como base uma metodologia típica de desenvolvimento de sistemas. Escolher uma resposta.

- a. testes, implantação, análise e codificação
- b. análise, codificação, testes e implantação
- c. testes, análise, codificação e implantação
- d. análise, testes, implantação e codificação

Questão 5

No referente a processos e modelos de desenvolvimento de software, assinale o opção incorreta. Escolher uma resposta.

- a. O modelo em cascata organiza o desenvolvimento em fases. Esse modelo encoraja a definição dos requisitos antes do restante do desenvolvimento do sistema. Após a especificação e a análise dos requisitos, têm-se o projeto, a implementação e o teste.
- b. O Unified Software Process é guiado por casos de uso, focado na arquitetura, iterativo e incremental. A vida do software é organizada em ciclos e cada ciclo é dividido nas fases de requisitos, análise, projeto e implementação.
- c. Processos de desenvolvimento que adotam o modelo ágil enfatizam a comunicação entre participantes, a realimentação e a simplicidade. Para atingir tais práticas, o Extreme Programming (XP) advoga práticas como a posse coletiva do código.


d. Um possível objetivo da prototipação é criar rapidamente um sistema experimental que possa ser avaliado por usuários finais. Um protótipo aprovado pelos usuários pode vir a ser usado como ponto de partida para a construção do sistema.

Questão 6

No referente a processos e modelos de desenvolvimento de software, assinale o opção incorreta. Escolher uma resposta.

- a. Um possível objetivo da prototipação é criar rapidamente um sistema experimental que possa ser avaliado por usuários finais. Um protótipo aprovado pelos usuários pode vir a ser usado como ponto de partida para a construção do sistema.
- b. O modelo em cascata organiza o desenvolvimento em fases. Esse modelo encoraja a definição dos requisitos antes do restante do desenvolvimento do sistema. Após a especificação e a análise dos requisitos, têm-se o projeto, a implementação e o teste.
- c. Processos de desenvolvimento que adotam o modelo ágil enfatizam a comunicação entre participantes, a realimentação e a simplicidade. Para atingir tais práticas, o Extreme Programming (XP) advoga práticas como a posse coletiva do código.
- d. O Unified Software Process é guiado por casos de uso, focado na arquitetura, iterativo e incremental. A vida do software é organizada em ciclos e cada ciclo é dividido nas fases de requisitos, análise, projeto e implementação.

Questão 7

- O uso de metodologias de desenvolvimento de sistemas tem como objetivo garantir que (Escolher uma resposta).
 - a. o software a ser desenvolvido seja realizado conforme os requisitos de sistema, no prazo solicitado e com a qualidade desejada.
 - b. o software, depois de desenvolvido, não possa sofrer alteração em sua estrutura nem em seu código para não serem modificados os requisitos.
- c. o modelo relacional desenvolvido represente estritamente as funcionalidades até, no máximo, a segunda forma normal.


- d. a equipe de desenvolvimento siga corretamente a estrutura de banco de dados orientado a objeto, eliminando etapas de análise.
- e. o código gerado pelo desenvolvedor implemente corretamente as definições de processamento, entrada e saída, considerando os recursos de rede como principal requisito.

Julgue o item a seguir, no que se refere a análise de negócio e requisitos. Para produzir um modelo suficientemente genérico de sistema, o analista deve, na fase de modelagem, ignorar as limitações, deixando essa preocupação para as fases de concepção detalhada do sistema.

Verdadeiro

Falso

Questão 9

Julgue o item a seguir, no que se refere a análise de negócio e requisitos. As preferências do cliente de um sistema às vezes entram em conflito com outras restrições desse sistema, o que exige do analista ter capacidade de resolução de conflitos.

Verdadeiro

Falso

Questão 10

Julgue o item a seguir, no que se refere a análise de negócio e requisitos. Uma das formas de resolução de ambigüidades de requisitos consiste em realizar a prototipação de partes do sistema, antes de se adotar uma solução.

Verdadeiro

Falso


Julgue o item a seguir, no que se refere a análise de negócio e requisitos. Os clientes e usuários de sistemas são em geral caracterizados por compreender bem os limites e restrições dos sistemas e apresentar requisitos que podem ser realizados dentro dos limites de recursos do negócio.

