

FORMEZ - Centro di Formazione e Studi

Banca dati Consiglio di Stato 2010

Informatica

N° domande: 900

I quesiti sono composti da una domanda e tre alternative di risposta predeterminate, contrassegnate dalle lettere A, B e C. Occorre individuare l'alternativa esatta. *Esiste sempre una ed una sola risposta esatta.*

esempio:

x) **Chi è l'attuale Presidente della Repubblica Italiana?**

A Oscar Luigi Scalfaro

B Giorgio Napolitano

C Carlo Azeglio Ciampi

RISPOSTA ESATTA: **B**

- 1 **In ambiente MS-DOS, il file config.sys contiene:**
- A i dati usati nella sessione attuale
 - B comandi che configurano i componenti hardware del computer
 - C comandi che configurano i componenti software del computer
-
- 2 **In un PC, RAM è l'acronimo di:**
- A Requery Access Memory
 - B Requery Automatic Memory
 - C Random Access Memory
-
- 3 **Un algoritmo di routing:**
- A può essere di tipo statico o dinamico
 - B è essenziale per il funzionamento dello strato 4
 - C deve sempre cercare il percorso più corto all'interno di una rete
-
- 4 **Nell'ambito del protocollo informatico, cosa indica l'acronimo AOO?**
- A Art Orientè objet
 - B Area Organizzativa Omogenea
 - C Associazione Organizzativa Omogenea
-
- 5 **Quale dei seguenti indirizzi Internet contiene un errore di forma?**
- A Ftp://ftp.tennis.ed
 - B Http://www.alberghi;trestelle.it/index.html
 - C Http://www.giangiacomo.it
-
- 6 **Le linee guida internazionalmente più utilizzate per quanto concerne il web sono:**
- A le WCA
 - B le WCEGS
 - C le WCAG
-
- 7 **Che cos'è il protocollo informatico?**
- A L'insieme delle registrazioni che vengono effettuate ogni qual volta un documento venga modificato
 - B L'insieme delle registrazioni che vengono effettuate ogni qual volta un documento venga eliminato
 - C L'insieme delle registrazioni che vengono effettuate ogni qual volta un documento venga ricevuto o prodotto
-
- 8 **Quale delle seguenti affermazioni riguardante i circuiti logico combinatori è vera?**
- A I circuiti logico combinatori sono circuiti senza memoria
 - B Nei circuiti logico combinatori sono presenti anelli (o loop)
 - C Nei circuiti logico combinatori le uscite delle porte sono collegate
-
- 9 **In un PC, dove si trova la cache di primo livello?**
- A Nel BIOS
 - B Nel microprocessore
 - C In una particolare zona della RAM
-

- 10 **La tipologia di sistema ESS (Executive Support System):**
- A supporta l'attività dell'alta direzione di definizione delle strategie di lungo periodo dell'azienda
 - B è un sistema dedicato sia alla gestione della creazione di nuova conoscenza in azienda, sia al controllo del lavoro d'ufficio
 - C supporta il livello manageriale dell'organizzazione
-
- 11 **Nelle metriche di tipo funzionale:**
- A si ricava un indice che ci dà le dimensioni del programma rispetto alla funzione che si deve svolgere
 - B si indica la tipologia di correzione da eseguire
 - C si studia la dimensione del sistema vista come dimensione del programma
-
- 12 **Qual è lo standard ISO che fornisce le specifiche per l'implementazione di lettori di smart card?**
- A L'ISO 9001
 - B L'ISO 3166
 - C L'ISO 7816
-
- 13 **Cosa è l'SDLC?**
- A Un sistema di controllo della rete
 - B Un comando VTAM
 - C Un protocollo di comunicazione
-
- 14 **Il protocollo di trasmissione dati V.90, approvato dall'ITU-T, permette di ricevere dati su linee telefoniche commutate:**
- A alla velocità massima effettiva di 56.000 bps e di trasmettere dati alla velocità massima di 33.600 bps
 - B alla velocità massima effettiva di 53.000 bps e di trasmettere dati alla velocità massima di 33.600 bps
 - C alla velocità massima effettiva di 33.600 bps e di trasmettere dati alla velocità massima di 53.000 bps
-
- 15 **Quale unità della macchina di von Neumann contiene dati e programmi?**
- A Il bus
 - B L'ALU
 - C La memoria centrale
-
- 16 **Sui sistemi Unix e derivati, un mail server viene chiamato anche:**
- A Mail transfer
 - B Mailer daemon
 - C Mailer agent
-
- 17 **Nel project management, quale dei seguenti strumenti è utilizzato per avere la valutazione di un esperto?**
- A Work Breakdown Structure (WBS)
 - B Delphi Technique
 - C Peer Review
-
- 18 **Che cosa è la macchina di von Neumann?**
- A Un computer degli anni '50
 - B Un modello semplificato dei calcolatori moderni
 - C Una macchina reale per il calcolo automatico
-

- 19 **Sono componenti principali dei virus informatici:**
- A i trigger e le analisi della rete
 - B la propagazione e il codice sorgente
 - C i trigger e le azioni
-
- 20 **L'allarme via rete AoL (Alert on LAN) è:**
- A un'interfaccia che consente ai sistemi collegati in rete di cooperare per ridurre il consumo energetico senza influire sulle prestazioni della LAN
 - B una tecnologia mediante la quale un sistema è in grado di trasmettere un segnale d'allarme al gestore della rete, per segnalare anomalie e malfunzionamenti
 - C un messaggio di allarme trasmesso dal Firewall al gestore della rete, per segnalare la presenza di virus o di intrusi sulla LAN
-
- 21 **La combinazione di tasti "CTRL+ESC" in Windows provoca:**
- A l'uscita dal programma che si sta utilizzando
 - B lo spegnimento del computer
 - C la visualizzazione del menù avvio
-
- 22 **Per connettere in rete locale due o più PC è necessario:**
- A che tutti i PC abbiano un modem collegato
 - B che sia installata una scheda di rete su ogni PC
 - C che sia installato il mouse almeno sul PC che sarà definito Server
-
- 23 **In Excel è importante specificare il formato dei dati da gestire nelle varie celle?**
- A No, Excel gestisce solo dati di tipo numerico per cui non serve specificarne il tipo
 - B No, non è importante specificare il tipo di dato che si sta gestendo in quanto Excel è in grado di capirlo sempre in maniera automatica
 - C Sì, perché in questo modo si possono correttamente applicare le varie formule
-
- 24 **La correttezza del software è definibile come:**
- A la capacità del software di svolgere correttamente il suo compito nel tempo
 - B il suo grado di adesione agli standard definiti sia nel processo produttivo che nel suo dominio di applicazione
 - C lo sforzo necessario per trovare e correggere un errore all'interno del codice dopo il rilascio in esercizio al cliente
-
- 25 **In informatica un costruttore di tipo di dato è:**
- A una istanziazione di una variabile
 - B una istanziazione di un tipo di dato esistente
 - C un meccanismo tramite il quale un nuovo tipo può essere costruito sulla base di tipi già esistenti
-
- 26 **Qual è una delle estensioni principali per i file dedicati alle immagini?**
- A .rar
 - B .jpg
 - C .zip
-
- 27 **In merito alla posta elettronica, cosa sono gli allegati?**
- A Sono i file che si possono associare ad un messaggio Email
 - B Sono le stampe dei messaggi Email
 - C Sono dei fascicoli elettronici
-

- 28 Secondo il modello OSI il SAP (Service Access Point):**
- A** è l'interfaccia logica fra due strati di due calcolatori remoti
 - B** serve per identificare univocamente le PDU di ciascuno strato
 - C** è l'interfaccia logica fra due entità di due strati adiacenti nel medesimo calcolatore
-

- 29 Cos'è Internet?**
- A** Una memoria di massa
 - B** Un file di tipo grafico
 - C** Una rete telematica che si estende in tutto il mondo
-

- 30 Si può migliorare la qualità di un sito web scrivendo le pagine secondo:**
- A** le AOL guidelines
 - B** le WAI guidelines
 - C** le W3C guidelines
-

- 31 Che cos'è il VSAM?**
- A** Un programma di utility
 - B** Un DB reticolare
 - C** Un metodo di accesso per archivi
-

- 32 Dove è possibile trovare la normativa di riferimento della posta elettronica certificata (PEC)?**
- A** La normativa è interamente presente e scaricabile dall'apposita sezione del sito del CIPNA
 - B** La normativa è interamente presente e scaricabile dall'apposita sezione del sito del CNIPA
 - C** La normativa è interamente presente e scaricabile dall'apposita sezione del sito del W3C
-

- 33 In informatica, per interrupt si intende:**
- A** un'interruzione di segnale
 - B** un segnale inviato dall'organo periferico alla CPU
 - C** un segnale che si scambiano due organi periferici
-

- 34 Per configurare correttamente un indirizzo email in Outlook quali parametri bisogna avere a disposizione?**
- A** Nome utente e password dell'indirizzo + Server Pop3 e Smtip per inviare e ricevere la posta
 - B** Solo Server Pop3 e Server Smtip
 - C** Solo nome utente e password
-

- 35 Cosa sono i nodi SNA?**
- A** Una qualsiasi unità presente sulla rete
 - B** Solo i computer della rete
 - C** Solo le unità di controllo della rete
-

- 36 Qual'è il significato dell'acronimo SOAP?**
- A** Simplified Object Access Protocol
 - B** Simple Object Access Protocol
 - C** Specified Simple Object Access Protocol
-

- 37** **Che cosa è la memoria cache?**
- A La memoria cache, la parte di memoria centrale che contiene il programma
 - B La memoria cache memorizza in modo permanente le istruzioni
 - C La memoria cache memorizza i dati e le istruzioni utilizzati più di frequente
-
- 38** **Nelle reti LAN, quali tra i seguenti apparati si occupano del prolungamento elettrico dei segnali e della loro rigenerazione?**
- A I modem
 - B I gateway
 - C I ripetitori
-
- 39** **Quali caratteristiche deve avere un sistema operativo per consentire di applicare politiche di sicurezza?**
- A Fornire supporto alla gestione degli utenti attraverso la definizione di permessi d'uso delle risorse
 - B Prevedere politiche di installazione delle applicazioni atte a rispettare le norme sulle licenze d'uso del software
 - C Fornire un'interfaccia a finestre
-
- 40** **Il modem è un'apparecchiatura che converte i dati digitali interpretabili dall'elaboratore in:**
- A dati numerici
 - B informazioni
 - C dati analogici
-
- 41** **La quantità di dati per unità di tempo che si può trasferire mediante un supporto di comunicazione è pari:**
- A alla larghezza di banda del supporto di comunicazione (Bandwidth)
 - B al flusso del supporto di comunicazione (Throughput)
 - C all'intensità del supporto di comunicazione (Intensity)
-
- 42** **Su quale file si deve intervenire per modificare le opzioni di mount dei file system?**
- A /etc/fstab
 - B /etc/partitions
 - C /etc/mount
-
- 43** **Cosa accade tenendo premuto a lungo il tasto della lettera "C" mentre si è in un documento Word?**
- A Viene cancellato l'intero documento
 - B Sarà possibile modificare il carattere
 - C Viene ripetuto più volte il carattere "C"
-
- 44** **Un "trojan horse" è:**
- A uno spyware
 - B un malware
 - C un worm
-
- 45** **Quali delle seguenti affermazioni sulla velocità di modulazione è vera?**
- A La velocità di modulazione è illimitata
 - B La velocità di modulazione è limitata dalla ridondanza
 - C La velocità di modulazione è limitata dalla banda di canale
-

46 **Come si chiama l'insieme di regole della rete o galateo della rete?**

- A Netiquette
 - B Fortè Agent
 - C IncrediMail
-

47 **Gli allegati di un messaggio di posta elettronica possono essere:**

- A solo file di archiviazione dati
 - B generalmente file di qualunque tipo
 - C esclusivamente file compressi ed eseguibili
-

48 **In un database server, come può agire la tecnica di prevenzione dei blocchi critici "deadlock prevention"?**

- A Acquisendo in lettura lock di tipo "committed read"
 - B Acquisendo il lock di tutte le risorse a inizio transazione
 - C Controllando periodicamente le attese per lock
-

49 **Un messaggio SOAP (Simple Object Access Protocol) è un documento:**

- A XHTML
 - B XSL
 - C XML
-

50 **Cosa si intende per protocollo informatico nell'ambito della Pubblica Amministrazione?**

- A Per protocollo informatico si intende il principale protocollo di navigazione internet utilizzato dalle Pubbliche Amministrazioni
 - B Per protocollo informatico si intende un programma di contabilità dedicato alle Pubbliche Amministrazioni
 - C Per protocollo informatico si intendono tutte quelle funzioni di gestione elettronica dei processi di Pubblica Amministrazione
-

51 **Nella tecnologia delle reti informatiche il router:**

- A regola gli accessi alla rete intranet
 - B incanala sulla rete le richieste provenienti dai singoli clienti
 - C implementa il protocollo TCP/IP in ogni parte della rete locale
-