Verdadeiro

Falso

Questão 12

A engenharia de software é uma área do conhecimento que focaliza diferentes aspectos ligados à produção de programas de computador. Ela surgiu nos anos 70 do século passado com o objetivo de permitir um tratamento mais sistemático aos processos de desenvolvimento de sistemas de software. A fundamentação científica para esse ramo da engenharia envolve o uso de modelos abstratos e práticos que permitem a especificação, a análise, o projeto, a implementação e a manutenção dos sistemas de software. Com relação aos diversos aspectos ligados a essa área do conhecimento, julgue o item: Uma das principais atividades relacionadas à engenharia de software é o levantamento dos requisitos.

Verdadeiro

Falso

Questão 13

A engenharia de software é uma área do conhecimento que focaliza diferentes aspectos ligados à produção de programas de computador. Ela surgiu nos anos 70 do século passado com o objetivo de permitir um tratamento mais sistemático aos processos de desenvolvimento de sistemas de software. A fundamentação científica para esse ramo da engenharia envolve o uso de modelos abstratos e práticos que permitem a especificação, a análise, o projeto, a implementação e a manutenção dos sistemas de software. Com relação aos diversos aspectos ligados a essa área do conhecimento, julgue o item:


O projeto de software é definido como o processo no qual se definem a arquitetura, os componentes, as interfaces e outras características de um sistema. O projeto de software, visto como processo, é a atividade do ciclo de vida de engenharia de software na qual os requisitos são analisados para produzir uma descrição da estrutura interna do software que servirá como base para a sua construção.

Verdadeiro

Falso

Questão 14

Assinale a opção incorreta no que diz respeito ao ciclo de vida de um software. Escolher uma resposta.

- a. A abordagem sistemática estritamente linear para o desenvolvimento de software é denominada modelo em cascata ou modelo següencial linear.
- b. O modelo seqüencial linear, um dos paradigmas para engenharia de software, apesar de amplamente usado, apresenta como problemas: projetos reais raramente seguem o fluxo seqüencial e sem interações; em geral, é difícil para o cliente estabelecer todos os requisitos explicitamente; e a espera de alguns membros da equipe de projeto para que outros completem suas tarefas gera estados de bloqueio que são, às vezes, maiores que o tempo de trabalho produtivo.
- c. O ciclo convencional de engenharia de software abrange as atividades de modelagem e engenharia de sistema e(ou) informação, análise de requisito de software, projeto, geração de código, teste e manutenção.
- d. O projeto de software, que está relacionado a modelagem de engenharia de sistemas e de informação, é um processo de múltiplos passos que inclui quatro atributos básicos do programa: estrutura de dados, arquitetura do software, representação da interface e detalhes procedimentais (algorítmicos).

Questão 15

Com relação a engenharia de software, julgue os seguintes itens.


- I Já se tem livros repletos de padrões e procedimentos para elaborar software; isso fornece ao desenvolvedor tudo o que ele precisa.
- II A engenharia de software vai resultar na criação de documentação volumosa e desnecessária que certamente nos atrasará.
- III Se eu decidir terceirizar um projeto de software, vou poder relaxar e deixar que aquela firma o elabore.
- IV Até que eu esteja com o programa executando, não tenho como avaliar a sua qualidade.
- V Os requisitos de projeto mudam continuamente, mas as mudanças podem ser facilmente acomodadas porque o software é flexível.
- VI Possuímos ferramentas de desenvolvimento de software que estão no estado-daarte, afinal compramos os computadores mais novos do mercado.
- VII O único produto de trabalho que pode ser entregue para um projeto de software bem-sucedido é o programa executável.
- VIII Se o planejamento atrasar, é possível adicionar mais programadores e ficar em dia (conceito horda mongólica).
- IX O estabelecimento geral de objetivos é suficiente para iniciar a escrita de programas; os detalhes podem ser fornecidos posteriormente.

Acerca da classificação desses itens, é correto afirmar que

Escolher uma resposta.

- a. V e IX dizem respeito a mitos do cliente.
- b. I, III, IV e IX dizem respeito a mitos da gerência.
- c. VI, VII e VIII dizem respeito a mitos de gerência.
- d. II, IV e VI dizem respeito a mitos do profissional.