52 **In un elaboratore, la scrittura di una locazione di memoria è un'operazione:**

- A distruttiva
 - B semidistruttiva
 - C non distruttiva
-

53 **Il processo di costruzione del DSS (Decision Support System) consiste di quattro fasi principali:**

- A Project phase; Design phase; Choice phase; Implementation;
 - B Intelligence phase; Design phase; Choice phase; Implementation;
 - C Intelligence phase; Design phase; Implementation; Validate phase;
-

54 **Il CNIPA (Centro Nazionale per l'Informatica nella Pubblica Amministrazione) unifica in sé due organismi preesistenti:**

- A l'AIPA e il Centro Servizi tecnico del MIUR
 - B l'AIPA ed il Centro tecnico per la RUPA
 - C il Centro tecnico per la RUPA e il Ministero per le Tecnologie Informatiche
-

- 55 **Gli slot PCMCIA sono utilizzati generalmente:**
- A sui computer IBM
 - B sui computer Laptop
 - C sui computer Desktop
-
- 56 **In Microsoft Outlook, nel caso si voglia inviare un messaggio ad un destinatario e una copia in conoscenza a un secondo destinatario:**
- A bisogna inviare il messaggio cliccando sul tasto "Rispondi a tutti"
 - B bisogna inviare il messaggio due volte in quanto non è possibile inviare lo stesso messaggio a due destinatari diversi
 - C bisogna inserire il nome del destinatario principale nella casella "A:" e il destinatario in conoscenza nella casella "Cc:"
-
- 57 **In ambiente MS-DOS, per creare un directory di nome PROVA il comando da digitare è:**
- A md PROVA
 - B rd PROVA
 - C cd PROVA
-
- 58 **In MS EXCEL per immettere lo stesso valore in un intervallo di celle:**
- A è necessario selezionare ogni cella ed inserire singolarmente il valore
 - B è sufficiente selezionare tutte le celle dell'intervallo, digitare una sola volta il valore e premere INVIO per ogni cella in cui si vuole vada inserito
 - C è necessario selezionare tutte le celle dell'intervallo, digitare il valore e premere CTRL+INVIO
-
- 59 **Quando può risultare utile l'applicazione di un filtro in Access?**
- A Durante la definizione delle relazioni tra due tabelle ordinate con lo stesso criterio
 - B Per visualizzare un sottoinsieme di record di una tabella, eventualmente ordinato secondo determinati criteri
 - C Per importare dati generati da un'applicazione di cui non si conoscano i caratteri di separazione campo
-
- 60 **In informatica, la frammentazione IP:**
- A può essere utilizzata per portare attacchi di tipo DoS
 - B non costituisce problemi per la sicurezza delle reti
 - C viene impedita dai router
-
- 61 **Quale dei seguenti dispositivi può essere considerato un firewall hardware?**
- A Il bridge
 - B L'hub
 - C Il router
-
- 62 **In MS PowerPoint, per includere un testo in una forma chiusa, disegnata con gli strumenti "Forme":**
- A è necessario selezionare lo strumento "Testo" e poi la forma in cui si desidera scrivere
 - B è sufficiente selezionare la forma e digitare il testo
 - C occorre digitare il testo separatamente e poi trascinarlo sulla forma disegnata
-
- 63 **Il codice ASCII è:**
- A un codice di accesso al BIOS
 - B un sistema di codifica numerica di tutti i simboli riconosciuti dal calcolatore
 - C un sistema per la codifica dei simboli presenti sulla tastiera
-

- 64 Cosa è un controller?**
- A Un dispositivo per impostare la risoluzione di una scheda video
 - B Un dispositivo di controllo delle prestazioni della CPU
 - C Un dispositivo per pilotare l'attività di una periferica
-
- 65 Cosa è un server SMTP?**
- A Un server SMTP è un servizio che consente la ricezione della posta elettronica
 - B Un server SMTP è un particolare tipo di programma Office
 - C Un server SMTP è un servizio che consente l'invio della posta elettronica
-
- 66 In che formato si deve salvare la propria presentazione di PowerPoint se si vuole che sia "eseguibile" cioè che parta facendo un doppio "click" sul file?**
- A Eseguitibile PowerPoint (ppx)
 - B Adobe (pdf)
 - C Presentazione di PowerPoint (pps)
-
- 67 Di che tipo è la rete telematica installata all'interno degli uffici?**
- A LAN "Local Area Network"
 - B WAN "World Area Network"
 - C MAN "Metropolitan Area Network"
-
- 68 In Microsoft Word premendo contemporaneamente i tasti Ctrl+INVIO si inserisce:**
- A un'interruzione di pagina
 - B un grafico Microsoft Excel
 - C una sottolineatura
-
- 69 Cosa si intende per gestione documentale?**
- A Per gestione documentale si intendono i sistemi di copia dei documenti nella Pubblica Amministrazione
 - B Per gestione documentale si intendono i sistemi di stampa dei documenti nella Pubblica Amministrazione
 - C Per gestione documentale si intende la gestione informatica dei documenti in modalità avanzata
-
- 70 Che cosa è un sistema di supporto alle decisioni DSS (Decision Support System)?**
- A È un programma applicativo che raccoglie i verbali relativi alle decisioni assunte dalla direzione (ad esempio di un'attività industriale) e li archivia
 - B È un programma applicativo che raccoglie i dati relativi ad una realtà (ad esempio un'attività commerciale) e li cataloga
 - C È un programma applicativo che analizza i dati relativi ad una realtà (ad esempio un'attività commerciale) e li presenta in un formato che aiuta il processo decisionale
-
- 71 In Microsoft Word, è possibile creare una busta intestata?**
- A Sì, scegliendo "Buste ed etichette" dal menu "Strumenti"
 - B Sì, scegliendo "Buste ed etichette" dal menù "File"
 - C No, mai
-
- 72 I proxy elite sono:**
- A server proxy velocissimi, ma che consentono un livello discreto di anonimato
 - B proxy molto veloci, ma che lasciano con semplici tecniche scoprire il vero indirizzo IP
 - C proxy che consentono un ottimo livello di anonimato
-

- 73 **Cosa è la SNA?**
A Un'architettura di rete
B Una rete di computer
C Una rete di trasmissione dati
-
- 74 **Con il termine Internet si intende:**
A una rete di computer basata sul protocollo TCP/IP
B una rete con una velocità minima di 100 Mb/secondo
C il collegamento tra due LAN tramite una linea ISDN
-
- 75 **In un PC, per evitare conflitti tra le periferiche:**
A occorre evitare di installare un eccessivo numero di dispositivi
B occorre impostare gli IRQ sullo stesso valore per agevolarne la comunicazione
C occorre impostare gli IRQ con valori differenti tra loro
-
- 76 **Nella trasmissione digitale, quale dei seguenti può essere considerato un codice sorgente?**
A BDC
B ASCII
C CITT
-
- 77 **La sicurezza nell'utilizzo della firma digitale dipende:**
A esclusivamente da aspetti infrastrutturali e organizzativi
B da aspetti tecnologici, infrastrutturali e organizzativi
C esclusivamente da aspetti tecnologici e infrastrutturali
-
- 78 **In informatica, che cosa è una funzione?**
A È un intero programma
B Un gruppo di linee di codice che svolgono un compito preciso
C È l'insieme delle operazioni svolte da un programma
-
- 79 **La larghezza di banda:**
A definisce l'intervallo di frequenze trasmissibili lungo la portante disponibile per la trasmissione dei dati
B definisce l'intervallo di frequenze occupate dal segnale da trasmettere lungo un canale per la trasmissione dei dati
C è la velocità di trasmissione di un segnale su linea digitale
-
- 80 **Nell'ambito delle reti, un bridge è un dispositivo che collega:**
A solo due reti locali diverse
B due reti locali che possono essere simili oppure diverse
C solo due reti locali simili
-
- 81 **Quando si aggiungono elementi di sfondo allo "schema diapositiva" di MS PowerPoint:**
A il titolo ed il testo vengono visualizzati sempre in primo piano rispetto allo sfondo
B è necessario impostare in primo piano gli altri elementi presenti
C solamente il titolo rimane in primo piano rispetto allo sfondo
-

- 82** **Quale delle seguenti affermazioni riguardanti i sistemi proxy non è corretta?**
- A I sistemi proxy possono effettuare autenticazioni a livello di utente
 - B I sistemi proxy sono indispensabili in una strategia di Host security
 - C I sistemi proxy possono effettuare operazioni di caching
-
- 83** **I diagrammi di controllo dei flussi (Control flow diagrams):**
- A sono del tutto equivalenti ai diagrammi di relazione tra le entità (entity relationship diagram)
 - B sono necessari per la modellizzazione di sistemi guidati da eventi (event driven systems)
 - C sono necessari per la modellizzazione di tutti i sistemi
-
- 84** **Quale delle seguenti affermazioni sulle reti WAN è vera?**
- A Una rete WAN è tipicamente costituita da end system e communication subnet
 - B Una rete WAN, normalmente, mette a disposizione dell'utenza connessioni affidabili
 - C Una rete WAN, normalmente, mette a disposizione dell'utenza connessioni con elevata capacità trasmissiva
-
- 85** **Lo scopo del livello applicazione (application layer) nel modello di riferimento del protocollo TCP/IP è:**
- A incapsulare i dati e trasmetterli allo strato di rete sottostante
 - B stabilire le informazioni di collegamento e di sessione fra due applicazioni
 - C agire come un'interfaccia fra le applicazioni Socket ed i protocolli di TCP/IP che operano ai livelli sottostanti
-
- 86** **Cosa è la notazione binaria?**
- A La notazione con cui vengono rappresentati i messaggi di errore dei microprocessori
 - B Un formato compresso di memorizzazione delle immagini
 - C La rappresentazione di un numero utilizzando la base 2 e cioè utilizzando "0" e "1"
-
- 87** **Quale dei seguenti modelli è più adatto allo sviluppo di un software i cui requisiti siano ben definiti?**
- A Il modello a spirale
 - B Il modello a cascata (waterfall)
 - C Il modello ciclico
-
- 88** **In un documento Microsoft Word, una cornice:**
- A non può essere inserita all'interno di un paragrafo
 - B non può essere vuota
 - C può essere inserita attorno ad un oggetto esistente
-
- 89** **Qual è l'utility diagnostica usata per determinare se una destinazione sta ricevendo i pacchetti spediti da un host remoto?**
- A Finger
 - B Tracert
 - C Ping
-
- 90** **Un Data warehouse serve per:**
- A separare le transazioni di update dalle query e per estrarre informazioni dai dati
 - B ottimizzare l'accesso ai dati
 - C aumentare il numero di transazioni per secondo (tps)
-

91 **Cosa indica l'acronimo WAN?**

- A Wide Area Network
 - B Wireless Personal Area Network
 - C Wideband Area Network
-

92 **Con Windows quando si è avviata una finestra MS-DOS, per passare alla visualizzazione a schermo intero, è necessario:**

- A premere "ALT+INVIO"
 - B digitare "expand" dal prompt dei comandi
 - C premere "CTRL+ALT"
-

93 **In MS PowerPoint, premendo contemporaneamente i tasti CTRL+D:**

- A gli oggetti selezionati vengono raggruppati
 - B l'oggetto selezionato viene duplicato
 - C il testo selezionato viene allineato a destra
-

94 **La memoria cache è utilizzata:**

- A per sincronizzare le periferiche tra loro
 - B per ridurre il tempo d'attesa tra la memoria centrale e la CPU
 - C per trasferire il contenuto del BIOS nella RAM
-

95 **In ambiente MS-DOS, il comando dir *.exe:**

- A stampa tutti i file con estensione exe
 - B visualizza tutti i file con nome exe
 - C visualizza tutti i file con estensione exe
-

96 **Con riferimento al VoIP, che cosa sono i softphone?**

- A Sono programmi che servono per effettuare chiamate vocali e video direttamente dal pc
 - B Sono delle schede hardware VoIP
 - C Sono dei veri e propri centralini telefonici
-

97 **Nelle reti a "stella":**

- A la velocità massima di trasmissione dati è di 10 Mbs
 - B un cavo singolo connette tutte le stazioni di lavoro della rete
 - C tutte le stazioni di lavoro della rete sono collegate ad un sistema di controllo centrale
-

98 **Quali dei seguenti elementi non può essere considerato hardware?**

- A La RAM
 - B Il sistema operativo
 - C La tastiera
-

99 **Il non ripudio è uno degli obiettivi della sicurezza informatica che riguarda:**

- A la possibilità di verificare che un certo dato non è stato letto senza autorizzazione
 - B la possibilità di fornire una prova formale che dimostri, come una firma, che una certa persona ha sottoscritto un messaggio
 - C la possibilità di identificare in modo certo e univoco chi legge i dati
-

- 100 **Con riferimento alla virtualizzazione, qual è il significato del termine hypervisor?**
- A Un hypervisor è un server fisico che consente di ospitare più macchine virtuali, condividendo le risorse del singolo server attraverso differenti ambienti
 - B Un hypervisor è un contenitore software totalmente isolato che può eseguire i propri sistemi operativi e applicazioni come fosse un computer fisico
 - C Un buon hypervisor deve agire al di sopra di tutti i sistemi operativi virtualizzati, funzionare da monitor e debugger e non pesare troppo con la propria attività sul sistema operativo sul quale è in esecuzione
-

- 101 **Con il termine Intranet si intende:**
- A una rete aziendale basata sulle tecnologie Internet
 - B la possibilità di collegarsi via ISDN con più utenti contemporaneamente
 - C la parte di Internet gestita dalle autorità governative americane
-

- 102 **Effettuando una ricerca su Internet utilizzando un motore di ricerca, quale operatore logico si deve utilizzare se si vuole trovare una pagina che contenga tutte le parole inserite nella stringa di ricerca?**
- A AND
 - B XOR
 - C OR
-

- 103 **Nel campo informatico, si verifica un “evento” quando:**
- A un'operazione su una classe è attivata (invoked)
 - B viene rilasciata un'area di memoria occupata dai dati del processo
 - C un attore (actor) e il sistema scambiano informazioni
-

- 104 **Che cosa si deve scrivere su un Web browser per collegarsi in modalità TELNET al computer “hopper.unh.edu”?**
- A Telnet:hopper.unh.edu
 - B telnet://hopper.unh.edu
 - C telnet:hopper.unh.edu
-

- 105 **L'utilizzo di un gruppo di continuità, permette di:**
- A poter avere una connessione permanente ad Internet
 - B poter chiudere correttamente il computer in caso di black-out dell'energia elettrica
 - C stampare più file contemporaneamente
-

- 106 **Cambiamenti rilevanti (major) in un processo di produzione del software devono essere avviati con:**
- A un impegno (commitment) della dirigenza dell'azienda (management)
 - B la preparazione di un piano di sviluppo
 - C l'identificazione dei requisiti aziendali
-

- 107 **Nel modello di sviluppo del software a prototipazione incrementale (evolutionary prototyping) quando viene effettuata la ridefinizione dei requisiti nel modello?**
- A La ridefinizione dei requisiti nel modello non viene mai effettuata
 - B Alla fine del ciclo di vita dell'applicazione
 - C Subito prima di costruire un nuovo prototipo
-

- 108 **A quali reti è relativo lo standard IEEE 802.3?**
A È relativo alle reti Token ring
B È relativo alle reti Token bus
C È relativo alle reti Ethernet
-
- 109 **Quali tipi di software sono definiti "scandisk"?**
A I programmi di sistema per la verifica dell'integrità della mappatura dei file presenti su un disco
B I programmi per la gestione e il calcolo di tabelle di dati
C I programmi che permettono la connessione ad un computer centrale facendo sì che il nostro computer possa agire come un suo terminale
-
- 110 **Quale dei seguenti tipi di organizzazioni aziendali renderà più difficile, per il Project Manager, lo sviluppo del gruppo (team development)?**
A Organizzazione a Matrice Bilanciata (Balanced Matrix organization)
B Organizzazione a Matrice Debole (Weak Matrix organization)
C Organizzazione orientata ai progetti (Projectized organization)
-
- 111 **Nel DPR 445/2000 e nelle relative regole tecniche sono contenute:**
A le norme relative all'accessibilità dei siti web
B le disposizioni legislative in materia di documentazione amministrativa
C le norme relative all'usabilità dei siti web
-
- 112 **Le norme concernenti i documenti informatici e la firma digitale sono contenute nel:**
A D.P.R. 12/4/1975, n. 102
B D.Lgs. 7/3/2005, n. 82
C D.P.R. 28/7/1971, n. 287
-
- 113 **Un sistema operativo è:**
A utile ma non indispensabile per utilizzare un computer
B utile esclusivamente per la videoscrittura
C indispensabile per utilizzare un computer
-
- 114 **In un modello thin client il livello client è responsabile:**
A della presentazione e della logica applicativa
B della logica applicativa e della gestione dei dati
C dell'esecuzione del software di presentazione
-
- 115 **C'è differenza tra il protocollo informatizzato e il protocollo informatico?**
A Sì, il protocollo informatizzato è il livello base a cui per legge le Pubbliche Amministrazioni Locali hanno dovuto adeguarsi dal 2004
B No, mai
C Sì, il protocollo informatizzato esprime il livello BPR del protocollo informatico
-
- 116 **Nel paradigma Object-Oriented, la relazione IS_A:**
A rappresenta un legame di aggregazione
B non ha niente a che fare con l'object-oriented
C rappresenta un legame di ereditarietà
-

- 117 **Quanti sono i livelli dello standard ISO/OSI:**
- A 5
 - B 7
 - C 9
-
- 118 **Nell'ambito informatico, uno spider è:**
- A un programma che cataloga i siti web
 - B un'applicazione che consente di visualizzare i siti web
 - C un virus informatico
-
- 119 **Un'architettura client-server comporta:**
- A grande flessibilità operativa ma scarsa espandibilità
 - B grande espandibilità e flessibilità operativa e scarsa sensibilità ai guasti
 - C scarsa espandibilità e grande sensibilità ai guasti
-
- 120 **Cosa si indica con la dicitura "hot potato"?**
- A Un arbitraggio delle reti locali
 - B Un algoritmo di routing isolato
 - C Un protocollo utilizzato dai bridge
-
- 121 **Per allineare il testo contenuto in più oggetti, in MS PowerPoint:**
- A è sufficiente selezionare gli oggetti interessati ed applicare il comando "Allineamento"
 - B si devono selezionare tutti gli oggetti, applicare il comando "Raggruppa" e poi il comando "Allineamento"
 - C si deve necessariamente applicare il comando "Allineamento" ad un oggetto alla volta
-
- 122 **Ai fini della sottoscrizione di documenti informatici di rilevanza esterna, le pubbliche amministrazioni ai sensi del Testo unico sulla documentazione amministrativa, possono:**
- A svolgere direttamente l'attività di rilascio dei certificati qualificati non avendo l'obbligo di accreditarsi
 - B svolgere direttamente l'attività di rilascio dei certificati qualificati avendo a tale fine l'obbligo di accreditarsi
 - C adottare, nella propria autonomia organizzativa, regole alternative a quelle contenute nelle regole tecniche
-
- 123 **Un gateway di circuito:**
- A si limita a copiare i pacchetti dalla porta aperta verso l'interno a quella verso l'esterno (e viceversa) in base alla particolare primitiva invocata
 - B si limita a copiare i pacchetti dalla porta aperta verso l'interno a quella verso l'esterno (e viceversa) basandosi su criteri di filtro a livello di connessione
 - C filtra i pacchetti in base alle informazioni contenute nell'header
-
- 124 **Con riferimento al VoIP, che cosa sono i "server software"?**
- A Sono dei veri e propri centralini telefonici
 - B Sono delle schede hardware VoIP
 - C Sono dei programmi che servono per effettuare chiamate vocali e video direttamente dal pc
-
- 125 **Con riferimento allo sviluppo del software Object-Oriented, la "subclass":**
- A è un meccanismo per diffondere i cambiamenti
 - B è una collezione di oggetti
 - C è un'istanza (instance) di una classe
-

- 126** Il gestore della memoria del sistema operativo è responsabile:
- A della gestione del processore
 - B della gestione delle periferiche
 - C della gestione della memoria disponibile sul computer
-
- 127** La consegna della posta elettronica agli utenti locali viene gestita:
- A dal MDA (Mail Delivery Agent)
 - B dal MTA (Mail Transfer Agent)
 - C dal MUA (Mail User Agent)
-
- 128** A cosa servono i diagrammi delle classi (class diagram)?
- A Servono a spiegare in dettaglio la struttura del software, descrivendone le classi con i relativi attributi e metodi
 - B Servono a comprendere il funzionamento del sistema
 - C Servono a descrivere il comportamento del sistema nei diversi possibili scenari
-
- 129** Qual è l' articolo del Codice dell'Amministrazione Digitale dedicato ai dati territoriali?
- A L'articolo 59
 - B L'articolo 70
 - C L'articolo 61
-
- 130** Quale dei seguenti protocolli è tipicamente utilizzato da un mail server?
- A FTP
 - B POP
 - C HTTP
-
- 131** Possono esistere indirizzi email uguali ed essere utilizzati da utenti diversi?
- A Sì, possono esistere in ogni caso
 - B Sì, possono esistere ma solo se gli utenti sono d'accordo
 - C No, l'indirizzo email è unico
-
- 132** I vincoli di integrità si usano per:
- A migliorare l'efficienza di esso ai dati
 - B limitare l'immissione di dati scorretti nella base di dati
 - C controllare gli utenti che accedono ad un DBMS
-
- 133** Quale tra i seguenti è un software per la navigazione in Internet?
- A Excel
 - B Explorer
 - C Excite
-
- 134** Come funzionano i virus di tipo Trojan (cavallo di Troia)?
- A Si installano sul sistema e lo attaccano dall'interno
 - B Si installano sul sistema e permettono il controllo dall'esterno
 - C Esauriscono le risorse della macchina rendendo più facile gli attacchi dall'esterno
-

- 135 **In Word esiste un sistema di controllo ortografico durante la digitazione?**
- A Sì, esiste. Normalmente è attivo ma si può anche disattivare
 - B No, perché in Office c'è un programma specifico per il controllo ortografico dei documenti
 - C No, non esiste e non è possibile installarlo come componente aggiuntivo
-
- 136 **I mainframe sono:**
- A sono PC portatili
 - B stazioni di lavoro individuali ad altissime prestazioni sia di calcolo sia di grafica, adatte all'elaborazione vettoriale e pittorica
 - C grandi calcolatori centrali in grado di fornire servizi interattivi a centinaia di utenti
-
- 137 **Nell'ambito del protocollo informatico, il Responsabile dell'Organizzazione (RO):**
- A svolge direttamente l'attività di rilascio dei certificati qualificati avendo a tale fine l'obbligo di accreditarsi
 - B è una sorta di coordinatore che sovrintende, dal punto di vista organizzativo, all'implementazione della normativa nell'Area Organizzativa Omogenea (AOO) di riferimento
 - C ha il compito di garantire il corretto funzionamento del sistema di protocollo informatico, della gestione informatica dei flussi documentali e degli archivi
-
- 138 **Quali fra i seguenti non è un elemento di un documento WSDL (Web Services Description Language)?**
- A PortType
 - B Destination
 - C Types
-
- 139 **Nelle reti locali quando una stazione ottiene l'accesso alla trasmissione:**
- A essa occupa temporaneamente tutta la banda disponibile per il tempo necessario a trasmettere uno o più pacchetti
 - B essa occupa temporaneamente tutta la banda disponibile per il tempo necessario a trasmettere un solo pacchetto ed attende per la trasmissione dei successivi pacchetti
 - C essa occupa una porzione della banda disponibile per il tempo necessario a trasmettere uno o più pacchetti
-
- 140 **In Internet, per eseguire una ricerca su un motore di ricerca:**
- A si fornisce l'URL della risorsa che stiamo cercando
 - B si utilizzano le parole chiave
 - C si naviga la directory utilizzando il sistema delle categorie e le sotto-categorie
-
- 141 **Rispetto al PC, uno scanner è:**
- A esclusivamente un dispositivo di input
 - B esclusivamente un dispositivo di output
 - C un dispositivo di input/output
-
- 142 **Qual è il vantaggio principale offerto dalle reti a commutazione di pacchetto di tipo datagram?**
- A Il processo di individuazione del percorso viene effettuato soltanto all'inizio del collegamento
 - B Consente di effettuare collegamento senza connessioni
 - C Non è necessario stabilire un collegamento iniziale
-
- 143 **L'indirizzamento nel sistema MVS/XA è a:**
- A 31 bit
 - B 64 bit
 - C 32 bit
-