Questão 16

Acerca da engenharia de software e dos ciclos de vida, julgue o item: No desenvolvimento iterativo, em cada iteração, tipicamente inicia-se com um subconjunto dos requisitos e desenvolve-se um produto intermediário, que é um subconjunto do produto final.


Ao longo das iterações, o projeto e os requisitos podem ser modificados de acordo com as necessidades. O projeto pode ser melhorado na medida em que os requisitos são mais bem entendidos.

Verdadeiro

Falso

Questão 17

A engenharia de software envolve diversos procedimentos, processos, arquiteturas de sistemas, linguagens, análise e vários outros pontos para a construção de um software. Com referência à engenharia de software, julgue o item: A definição da linguagem de programação é o primeiro passo a ser definido na construção de um sistema de software.

Verdadeiro

Falso

Questão 18

A engenharia de software envolve diversos procedimentos, processos, arquiteturas de sistemas, linguagens, análise e vários outros pontos para a construção de um software. Com referência à engenharia de software, julgue o item: Entre outros aspectos, a análise de requisitos se preocupa com pontos que o sistema deve atender de acordo com a demanda do usuário.

Verdadeiro

Falso

Questão 19

A engenharia de software envolve diversos procedimentos, processos, arquiteturas de sistemas, linguagens, análise e vários outros pontos para a construção de um software. Com referência à engenharia de software, julgue o item: Dentro do processo de manutenção do software, a evolução deste é o ponto menos importante a ser analisado.


Verdadeiro

Falso

Questão 20

A engenharia de software envolve diversos procedimentos, processos, arquiteturas de sistemas, linguagens, análise e vários outros pontos para a construção de um software. Com referência à engenharia de software, julgue o item: O desenvolvimento de um software, para ser bem definido, deve ser um processo estático em relação aos seus requisitos.

Verdadeiro

Falso

Questão 21

Com relação à análise de sistemas e engenharia de software, julgue o item: Durante o desenvolvimento de um software, quanto mais cedo se encontrar um erro, menor será o custo de reparo do erro.

Verdadeiro

Falso

Questão 22

Com relação à análise de sistemas e engenharia de software, julgue o item. Considerando as etapas de desenvolvimento de sistemas, a geração de códigos em linguagens de programação só deve ser iniciada após o levantamento de requisitos do sistema.

Verdadeiro

Falso


Com relação à análise de sistemas e engenharia de software, julgue o item. O uso de análise de sistemas aumenta a eficiência da atividade para criação de processos em TI.

Verdadeiro

Falso

Questão 24

Os problemas que os engenheiros de software têm para solucionar são, muitas vezes, imensamente complexos. Compreender a natureza dos problemas pode ser muito difícil, especialmente se o sistema for novo. Conseqüentemente, é difícil estabelecer com exatidão o que o sistema deve fazer. As descrições das funções e das restrições são os requisitos para o sistema; e o processo de descobrir, analisar, documentar e verificar essas funções e restrições é chamado engenharia de requisitos.

lan Sommerville. Engenharia de Software. Addison-Wesley, 2003 (com adaptações).

Com relação à engenharia de requisitos, julgue o item. Requisitos do usuário são declarações, em linguagem natural e também em diagramas, acerca das funções que o sistema deve fornecer e de restrições sob as quais deve operar.

Verdadeiro

Falso

Questão 25

Os problemas que os engenheiros de software têm para solucionar são, muitas vezes, imensamente complexos. Compreender a natureza dos problemas pode ser muito difícil, especialmente se o sistema for novo. Conseqüentemente, é difícil estabelecer com exatidão o que o sistema deve fazer. As descrições das funções e das restrições são os requisitos para o sistema; e o processo de descobrir, analisar, documentar e verificar essas funções e restrições é chamado engenharia de requisitos.

lan Sommerville. Engenharia de Software. Addison-Wesley, 2003 (com adaptações).

Com relação à engenharia de requisitos, julgue o item.


O documento de requisitos de sistema, algumas vezes denominado especificação funcional, deve ser preciso e pode servir como contrato entre o comprador do sistema e o desenvolvedor do software.

Verdadeiro

Falso