- 144 **Cosa non viene certificato dal servizio di posta elettronica certificata (PEC)?**
- A La PEC non dispone della certificazione del contenuto del messaggio
 - B La PEC non dispone della certificazione della ricezione del messaggio
 - C La PEC non dispone della certificazione dell'invio del messaggio
-
- 145 **Quale dei seguenti tipi di memoria è una memoria volatile?**
- A Hard Disk
 - B ROM
 - C RAM
-
- 146 **Per inviare o ricevere un messaggio Email è necessario essere connessi ad Internet?**
- A Sì, ma solo se in quel momento è collegato anche il destinatario del messaggio
 - B Sì, altrimenti non ci sarebbe collegamento con i server Pop3 e Smtip
 - C No, la posta elettronica funziona anche senza collegamento
-
- 147 **Cosa è una linea switched?**
- A Una linea a commutazione di circuito
 - B Una linea a commutazione di pacchetto
 - C Una linea di trasmissione dati
-
- 148 **Gli algoritmi di hashing:**
- A permettono di creare una chiave asimmetrica
 - B permettono di creare una chiave simmetrica
 - C permettono di creare da una sequenza di bit di lunghezza qualsiasi una sequenza di bit a lunghezza fissa correlata in modo molto stretto alla sequenza di partenza
-
- 149 **Un proxy server è:**
- A il computer che consente l'accesso all'esterno
 - B il computer che gestisce i permessi di accesso degli utenti
 - C il computer che consente di effettuare il back-up dei dati dei PC collegati in rete
-
- 150 **Con il termine "spamming" si intende:**
- A il nome di un pericolosissimo virus
 - B l'invio indiscriminato di mail generalmente pubblicitarie e/o a scopo di lucro
 - C un'applicazione per aumentare la velocità del computer
-
- 151 **Che cosa si intende per porta logica?**
- A Per porta logica si intende un circuito elettronico che ha il compito di eseguire una delle operazioni logiche booleane elementari
 - B Per porta logica si intende un circuito che genera segnali di controllo per il data path
 - C Per porta logica si intende un tipo di connettore che consente di collegare diverse periferiche ad un computer
-
- 152 **Nelle reti datagram a commutazione di pacchetto:**
- A non c'è una fase di inizializzazione della chiamata
 - B la domanda totale di uso della rete non può eccedere la disponibilità
 - C c'è una fase di inizializzazione della chiamata
-

- 153 **Solitamente, per convenzione, su quale porta "ascolta" il servizio POP3?**
- A Port 25
 - B Port 18
 - C Port 110
-
- 154 **Il termine "algoritmo":**
- A designa una procedura che non termina necessariamente
 - B designa una procedura che esegue una sequenza finita di operazioni
 - C è sinonimo di "programma"
-
- 155 **Quali fra questi sistemi è basato su un'architettura client/server?**
- A Il freenet
 - B Il world wide web
 - C Il gnutella
-
- 156 **Qual è il protocollo TCP/IP responsabile dell'indirizzamento e del routing di un messaggio?**
- A IP (Internet Protocol)
 - B UDP (User Datagram Protocol)
 - C TCP (Transmission Control Protocol)
-
- 157 **Che cosa si intende per paragrafo nei programmi di videoscrittura?**
- A Il testo selezionato
 - B La porzione di testo tra un a capo e quello successivo
 - C Il contenuto di un'intera pagina
-
- 158 **Che cosa è JavaScript?**
- A Un linguaggio di programmazione orientato agli oggetti sviluppato dalla Sun Microsystems
 - B Un linguaggio di script sviluppato dalla Sun Microsystems
 - C Un linguaggio di script sviluppato da Netscape
-
- 159 **Qual è l'estensione standard dei file generati con Microsoft Word 2003?**
- A .rtf
 - B .doc
 - C .txt
-
- 160 **Quale atto normativo disciplina il Codice dell'amministrazione digitale?**
- A D.Lgs. 3 marzo 2001, n. 81
 - B D.Lgs. 5 maggio 2000, n. 85
 - C D.Lgs. 7 marzo 2005, n. 82
-
- 161 **Se un documento di Windows con un dato font di caratteri viene portato su di un computer che non presenti tale font nella sua tabella:**
- A il font viene sostituito con un altro
 - B il computer visualizzerà un messaggio di errore
 - C il font viene mantenuto dal documento
-

- 162** **Una stampante laser può essere utile per stampare utilizzando la carta carbone?**
- A No, è necessaria una stampante a getto di inchiostro
 - B No, è necessaria una stampante a impatto (per esempio ad aghi)
 - C Sì, le attuali stampanti laser possono stampare anche su carta carbone
-
- 163** **I file con estensione .xlsx possono essere tranquillamente gestiti anche con Office 2003?**
- A Sì, in ogni caso
 - B No, i file .xlsx non possono essere gestiti con Office 2003
 - C Sì, ma solo se su Office 2003 è installato il pacchetto di compatibilità con Office 2007
-
- 164** **La topologia di una rete locale indica:**
- A come le diverse stazioni sono collegate al mezzo trasmissivo
 - B come i pacchetti sono immessi sulla rete
 - C le caratteristiche di ciascuna stazione
-
- 165** **Perché sta diventando sempre più comune l'utilizzo della tecnologia VoIP?**
- A Perché consente di effettuare telefonate anche intercontinentali al costo della semplice connessione al proprio service provider
 - B Perché è più comodo telefonare dal proprio computer
 - C Perché la qualità della voce è migliore delle telefonate standard
-
- 166** **Qual'è il significato dell'acronimo UDDI?**
- A Universal Description Discovery and Integration
 - B Universal Discovery Description and Integration service
 - C Unidirectional Description Discovery and Integration
-
- 167** **Nell'ambito dell'informatica per coda si intende:**
- A una lista in cui tutti gli inserimenti e tutte le rimozioni avvengono presso la medesima estremità
 - B una lista in cui tutti gli inserimenti avvengono ad un'estremità, mentre tutte le rimozioni avvengono all'estremità opposta
 - C un array multidimensionale
-
- 168** **In MS-EXCEL, quando si inserisce una formula in una cella è necessario:**
- A farla precedere dal segno "=" (uguale)
 - B farla precedere dalla lettera F
 - C farla seguire dal segno "=" (uguale)
-
- 169** **In un PC, cos'è un driver di periferica?**
- A Un software per la gestione di una determinata periferica
 - B Un'unità disco esterna
 - C Un tipo di collegamento tra periferica e scheda madre
-
- 170** **In una struttura dati dinamica la dimensione:**
- A non cambia mai
 - B cambia durante l'esecuzione dell'algoritmo
 - C al termine dell'esecuzione dell'algoritmo
-

- 171 **Un'azienda che fornisce, ad altre aziende o a privati, l'accesso a Internet è definita:**
- A ISP
 - B Server Web
 - C URL
-
- 172 **Le modalità di utilizzo della posta elettronica certificata (PEC) sono diverse da quelle di una normale posta elettronica?**
- A Sì, se si utilizza un client di posta elettronica particolare
 - B No, sono uguali
 - C Sì, se si utilizza una web mail particolare
-
- 173 **Un modem è:**
- A esclusivamente una periferica di output
 - B esclusivamente una periferica di input
 - C una periferica di input/output
-
- 174 **Qual è il protocollo di gestione di rete, installato con TCP/IP, che trasporta comandi e informazioni di gestione tra un programma di gestione eseguito da un amministratore e l'agente di gestione della rete eseguito su un host?**
- A SNMP (Simple Network Management Protocol)
 - B ARP (Address Resolution Protocol)
 - C UDP (User Datagram Protocol)
-
- 175 **Il protocollo ICMP (Internet Control Message Protocol) serve per:**
- A introdurre uno strumento per monitorare il corretto funzionamento delle applicazioni di rete
 - B introdurre uno strumento di verifica del corretto funzionamento della rete
 - C comunicare all'indirizzo IP sorgente messaggi di errore per segnalare problemi che si sono manifestati durante la consegna di un datagramma ICMP
-
- 176 **Esistono due tipi fondamentali di crittografia:**
- A a chiave unica e simmetrica
 - B a chiave unica e a doppia chiave
 - C a doppia chiave e asimmetrica
-
- 177 **XML è considerato un complemento a:**
- A XHTML
 - B Xpath
 - C HTML
-
- 178 **Un processo che gira in background su un host UNIX o equivalentemente su un server Windows, è essenzialmente un:**
- A network interface
 - B NOS
 - C daemon
-
- 179 **Qual è il corrispondente valore decimale del numero binario 1110?**
- A 14
 - B 10
 - C 11
-

- 180 **In MS-Word è possibile visualizzare contemporaneamente sullo schermo due distinti documenti?**
- A Sì, è possibile aiutandosi con software di terze parti
 - B Sì, è sempre possibile visualizzare contemporaneamente sullo schermo due distinti documenti
 - C No, è possibile visualizzare sullo schermo un documento per volta
-
- 181 **La sigla XSL è l'acronimo di:**
- A eXpandable Style Language
 - B eXtensible Style Listing
 - C eXtensible Stylesheet Language
-
- 182 **Nell'ambito dell'informatica, per payload si intende:**
- A un file infetto o meglio un virus molto grande che infetta e rompe l'hardware
 - B una runtime presente in un virus informatico che ne estende le funzioni oltre l'infezione del sistema
 - C un semplice virus informatico che può essere rimosso semplicemente
-
- 183 **In una LAN con topologia a stella, il controllo è sostanzialmente:**
- A decentralizzato
 - B centralizzato
 - C distribuito
-
- 184 **Per hardware si intende:**
- A tutto il corredo di programmi che permettono di utilizzare al meglio un computer
 - B la parte fisica del computer, ossia le sue componenti elettroniche e meccaniche
 - C una moltitudine di programmi destinati a esperti dell'informatica
-
- 185 **Per cosa è utilizzato il programma Microsoft Word?**
- A Per elaborare fogli elettronici
 - B Per elaborare testi
 - C Per connettersi ad Internet
-
- 186 **In una tabella di Access:**
- A ogni record è costituito da campi
 - B ogni campo è costituito da record
 - C ogni record è costituito da più righe
-
- 187 **DTE è l'acronimo di:**
- A Data Terminal Engineering
 - B Data Terminal Equipment
 - C Decision Terminal Equipment
-
- 188 **Il Data warehouse è:**
- A un sistema OLTP
 - B un sistema DSS
 - C un sistema OLAP
-

- 189 **La segnatura di protocollo informatico è:**
- A l'operazione preliminare di apposizione o associazione all'originale del documento, del numero e data di protocollo
 - B l'operazione di registrazione di protocollo per ogni documento ricevuto o spedito dalle pubbliche amministrazioni
 - C l'operazione di apposizione o associazione all'originale del documento, in forma permanente non modificabile, delle informazioni riguardanti il documento stesso
-
- 190 **In generale i protocolli telnet e ftp trasferiscono in chiaro sulla rete:**
- A il nome dell'utente ma non la sua password (che viene criptata)
 - B sia il nome dell'utente che la sua password
 - C la password dell'utente ma non il suo nome (che viene criptato)
-
- 191 **Su uno stesso hard disk possono coesistere i due sistemi FAT32 e FAT16?**
- A Sì, se sono su partizioni differenti
 - B Sì, purché entrambi siano nella partizione primaria
 - C Solo se entrambi sono su una partizione logica
-
- 192 **In una rete Decnet/Ethernet:**
- A si possono avere solo sistemi VAX
 - B non si possono avere sistemi VAX
 - C si possono avere sia sistemi VAX che DEC
-
- 193 **Cosa è l'RSAC?**
- A L'acronimo di Risk and Security Application Capabilities
 - B Un meccanismo di certificazione per l'utente
 - C Un ente che ha classificato i siti Internet in base al loro contenuto
-
- 194 **Quale fase del ciclo di vita incide maggiormente sui costi del software?**
- A La fase di analisi dei requisiti
 - B La fase di manutenzione
 - C La fase di progettazione
-
- 195 **In MS-Excel, è possibile applicare formattazioni differenti ai caratteri contenuti in una stessa cella?**
- A Sì, purché i caratteri non siano di tipo numerico
 - B Sì, è sempre possibile
 - C Sì, purché i caratteri siano separati da uno spazio
-
- 196 **Un operatore logico è:**
- A colui che applica il principio della logica per operare sul suo computer
 - B programma che scandaglia in modo logico la rete INTERNET per ricavarne un catalogo ragionato
 - C congiunzione per legare fra loro le parole nella ricerca ipertestuale
-
- 197 **Quale delle seguenti non è un tipo di astrazione utilizzata nel progetto del software?**
- A Ambientale
 - B Dei controlli
 - C Procedurale
-

- 198 **Cosa è un modem?**
- A È un apparato di modulazione che consente di collegare più apparati alla stessa linea telefonica
 - B È un apparato che consente la trasmissione di dati su linea telefonica mediante modulazione
 - C È un apparato di trasmissione radio
-
- 199 **Qual è lo scopo del tasto "Back" sulla finestra principale di un browser?**
- A Consentire l'accesso alla pagina successiva
 - B Tornare direttamente all'home page da qualsiasi pagina
 - C Permettere il ritorno alla pagina precedente
-
- 200 **In un database server, quali informazioni sono scritte nel log durante l'esecuzione di una transazione che effettua un aggiornamento?**
- A Solo l'immagine dei dati dopo l'aggiornamento
 - B Solo l'immagine dei dati prima dell'aggiornamento
 - C L'immagine dei dati prima e dopo l'aggiornamento
-
- 201 **Il Network security:**
- A è una strategia che non può coesistere con l'host security
 - B è una strategia adatta a reti con molti host
 - C è una strategia che esclude l'uso di un firewall
-
- 202 **Cosa si intende per registro di protocollo?**
- A Il registro di protocollo è lo strumento elettronico dedicato alla memorizzazione delle varie fasi del ciclo di vita dei vari documenti.
 - B Il registro di protocollo è lo strumento elettronico per la registrazione delle presenze dei dipendenti
 - C Il registro di protocollo è lo strumento di gestione dei protocolli internet.
-
- 203 **Il livello applicazione (application layer) del protocollo TCP/IP invia i dati dell'applicazione software:**
- A al session layer
 - B al presentation layer
 - C al transport layer
-
- 204 **Con il termine "browser" si intende:**
- A un programma che consente la visualizzazione dei documenti ipertestuali presenti sul World Wide Web
 - B un sistema di trasmissione dell'informazione da uno a molti
 - C un linguaggio di formattazione per creare documenti ipertestuali
-
- 205 **Qual è l'articolo del Codice dell'amministrazione digitale che disciplina la Pubblica Amministrazione?**
- A L'articolo 71
 - B L'articolo 23
 - C L'articolo 22
-
- 206 **Cosa è la Posta Elettronica Certificata (PEC)?**
- A La Posta Elettronica Certificata (PEC) è un sistema di posta elettronica che garantisce l'invio del messaggio
 - B La Posta Elettronica Certificata (PEC) è un sistema di posta elettronica nel quale è fornita al mittente documentazione elettronica, con valenza legale, attestante l'invio e la consegna di documenti informatici
 - C La Posta Elettronica Certificata (PEC) è un sistema e-mail via web che usa il protocollo sicuro https con rilascio di certificati da parte del MIUR
-

207 **Una rete in cui le stazioni di lavoro possono assolvere entrambe le funzioni di client e di server è una rete:**

- A Server-based
 - B Peer-to-peer
 - C Token-ring
-

208 **Quale tra queste combinazioni di elementi consente una connessione alla rete Internet?**

- A Un account di posta elettronica, una stampante, un monitor LCD e un telefono
 - B Un account presso un ISP, un modem, una linea telefonica e un software per la connessione all'ISP
 - C Una rubrica telefonica, un router, un cavo coassiale, un modem e la suite di programmi MS-OFFICE
-

209 **Quale dei seguenti tag non è considerato ammissibile da XML?**

- A <_document>
 - B <2document>
 - C <document>
-

210 **Nell'ambito dei protocolli Internet, un indirizzo IPv4:**

- A è un indirizzo a 32-bit, ed identifica univocamente ogni computer su Internet
 - B è un indirizzo a 32-bit, ed identifica uno o più computer di una stessa rete locale collegata ad Internet
 - C è un indirizzo a 32-bit, ed identifica fino a 256 computer all'interno di una stessa rete locale
-

211 **Gli elaboratori digitali sono basati su un sistema di numerazione:**

- A binario
 - B esadecimale
 - C decimale
-

212 **Il sistema operativo del computer:**

- A è lo standard di codificazione adottato da tutti i PC
 - B è un software che gestisce le risorse hardware del computer
 - C è il processore interno al PC che permette di compiere operazioni di calcolo
-

213 **In Microsoft Word, la funzione WordArt:**

- A consente di impostare il documento con una struttura predefinita
 - B consente di inserire immagini ClipArt
 - C consente di creare particolari effetti di testo per titoli, capilettera o altro
-

214 **Qual tra i seguenti formati viene utilizzato per la creazione di pagine web pubblicate su Internet?**

- A .xls
 - B .html
 - C .jpg
-

215 **Un NC (Network Computer) ha capacità elaborative autonome:**

- A solo se collegato alla rete
 - B sia se è collegato alla rete sia se ne è scollegato
 - C solo se scollegato dalla rete
-

- 216 **Il web service è indipendente :**
- A dai linguaggi di programmazione
 - B dai dati
 - C da internet
-

- 217 **Quale protocollo viene normalmente utilizzato per il trasferimento dei files?**
- A Il protocollo DNS
 - B Il protocollo FTP
 - C Il protocollo NNTP
-

- 218 **Nell'architettura prevista per la rete unitaria della Pubblica Amministrazione, la funzione della Porta Delegata è:**
- A sia consentire il controllo delle autorizzazioni in uscita dei clienti, sia adeguare i protocolli di accesso ai servizi esterni
 - B esclusivamente consentire il controllo delle autorizzazioni in uscita dei clienti
 - C esclusivamente adeguare i protocolli di accesso ai servizi esterni
-

- 219 **In ambito informatico, che cosa è il K6?**
- A Un tipo di microprocessore
 - B Un protocollo di rete
 - C Una scheda di rete
-

- 220 **In MS-Excel se selezionando una cella compare una formula nella "Barra formule" significa che:**
- A la cella selezionata non può essere modificata
 - B la cella contiene il valore risultato calcolato dalla formula indicata nella "Barra formule"
 - C la formula indicata nella "Barra formule" utilizza come argomento di calcolo la cella selezionata
-

- 221 **Per inviare un e-mail ad un grande numero di destinatari, si può utilizzare:**
- A mail server
 - B group
 - C listserv
-

- 222 **A cosa serve l'indirizzamento della memoria?**
- A Consente di selezionare la locazione di memoria sulla quale operare la lettura o la scrittura
 - B Consente di selezionare il buffer di memoria sul quale operare la lettura o la scrittura
 - C Consente di selezionare la bad sector di memoria sulla quale operare la lettura o la scrittura
-

- 223 **Cosa identifica l'estensione "MP3" dei file?**
- A Files di stampa per stampante di tipo Multi-Printer
 - B Files "Markup-Protocol 3" per accedere alla navigazione in Internet
 - C Files musicali compressi nel formato MP3
-

- 224 **Il formato del segnale video digitale contenuto nel DVD è:**
- A Mpeg-2
 - B Mpeg-1
 - C H-263
-

- 225 **Quale tra i seguenti non è un obiettivo della costruzione di un modello analitico del sistema (analysis model)?**
- A Sviluppare una soluzione ridotta del problema
 - B Stabilire le basi per il progetto software
 - C Definire un set di requisiti del software che possano essere validati
-

- 226 **In ambiente DOS, il comando dir *.exe:**
- A stampa tutti i file con estensione exe
 - B visualizza tutti i file con estensione exe
 - C visualizza tutti i file con nome exe
-

- 227 **L'utilizzo illecito di programmi è perseguibile in base alle leggi che proteggono:**
- A la privacy
 - B i brevetti
 - C i diritti d'autore
-

- 228 **Cosa è, secondo la definizione della RFC 793, "un protocollo affidabile basato su connessione, end-to-end, destinato a inserirsi in una gerarchia di protocolli di vario livello, che supporta le applicazioni multi-rete"?**
- A lo User Datagram Protocol (UDP)
 - B l'Internet Protocol (IP)
 - C il Transmission Control Protocol (TCP)
-

- 229 **Che cosa è Access?**
- A È il componente di Office dedicato alla gestione di Informazioni personali (E-mail, Contatti, Calendario, Attività)
 - B È il componente di Office dedicato alla gestione di documenti sia di solo testo che di testo e immagini
 - C È il componente di Office dedicato alla gestione di database relazionali
-

- 230 **Nell'interfaccia grafica di un computer, drag and drop vuol dire:**
- A spostare "trascinando" uno o più file tra due cartelle
 - B effettuare l'operazione di "copia e incolla" di un file
 - C effettuare l'operazione di "taglia e incolla" di un file
-

- 231 **Una formattazione di alto livello in un hard disk:**
- A è una procedura che viene fatta in caso di sospette "rotture" dell' hard disk
 - B serve a definire il file system e a cancellare i riferimenti ai file precedentemente memorizzati
 - C serve a conteggiare di quante tracce e settori è formato il supporto
-

- 232 **Una rete privata basata su protocolli TCP/IP e sulla tecnologia Internet, indipendentemente dalla piattaforma, dai sistemi operativi e dal tipo di connessione fisica che collega i computer corrisponde ad una rete:**
- A LAN
 - B intranet
 - C VPN
-

- 233 **In informatica, il termine postcondizione indica:**
- A i dati di input
 - B lo stato della computazione all'inizio dell'esecuzione dell'algoritmo
 - C lo stato della computazione alla fine dell'esecuzione dell'algoritmo
-

- 234 **Se un elaboratore ha un processore da 1000MHz, significa che:**
- A la CPU esegue circa un miliardo di operazioni al secondo
 - B può collegarsi alla rete trasmettendo circa un miliardo di caratteri al secondo
 - C la memoria centrale contiene un testo contenente un miliardo di caratteri
-

- 235 **Con MS-WORD se si procede alla formattazione del testo:**
- A il testo viene impaginato secondo le esigenze dell'operatore
 - B il testo viene adeguato allo standard mondiale della videoscrittura
 - C il testo viene eliminato definitivamente, rendendolo non recuperabile
-

- 236 **Cosa è il Fortran?**
- A Un linguaggio di programmazione
 - B Un programma di contabilità
 - C Una periferica di input
-

- 237 **Gli algoritmi deterministici ad ogni punto di scelta:**
- A esplorano tutte le vie contemporaneamente
 - B intraprendono una sola via determinata in base ad un criterio prefissato
 - C intraprendono una sola via determinata a caso
-

- 238 **Qual è lo standard per migliorare il processo di produzione del software?**
- A Il CNM
 - B Il CNN
 - C Il CMM
-

- 239 **Quale tra i seguenti elementi di un PC contiene l'unità aritmetico-logica (ALU)?**
- A La RAM
 - B L'Hard Disk
 - C La CPU
-

- 240 **Un'immagine raster:**
- A è ottenuta con una particolare periferica del computer nota come "rasterizzatore"
 - B è un'immagine i cui elementi sono codificati in formato vettoriale
 - C contiene elementi in formato "pixel"
-

- 241 **Cos'è la video-conferenza?**
- A L'interazione che avviene tra persone anche molto distanti tra loro
 - B L'interazione che avviene tra persone simili
 - C L'interazione che avviene tra persone che utilizzano lo stesso sistema di decodifica
-

- 242 **Premendo il tasto F8 all'avvio di Windows si può:**
- A bloccare la stampa in corso
 - B avviare i programmi di diagnostica dello stato dell'hard disk
 - C avviare il computer in modalità provvisoria
-

- 243 **La modalità di trasferimento asincrona ATM (Asynchronous Transfer Mode) è:**
- A una tecnologia a commutazione di cella capace di trasmettere dati, voce e video
 - B una tecnologia a commutazione di pacchetto capace di trasmettere dati, voce e video
 - C una tecnologia di trasmissione ad alta velocità per periferiche
-
- 244 **In informatica il linguaggio macchina è:**
- A in senso figurato, la modalità di funzionamento delle tecnologie pre-informatiche
 - B il linguaggio operativo dei computer costituito dai due valori dei bit 0 ed 1, assenza segnale e segnale
 - C la capacità di alcuni software attuali di leggere i testi e di ricevere comandi vocali dall'utente
-
- 245 **Quali delle seguenti frasi sulla qualità del software è vera?**
- A La qualità di un prodotto può essere superiore a quella del processo che l'ha generata
 - B La qualità di un prodotto deve essere superiore a quella del processo che l'ha generata
 - C La qualità di un prodotto non può mai essere superiore a quella del processo che l'ha generata
-
- 246 **Su un supporto CD-ROM Gold è possibile scrivere:**
- A tramite uno specifico programma di masterizzazione
 - B tramite l'apposita voce del pannello di controllo di Windows
 - C salvando e/o copiando i dati come su un floppy normale
-
- 247 **La sigla HTTP è l'acronimo di:**
- A High-level Terminal Text Protocol
 - B Hard Technical Treatment Procedure
 - C Hyper-Text Transport Protocol
-
- 248 **Che cosa si intende per programma di Word Processing?**
- A Qualsiasi programma che consente l'elaborazione e la manipolazione di testi
 - B Qualsiasi programma che consente di manipolare dati numerici
 - C Qualsiasi programma che consente di elaborare immagini
-
- 249 **In Ms Office cosa sono le barre degli strumenti?**
- A Sono menù a tendina
 - B Sono combinazioni di tasti utilizzati per attivare le varie funzioni
 - C Sono barre di icone presenti nella schermata principale dei prodotti Office
-
- 250 **In un database server, nella gestione della concorrenza degli accessi, cosa si intende con il termine "deadlock"?**
- A L'operazione di rilascio immediato di tutti i lock
 - B Uno stallo tra due transazioni per contesa non risolvibile
 - C L'acquisizione di lock al più alto livello di oggetti
-
- 251 **I pulsanti ordinamento presnti sulla barra degli strumenti standard di Excel consentono di effettuare ordinamenti di tipo:**
- A esclusivamente cronologico
 - B crescente e decrescente
 - C esclusivamente alfabetico
-

- 252 **Quale tra questi programmi mi consente di "navigare" tra le pagine del Web (World Wide Web)?**
- A Microsoft Word
 - B Internet Explorer
 - C Outlook Express
-
- 253 **Qual è la sintassi utilizzata per inserire un commento in un documento XML?**
- A <comment> Questo è un commento </comment>
 - B <?- Questo è un commento ->
 - C <!- Questo è un commento ->
-
- 254 **Per copia di backup si intende:**
- A una copia di utilità
 - B una copia di sicurezza
 - C una copia di comodo
-
- 255 **Un documento word con estensione .doc ha valore legale come documento informatico?**
- A No, occorre prima firmarlo e poi convertirlo in pdf
 - B No, occorre prima convertirlo in pdf e poi firmarlo
 - C Sì, sempre
-
- 256 **Quale definizione è idonea ad indicare un computer completo?**
- A Hard Disk
 - B DVD
 - C Palmare
-
- 257 **Cosa s'intende quando si dice che un sistema operativo supporta il Plug & Play?**
- A Significa che ammette la connessione di alcune periferiche (Plug & Play) senza la riconfigurazione del sistema, caricando all'occorrenza i driver necessari senza necessariamente dover riavviare il pc
 - B Significa che ammette l'installazione e la configurazione di sole periferiche Plug & Play compatibili esclusivamente riavviando il pc
 - C Significa che ammette la connessione di sole periferiche dedicate all'elaborazione di suoni e video
-
- 258 **Qual è lo scopo principale di MS PowerPoint?**
- A Elaborare dati numerici ed archiviare informazioni
 - B Progettare e realizzare presentazioni
 - C Gestire e manipolare file di tipo immagine ad alta risoluzione
-
- 259 **In campo informatico, la velocità di trasmissione dati viene misurata:**
- A in baud
 - B in MHZ
 - C in KHZ
-
- 260 **Il pacchetto Office si può aggiornare con nuove funzioni tramite un apposito servizio su Internet?**
- A No, non si può aggiornare
 - B No, è possibile esclusivamente richiedendo il cd degli aggiornamenti a mezzo raccomandata
 - C Sì, ma esclusivamente se si è in possesso una versione originale e registrata del prodotto
-

- 261 **Cosa è il data warehousing?**
A Un'aggregazione di data base
B Un'aggregazione dei dati aziendali
C Un'aggregazione di file
-
- 262 **La funzione basilare di un router è quella di:**
A stampare i file in formato Post Script
B ricezione e ritrasmissione di un messaggio
C gestione delle code di stampa
-
- 263 **Una delle particolarità della tecnologia MMX consiste:**
A in una maggiore capacità della scheda madre di gestire più periferiche contemporaneamente
B in una maggiore capacità di immagazzinamento dati del processore
C nell'aggiunta di un set di istruzioni extra nel microprocessore
-
- 264 **Per verificare la presenza di eventuali errori nei file e nelle cartelle del disco rigido, in Windows si può utilizzare:**
A ScanDisk
B DriveSpace
C l'utilità di backup
-
- 265 **I criteri di ottimalità comunemente adottati negli algoritmi adattativi sono:**
A il numero di host nelle reti in cui si trova il router
B il numero di salti effettuati ed il costo
C il numero di reti a cui è connesso il router
-
- 266 **Cosa sono i "frame" di una pagina Web?**
A Sono i riquadri in cui vengono racchiuse le immagini in movimento
B Sono i riquadri indipendenti in cui viene suddivisa la finestra del browser
C Sono tutte le scritte sottolineate
-
- 267 **Il righello in Word, quante e quali scale possiede?**
A Due: di margine e di tabulazione
B Due: di margine e di rientro
C Tre: di rientro, di margine e di tabulazione
-
- 268 **Quali tra i seguenti fattori può essere considerato un vantaggio di una soluzione accentrata rispetto ad una distribuita?**
A Attenuazione dei processi di ingolfamento
B Maggiore difesa nei confronti di guasti
C Maggiore capacità elaborativa nei picchi di carico
-
- 269 **Quale protocollo utilizza il VoIP per trasportare la voce sottoforma di dati?**
A H.323
B SIP
C RTP
-

270 Per aprire l'editor di MS-DOS occorre digitare:

- A edit
 - B op ed
 - C open edit
-

271 Data l'espressione booleana NOT (a OR b) a quale delle seguenti espressioni è equivalente?

- A NOT (a) OR NOT (b)
 - B A AND b
 - C NOT (a) AND NOT (b)
-

272 Quali tra quelli indicati sono programmi di gestione della posta elettronica?

- A Outlook Express, Thunderbird, Eudora
 - B Thunderbird, Eudora, Fortè Agent
 - C Outlook Express, GetSmile, Fortè Agent
-

273 I file con estensione .docx possono essere tranquillamente gestiti anche con Office 2003?

- A No, i file .docx non possono essere gestiti con Office 2003
 - B Sì, ma solo se su Office 2003 è installato il pacchetto di compatibilità con Office 2007
 - C Sì, in ogni caso
-

274 Quale tra i seguenti è un linguaggio orientato agli oggetti?

- A Pascal
 - B FORTRAN
 - C Java
-

275 Nel sistema decimale il numero binario 100011 equivale a:

- A 33
 - B 35
 - C 27
-

276 Qual è l'utilizzo dello Screen saver?

- A Definire i guasti inerenti allo schermo
 - B Posizionare in modo ordinato le finestre nel desktop
 - C Ridurre il deterioramento del monitor nei periodi di accensione del computer senza utilizzo dello stesso da parte dell'operatore
-

277 Quali fra i seguenti non è un componente del DSS (Decision Support System)?

- A L'OLAP (On-Line Analytical Processing)
 - B L'SQL (Structured Query Language)
 - C Il data mining
-

278 Un computer privo di CPU:

- A può solo riprodurre testo scritto
 - B non può svolgere nessuna operazione
 - C può comunque far svolgere i principali compiti alle periferiche
-

- 279 **Cosa indica la sigla TCP/IP?**
- A Il metodo di scrittura dei dati nella memoria ROM
 - B L'insieme di regole con le quali si trasferiscono i dati sulla rete Internet
 - C L'indirizzamento della posta elettronica
-
- 280 **Effettuare l'overclock di un PC significa:**
- A modificare le impostazioni della scheda madre per aumentare le prestazioni del processore oltre il limite previsto dal costruttore
 - B aggiungere componenti hardware che modifichino la frequenza del trasferimento dati
 - C installare un particolare sistema per il controllo della frequenza del processore
-
- 281 **Un mail server è:**
- A un programma che cataloga le email
 - B un programma che si occupa dello smistamento da un computer a un altro della posta elettronica
 - C un'applicazione che consente di visualizzare le email
-
- 282 **Un browser è:**
- A un motore di ricerca
 - B un programma per l'utilizzo della posta elettronica
 - C un programma che consente la navigazione in Internet
-
- 283 **Il termine freeware indica:**
- A un sistema di stampa
 - B un programma distribuito gratuitamente
 - C un computer speciale
-
- 284 **In MS PowerPoint, se si selezionano più oggetti e si crea un gruppo:**
- A se si seleziona un attributo, verrà applicato a tutti gli oggetti del gruppo
 - B gli oggetti verranno fusi nello sfondo
 - C a tutti gli oggetti vengono applicati gli attributi dell'ultimo oggetto selezionato
-
- 285 **La tipologia di sistema DSS (Decision Support System):**
- A supporta l'attività di ingegneri, progettisti, ma anche di impiegate e segretarie
 - B supporta l'attività dell'alta direzione di definizione delle strategie di lungo periodo dell'azienda
 - C supporta il livello manageriale dell'organizzazione
-
- 286 **In UML, quale dei seguenti è un diagramma fisico (Physical Diagram)?**
- A Collaborations Diagram (diagramma delle collaborazioni)
 - B Deployment Diagram (diagramma di messa in servizio/utilizzo)
 - C Sequences Diagram (diagramma delle sequenze)
-
- 287 **Una rete di tipo SNA tradizionale è basata:**
- A sui personal computer
 - B sui mainframe
 - C sui VAX (Virtual Address eXtension)
-

- 288 **I firewall si possono distinguere sostanzialmente in 3 categorie:**
- A Application Filter Firewall, Packet IP Firewall e Software Firewall
 - B Application Level Firewall, Packet IP Firewall e Software Firewall
 - C Application Level Firewall, Packet Filter Firewall e Hardware Firewall
-
- 289 **In ingegneria del software, a che cosa serve il linguaggio UML (Unified Modeling Language)?**
- A Serve a definire , progettare, realizzare e documentare i sistemi software
 - B Serve a indicare una metodologia di realizzazione del software
 - C Serve a realizzare la manutenzione del software
-
- 290 **Cosa è una "casella combinata" in Access?**
- A E' una casella che contiene una combinazione di video e audio
 - B E' una casella che presenta una combinazione di colori per la rappresentazione dei dati
 - C E' un elemento della maschera che serve a presentare, in poco spazio, liste di voci predefinite
-
- 291 **Cosa è Java?**
- A Un linguaggio di programmazione per Internet
 - B Un ambiente di sviluppo per applicazioni Internet
 - C Un linguaggio di programmazione ad oggetti
-
- 292 **In un PC, si definisce driver:**
- A una periferica per la connessione in rete
 - B una guida per utilizzare il sistema operativo
 - C un software che consente di utilizzare una particolare periferica
-
- 293 **Quale delle seguenti affermazioni, riguardante l'architettura client/server, è corretta?**
- A I client sono computer che mettono a disposizione le proprie risorse
 - B I client sono computer che rispondono alle richieste provenienti da altri client
 - C I client sono computer dotati di memoria e capacità elaborative locali
-
- 294 **Nel metodo di accesso diretto ai dati, come si comporta una "funzione di hash" per ridurre il più possibile il numero di "collisioni"?**
- A Rende l'indirizzo calcolato indipendente dalla chiave
 - B Distribuisce gli indirizzi calcolati in modo non uniforme
 - C Distribuisce gli indirizzi calcolati in modo uniforme
-
- 295 **In una rete di computer, viene nominato Server di rete:**
- A il computer che è dotato del microprocessore più potente
 - B il responsabile dell'ufficio EDP dell'azienda
 - C il computer che sovrintende le operazioni della rete e sul quale sono residenti i programmi di gestione e amministrazione della rete stessa
-
- 296 **È possibile collegare un monitor con una risoluzione pari a 1024 x 768 ad una scheda grafica con una risoluzione 800 x 600?**
- A Sì, la risoluzione massima sarà 800 x 600
 - B No, i due dispositivi non sono compatibili
 - C Sì, la risoluzione massima sarà 1024 x 768
-

- 297 **Nell'ambito dei sistemi di comunicazione, come viene definita la moltiplicazione di una linea che assegna diversi intervalli di tempo (slot temporali), solitamente della stessa durata, ad ogni sorgente per la trasmissione dei dati?**
- A FDM (Frequency Division Multiplexing)
 - B TDM (Time Division Multiplexing)
 - C STDM (Statistical Time Division Multiplexing)
-
- 298 **Ogni periferica deve utilizzare:**
- A un IRQ diverso
 - B un IRQ pari
 - C un IRQ dispari
-
- 299 **Il content manager è responsabile:**
- A del comportamento delle pagine web
 - B della redazione del contenuto e della struttura logica del sito
 - C dell'organizzazione dell'intero sito e della struttura di navigazione
-
- 300 **In una WLAN (Wireless Local Area Network) che tecnologia viene utilizzata?**
- A Vengono utilizzati cavi di connessione tra il server e i PC che fruiscono dei servizi della rete
 - B Vengono utilizzati supporti ottici o magnetici per lo scambio dati
 - C Viene utilizzata la radio frequenza RF per la trasmissione e la ricezione dei dati, minimizzando la necessità di connessioni via cavo
-
- 301 **Cosa sono gli ipertesti e gli ipermedia?**
- A Sono tutti i testi o immagini contenuti in un sito web
 - B Sono file multimediali
 - C Sono testi o immagini che contengono dei collegamenti ad altri testi ed immagini
-
- 302 **Per aggiungere un programma nel menu "Avvio" di Windows:**
- A è sufficiente selezionare l'apposita opzione nella scheda "Proprietà" del programma in questione
 - B è necessario effettuare l'inserimento dal "Pannello di Controllo"
 - C è sufficiente trascinare l'icona del programma sul pulsante "Avvio"
-
- 303 **L'architettura di Rete della Pubblica Amministrazione prevede che la Porta Delegata e la Porta Applicativa di un dominio:**
- A possano essere realizzate sullo stesso nodo fisico se ciò risulta vantaggioso
 - B debbano necessariamente essere realizzate su nodi fisici diversi
 - C debbano sempre essere realizzate sullo stesso nodo fisico
-
- 304 **Lo scanner è una periferica che:**
- A applica una trasformazione analogico/digitale e genera tipicamente un file grafico
 - B serve a stampare file grafici o foto
 - C effettua una scansione degli hard disk allo scopo di individuare codici maligni
-
- 305 **L'estensione .sys viene solitamente utilizzata per:**
- A files che contengono programmi
 - B files di testo
 - C driver di periferica
-

- 306 **In Access, nei campi di tipo numerico, la proprietà "Dimensione Campo" determina:**
- A le dimensioni grafiche del campo nell'ambito della tabella
 - B l'intervallo di valori che può essere memorizzato e se il campo potrà contenere valori frazionari
 - C l'indice della tabella
-
- 307 **Un esempio di trasmissione half duplex può essere rappresentato dalla trasmissione:**
- A delle reti di comunicazione delle agenzie stampa
 - B dei terminali conversazionali
 - C tra due sistemi
-
- 308 **Per eliminare i dati in una cella di MS-Excel:**
- A è sufficiente selezionare la cella e premere il tasto CANC
 - B è necessario che il dato della cella non sia argomento di una formula
 - C è necessario utilizzare il comando "Taglia" dal menu "Modifica"
-
- 309 **Una rete locale:**
- A è utile solo se si gestiscono molte postazioni
 - B consente di connettersi a Internet
 - C fornisce supporto all'uso di un file server
-
- 310 **Generalmente in una LAN con topologia ad anello l'inserimento di una nuova stazione:**
- A non comporta l'interruzione del funzionamento dell'intera struttura
 - B non è possibile
 - C comporta l'interruzione del funzionamento dell'intera struttura
-
- 311 **Con riferimento allo sviluppo del software Object-Oriented, la gerarchia della classe (Class hierarchy):**
- A è un'istanza (instance) di una classe
 - B è il modo con cui gli "attributi" e i "metodi" di una superclasse sono "ereditati" dalle sue sottoclassi (subclasses)
 - C è una collezione di oggetti
-
- 312 **I Sistemi Informativi Territoriali nascono:**
- A con lo scopo di gestire, elaborare e diffondere informazioni georeferenziate
 - B con lo scopo di fornire le coordinate delle PA
 - C al fine di garantire la sicurezza nelle PA
-
- 313 **Il modello di sviluppo del software noto come "Agile Modeling" (AM) fornisce una guida allo sviluppatore per una delle seguenti fasi, quale?**
- A Validazione (Validation)
 - B Analisi (Analysis)
 - C Codifica (Coding)
-
- 314 **In un PC con sistema operativo Windows XP, la pressione contemporanea dei tasti Ctrl, Alt e Canc, ha l'effetto di:**
- A avviare il Task Manager, attraverso il quale è anche possibile arrestare il pc
 - B chiudere l'editor del DOS
 - C cancellare tutto il contenuto del Hard Disk
-

- 315 Cosa è una linea ADSL (Asymmetric Digital Subscriber Line)?**
- A La connessione ad internet su fibra ottica
 - B Una tecnica di connessione a larga banda che utilizza il doppino telefonico
 - C Il collegamento dei telefoni domestici per via satellitare
-
- 316 Tutti gli algoritmi di ordinamento basati sui confronti:**
- A hanno complessità $O(n^2)$ nel caso peggiore
 - B hanno complessità $O(n \lg n)$ nel caso peggiore
 - C hanno complessità $\Omega(n \lg n)$ nel caso peggiore
-
- 317 Ogni indirizzo email deve avere una password di accesso?**
- A Sì, per accedere al servizio occorre configurare una password
 - B No, basta il nome utente
 - C No, basta conoscere il dominio di posta a cui appartiene l'indirizzo
-
- 318 Quale dei seguenti non è un linguaggio di programmazione?**
- A EIDE
 - B LISP
 - C FORTRAN
-
- 319 In videoscrittura il termine "font" viene utilizzato per indicare:**
- A un tipo particolare di oggetto per la realizzazione di grafici
 - B un file contenente dei dati (ad esempio una lista di indirizzi)
 - C il tipo di carattere
-
- 320 Quale, tra i seguenti, non è un indirizzo di posta elettronica formalmente valido?**
- A bella@italia.uni.gov
 - B www.bella.\italia@tin.gov
 - C italia@tin.gov
-
- 321 Cosa si intende per RIPA?**
- A RIPA è l'acronimo di Rete Internazionale della Pubblica Amministrazione
 - B RIPA è un organo statale di Sviluppo Software
 - C RIPA è un organo statale per le forniture informatiche nella Pubblica Amministrazione
-
- 322 Che cosa è Microsoft Excel?**
- A È il componente di Office dedicato alla gestione di database relazionali
 - B È il componente di Office dedicato alla gestione di Informazioni personali (E-mail, Contatti, Calendario, Attività)
 - C È il componente di Office dedicato alla gestione di operazioni di foglio di calcolo
-
- 323 Cosa è un server POP3?**
- A Un server POP3 è un particolare tipo di sito Internet
 - B Un server POP3 è un servizio che consente la ricezione della posta elettronica
 - C Un server POP3 è un servizio che consente l'invio della posta elettronica
-

- 324 Un'antenna Marconi è:**
- A un'antenna lunga $\lambda/4$
 - B un'antenna lunga $\lambda/2$
 - C un'antenna ideale
-
- 325 Installando un mail server sulla propria macchina è possibile:**
- A attivare delle caselle di posta elettronica
 - B visualizzare le email
 - C catalogare tutte le email
-
- 326 Qual è l'estensione dedicata tipicamente alla gestione dei file di testo semplice?**
- A .txt
 - B .rtf
 - C .exe
-
- 327 Quali tipi di stampante si devono utilizzare per stampare dei moduli a ricalco (carta carbone)?**
- A Stampanti ad aghi
 - B Stampanti laser
 - C Stampanti a getto d'inchiostro
-
- 328 Nell'architettura di rete prevista per la Rete unitaria della Pubblica Amministrazione il client di un dominio può fruire dei servizi di un altro dominio:**
- A tramite la Porta Applicativa che esporta direttamente al client i servizi richiesti
 - B tramite la Porta Delegata a quei servizi
 - C per collegamento diretto con l'host cui richiede i servizi, senza alcun tramite
-
- 329 Cosa si intende con Registrazione del Protocollo Informatico?**
- A Un'attività di organizzazione logica di tutti i documenti, protocollati e non di una AOO, secondo uno schema articolato di voci che identificano funzioni, attività e materie specifiche della AOO stessa
 - B Un'attività di identificazione del documento stesso nel contesto giuridico amministrativo e nel contesto documentario della AOO stessa
 - C Uno schema ideale e pratico riportante ciascuna categoria e le relative suddivisioni (Classe; Sottoclasse) utile alla archiviazione, la conservazione e individuazione dei documenti.
-
- 330 Nei nomi dei file, l'estensione ha lo scopo di:**
- A consentire una più facile ricerca di quel file
 - B associare al file il programma che lo debba elaborare
 - C distinguere le diverse versioni di quello stesso file
-
- 331 I proxy sono classificati:**
- A in base alla sola velocità
 - B in base alla loro velocità e soprattutto al livello di anonimato che restituiscono
 - C in base tipo di filtro che utilizzano
-

- 332** **La fibra ottica:**
- A permette di aumentare solo la qualità del segnale
 - B permette di aumentare sia la velocità di trasmissione dei dati che la qualità del segnale
 - C permette di aumentare solo la velocità di trasmissione dei dati
-

- 333** **Qual è il significato dell'acronimo WSDL?**
- A Web Services Definition Language
 - B Web Servers Definition Language
 - C Web Services Definition Language
-

- 334** **Se si accende un PC, ma non il monitor:**
- A il PC si blocca ed è necessario riavviare
 - B il PC emette un suono intermittente fino a quando l'utente non accende il monitor
 - C il PC completa comunque l'avviamento
-

- 335** **Lo Zipper è un programma utilizzato per:**
- A comprimere file o directory perché occupino meno spazio
 - B verificare che un file non contenga virus
 - C comprimere esclusivamente file Word perché occupino meno spazio
-

- 336** **Delle seguenti stringhe di simboli e lettere una sola può rappresentare un indirizzo Internet. Quale?**
- A <http://www.lavoro,studio,svago.it/index.html>
 - B <http://www@alvise.it>
 - C <http://www.studioinglese.it>
-

- 337** **Quale tra i seguenti è un programma per la gestione della posta elettronica?**
- A Excel
 - B Microsoft Outlook
 - C Access
-

- 338** **Quali files è conveniente non copiare da Internet per evitare di scaricare files contenenti virus?**
- A I files documento con estensione ".txt" e ".doc"
 - B I files eseguibili con estensione ".exe" e ".com"
 - C I files di immagini con estensione ".pcx" e ".bmp"
-

- 339** **Esiste un numero massimo di immagini visualizzabili all'interno di una pagina HTML?**
- A Sì, non più di 100
 - B No, purché non si superi 1 Megabyte di spazio disco
 - C No, non esiste un numero massimo
-

- 340** **Per stampare un file documento è necessario:**
- A avere installato un driver di stampa di tipo Postscript
 - B avere una stampante installata nella cartella delle stampanti
 - C salvare il file documento su disco
-

341 In informatica, gli attributi sono:

- A richiesti
 - B fissati
 - C opzionali
-

342 Nell' ambito della sicurezza informatica, un falso positivo è:

- A un virus innocuo la cui diffusione è irrilevante.
 - B una qualunque sequenza di byte che viene scambiata per un virus dall'antivirus
 - C un virus che non viene rilevato perché non è ancora stata riconosciuta la sua impronta virale
-

343 Il backup dei dati serve ad eseguire:

- A una formattazione dei dati
 - B la distruzione dei dati
 - C una copia dei dati da usare in caso di rottura del disco
-

344 Per misurare la velocità di un processore si fa riferimento:

- A ai multipli del bit
 - B ai multipli dell'hertz
 - C ai multipli dei pixel
-

345 L'impronta di un documento informatico è:

- A una sequenza di lunghezza fissa di simboli binari
 - B una sequenza di lunghezza variabile di simboli alfanumerici
 - C il nome del documento informatico
-

346 Un lettore CD-ROM comune può leggere anche i DVD?

- A No, è necessario possedere un lettore DVD-ROM
 - B Solo i DVD+R
 - C Sì, sempre
-

347 In Microsoft Word utilizzando il comando "Copia":

- A il testo selezionato viene duplicato nel punto in cui è posizionato il cursore
 - B il testo selezionato viene duplicato alla fine del documento
 - C il testo selezionato viene memorizzato negli "Appunti"
-

348 Qual è l'estensione standard dei file generati con Microsoft Word 2007?

- A .dox
 - B .txt
 - C .docx
-

349 In Internet, cosa sono gli indirizzi assoluti?

- A Sono un semplice nome di file
 - B Sono un vero e proprio URL completo
 - C Sono indirizzi di posta
-

- 350 **Il protocollo HTTP-1.1 :**
- A a differenza del protocollo HTTP-1.0 crea sempre e soltanto connessioni persistenti
 - B permette sotto il controllo del sistemista che gestisce il server, di creare connessioni persistenti
 - C non consente la gestione della cache
-
- 351 **La sigla MPR2 indica:**
- A uno standard nella fabbricazione dei CD-ROM
 - B uno standard nella fabbricazione di monitor
 - C uno standard nella fabbricazione degli hard disk
-
- 352 **In MS-Excel per modificare il tipo di grafico ottenuto da una tabella dati è necessario:**
- A eliminare il grafico ed avviare la procedura "Autocomposizione Grafico"
 - B fare doppio click sul grafico, scegliere "Tipo di grafico" dal menu "Formato" e selezionare il tipo desiderato
 - C selezionare la voce "Cambia Tipo" nel menu "Grafico", quindi selezionare il tipo desiderato
-
- 353 **Un gateway di circuito è formato:**
- A solo da un componente sulla macchina gateway
 - B esclusivamente da un componente sul client
 - C da un componente sul client e da un componente sulla macchina gateway
-
- 354 **I certificati anagrafici prodotti elettronicamente da sistemi automatici self-service sono validi se:**
- A sono prodotti in modo che non siano fotoricoproducibili (ad esempio usando carta filigranata o con timbro a secco)
 - B sono successivamente autenticati dall'ufficiale di anagrafe del Comune di emissione
 - C vengono stampati con stampanti laser ad alta definizione che consentono la riproduzione fedele della firma del Sindaco
-
- 355 **Nella terminologia del project management (e dei software per esso utilizzati, quale Microsoft Project), quale tipo di relazione tra i task si implica quando la conclusione di un task dipende dalla conclusione di un suo predecessore?**
- A SF – Start-to-Finish
 - B FS – Finish-to-Start
 - C FF – Finish-to-Finish
-
- 356 **Nell'ambito dell'ingegneria del software, le responsabilità di una classe (Class responsibilities) sono definite:**
- A dai collaboratori e dagli attributi
 - B dalle operazioni e dai collaboratori
 - C dagli attributi e dalle operazioni
-
- 357 **Nell'ambito dell'informatica, come si può contrarre un virus:**
- A visualizzando una pagina HTML contenente degli script
 - B aprendo un messaggio di posta elettronica con attachment anche senza eseguirlo
 - C aprendo un messaggio di posta elettronica con attachment ed eseguendolo
-
- 358 **In un computer un coprocessore matematico è:**
- A un registro interno alla CPU
 - B la CPU
 - C un modulo separato dalla CPU che esegue operazioni in virgola mobile
-

- 359 **Su un lettore CD-ROM, il termine 48X indica:**
- A la memoria RAM occupata dal lettore
 - B il tipo di protocollo usato dal lettore per comunicare con il computer
 - C la velocità di lettura
-
- 360 **In una rete di computer, è possibile stampare sulle stampanti connesse ad altri PC della rete?**
- A Sì, se queste sono condivise
 - B Sì, ma esclusivamente se la stampante locale è impegnata ad effettuare un'altra stampa
 - C No, si possono usare solo le stampanti direttamente connesse al PC
-
- 361 **Con riferimento allo sviluppo del software Object-Oriented, gli "oggetti":**
- A sono un meccanismo per diffondere i cambiamenti
 - B incapsulano sia i dati che le funzioni che li manipolano
 - C sono i mezzi con cui vengono scambiati messaggi all'interno di un sistema
-
- 362 **Se il sistema indica che un'unità disco è "Secondary Slave" significa che:**
- A l'unità è necessariamente un lettore CD-ROM
 - B l'unità condivide il BUS con un'altra unità
 - C l'unità disco è in conflitto con altre periferiche
-
- 363 **Quale, tra i seguenti, non è un indirizzo di posta elettronica formalmente valido?**
- A ciao.maria@server.com
 - B maria@tin.com
 - C www.ciao./maria@libero.com
-
- 364 **Una Protocol Data Unit (PDU):**
- A contiene sempre l'indirizzo del calcolatore di destinazione
 - B si compone di User Data e PCI
 - C viene scambiata fra due entità di due strati adiacenti nel medesimo calcolatore
-
- 365 **Quale delle seguenti affermazioni, circa l'architettura client/server, è corretta?**
- A Il server risponde alla richiesta di un servizio
 - B Il client risponde alla richiesta di un servizio
 - C Il server invia la richiesta di un servizio
-
- 366 **In MS-Excel, se una cella contiene una serie di "#", significa che:**
- A la larghezza del valore supera le dimensioni della cella stessa
 - B il valore della cella è criptato
 - C il valore della cella è di tipo errore
-
- 367 **In Excel si possono creare documenti con diversi tipi di carattere?**
- A Sì, in Excel si possono usare diversi tipi di carattere ma solo per i documenti in lingua italiana
 - B No, in Excel si può usare un solo tipo di carattere
 - C Sì, basta scegliere il carattere da usare nell'apposita sezione presente nella barra degli strumenti Formattazione
-

368 Qual'è il soprannome che viene dato ai programmatori che violano i sistemi di sicurezza?

- A Hackers
 - B INTEL
 - C ADSL
-

369 A cosa serve la funzione "Incorpora i caratteri True Type", in MS PowerPoint?

- A A incorporare il testo nello sfondo
 - B Ad incorporare i tipi di carattere presenti nella presentazione durante il salvataggio
 - C A raggruppare il testo della diapositiva con gli altri oggetti
-

370 I file con estensione .ini, in Windows, sono:

- A file con le caratteristiche dell'hardware installato
 - B file di configurazione del sistema
 - C file per l'avvio dei programmi
-

371 In Microsoft Word utilizzando il pulsante "Annulla" sulla barra degli strumenti standard:

- A è possibile annullare, una alla volta, le ultime operazioni eseguite
 - B è possibile annullare il salvataggio di un documento
 - C è possibile annullare solo l'ultima operazione eseguita
-

372 Il plotter è:

- A uno strumento per la rappresentazione tridimensionale del territorio
 - B una periferica dell'elaboratore che permette di eseguire disegni e grafici
 - C una periferica dell'elaboratore che converte le immagini in un insieme di parametri numerici
-

373 A volte un browser non mostra le immagini. Quale potrebbe essere il motivo?

- A L'immagine è troppo grande per essere mostrata
 - B L'utente ha disattivato la visualizzazione delle immagini
 - C Il browser non supporta l'immagine
-

374 Con Outlook Express, per leggere una e-mail ricevuta è necessario:

- A aprire "Posta inviata"
 - B aprire "Bozze"
 - C aprire "Posta in arrivo"
-

375 Il routing statico:

- A prevede che il router sia preconfigurato
 - B prevede che l'amministratore configuri il router
 - C prevede che la rete non subisca variazioni per l'intera durata della configurazione del router
-

376 La sigla BIT è l'acronimo di:

- A Boolean InformaTion
 - B Binary digIT
 - C Boolean digIT
-

- 377** **La virtualizzazione dei sistemi operativi:**
- A è una tecnica che consente di installare diversi Sistemi operativi sulla stessa macchina
 - B è una tecnica che consente di utilizzare diversi Sistemi operativi installati su diverse macchine
 - C è una tecnica che consente di eseguire diversi Sistemi operativi contemporaneamente sulla stessa macchina
-
- 378** **Qual è il protocollo su cui si basa una rete SNA?**
- A TCP/IP
 - B SDLC
 - C SMTP
-
- 379** **Nei programmi per Windows, la sequenza CTRL+C è normalmente associata all'operazione di:**
- A copia dei dati selezionati nella Clipboard
 - B ripristino di una riga cancellata per errore
 - C cancellazione di una riga di testo
-
- 380** **Un router packet filtering di un firewall:**
- A filtra a livello applicativo
 - B filtra a livello di porta
 - C filtra a livello di indirizzi IP
-
- 381** **Nella topologia di rete a stella:**
- A ogni stazione client è connessa ad un concentratore di cablaggio detto server
 - B ogni stazione è connessa ad un concentratore di cablaggio detto hub
 - C ogni stazione può essere allo stesso tempo client e server
-
- 382** **Quando un computer che si trova nella rete A invia un messaggio ad un computer che si trova nella rete B, quale indirizzo utilizza il router?**
- A Logico
 - B Cablato
 - C Fisico
-
- 383** **Quale delle seguenti affermazioni relative alla risoluzione dei monitor, è vera?**
- A La risoluzione di un monitor è indipendente dalla sua dimensione
 - B La risoluzione di un monitor dipende dal tipo di Hard Disk presente
 - C Per avere una risoluzione a 1024 x 768 punti è necessario un monitor a 17"
-
- 384** **A cosa serve il pulsante % sulla barra degli strumenti formattazione di Excel?**
- A A visualizzare il contenuto della cella in formato percentuale (il contenuto viene moltiplicato per 100)
 - B A creare una linea di separazione nel foglio di lavoro
 - C A bloccare i riferimenti delle celle all'interno di una formula
-
- 385** **Qual è il processo che rende accessibili da un ambiente client/server la funzionalità e i dati gestiti da una applicazione legacy (ad esempio un mainframe)?**
- A Wrapping
 - B Middleware
 - C Telnet
-

- 386** In Excel nell'ambito di una funzione, qual è la corretta sintassi per selezione le celle da A1 ad A5?
- A A1:A5
 - B A1 to A5
 - C A1;A5
-
- 387** Per visualizzare una pagina con risoluzione pari a 600×800 e un numero di colori pari a 65'536, occorre che la scheda video abbia una RAM della dimensione di:
- A 16 Mbyte
 - B 8 Mbyte
 - C 32 Mbyte
-
- 388** Qual è la data di entrata in vigore del Codice dell'amministrazione digitale?
- A 1° gennaio 2002
 - B 1° gennaio 2006
 - C 1° gennaio 2000
-
- 389** Qual'è il significato dell'acronimo RPA?
- A Responsabile del Procedimento Amministrativo
 - B Responsabile del processo di Archiviazione
 - C Rete di Pubbliche Amministrazioni
-
- 390** Il pacchetto Open Office è un prodotto Microsoft?
- A No, solo il programma di scrittura di Open Office è Microsoft
 - B No, il pacchetto Open Office non è un prodotto sviluppato da Microsoft
 - C Sì, tutto il pacchetto Open Office è un prodotto Microsoft
-
- 391** Nei programmi per Windows si definisce "barra dei menù":
- A la linea in alto su cui sono riportati i titoli delle operazioni disponibili per l'esecuzione
 - B la riga posta sotto la finestra principale dell'applicazione contenente varie informazioni di impostazione
 - C la barra verticale posta a destra della finestra principale dell'applicazione usata per scorrere il contenuto del documento
-
- 392** Il vantaggio di un collegamento su linea dedicata rispetto ad un collegamento su linea commutata è da rintracciarsi nella:
- A economicità
 - B flessibilità
 - C stabilità
-
- 393** La norma ISO 9126 contiene il modello di riferimento per:
- A i processi del Ciclo di Vita del software
 - B la qualità del prodotto software
 - C la valutazione del prodotto software
-
- 394** Quale delle seguenti affermazioni, in ambiente Ms-Windows, è vera?
- A Un file con estensione ".exe" è un file di testo
 - B Un file con estensione ".exe" è un file eseguibile
 - C Un file con estensione ".exe" è un file di sistema
-

- 395 **Con riferimento allo sviluppo del software Object-Oriented, le classi astratte sono:**
- A classi le cui istanze sono a loro volta classi
 - B classi che possono avere una o più superclassi
 - C classi che non possono avere istanze
-
- 396 **La mappa caratteri di Windows funziona:**
- A solo con i caratteri non True Type
 - B con tutti i caratteri installati
 - C solo con i caratteri True Type
-
- 397 **La complessità nel caso pessimo di un algoritmo di ricerca binaria per un array è:**
- A esponenziale
 - B logaritmica
 - C lineare
-
- 398 **Cosa si intende con il termine "driver"?**
- A Un programma che permette il colloquio tra un computer ed una particolare periferica
 - B Un programma di aiuto in linea
 - C Un programma per la simulazione di guida
-
- 399 **Per connettersi a Internet tramite modem è necessario conoscere:**
- A l'indirizzo E-Mail del Provider
 - B la velocità di trasmissione dei modem del Provider
 - C il numero di telefono di un POP
-
- 400 **Nell'ambito dell'informatica, gli antivirus ricercano:**
- A codici che svolgono operazioni tipiche (copia, accesso in aree particolari o riservate)
 - B files con nomi particolari
 - C azioni anomale svolte dai processi del sistema
-
- 401 **Data l'espressione booleana NOT (a AND b) a quale delle seguenti espressioni è equivalente?**
- A NOT (a) OR NOT (b)
 - B NOT (a) AND NOT (b)
 - C a NAND b
-
- 402 **In Windows è possibile avviare un programma ad ogni accensione del computer in maniera automatica?**
- A No
 - B Sì, sempre
 - C Sì, ma soltanto gli antivirus
-
- 403 **Quanti fogli di lavoro sono contenuti di "default" in una cartella di lavoro Excel?**
- A 3 fogli di lavoro
 - B 2 fogli di lavoro
 - C 5 fogli di lavoro
-

- 404 **In un database, il "campo chiave" è:**
- A la password che protegge l'intero DataBase
 - B l'informazione che permette di identificare univocamente le righe di una tabella
 - C la password che protegge una tabella
-
- 405 **In un linguaggio orientato agli oggetti (Object Oriented) si parla di ereditarietà quando:**
- A due oggetti condividono gli stessi attributi e le stesse operazioni
 - B un oggetto può utilizzare gli attributi e le operazioni definite in un altro oggetto
 - C un oggetto definisce solo attributi e operazioni visibili all'esterno
-
- 406 **In un ambiente client/server, quando si preferisce implementare un servizio senza connessione piuttosto che un servizio orientato alla connessione?**
- A Quando i mezzi trasmissivi utilizzati sono affidabili
 - B Quando è necessario collegare utenti a grande distanza
 - C Quando deve instaurarsi una comunicazione bidirezionale
-
- 407 **Le routine di base di un PC sono memorizzate:**
- A nel BIOS
 - B nel file autoexec.bat
 - C nel file-system
-
- 408 **La comunicazione seriale:**
- A è più veloce della comunicazione parallela
 - B è meno veloce della comunicazione parallela
 - C è veloce come la comunicazione parallela
-
- 409 **Quale dei seguenti programmi risiede sempre in memoria?**
- A Linker
 - B Assembler
 - C Loader
-
- 410 **Quale delle seguenti affermazioni relative a Windows è errata?**
- A Word Pad è un'applicazione di Windows per la scrittura di documenti
 - B Lo sfondo del desktop di Windows è sostituibile
 - C Il blocco note di Windows è un'applicazione per la creazione di database
-
- 411 **In ambiente MS-DOS il file autoexec.bat può contenere:**
- A qualsiasi comando
 - B qualsiasi comando eseguibile all'avvio del sistema
 - C nessun comando
-
- 412 **Quando si inserisce una parola chiave nell'apposita casella di un motore di ricerca:**
- A vengono visualizzati collegamenti alle pagine Web che includono informazioni su tali parole chiave
 - B vengono ricercati tutti gli argomenti relativi al "mondo dei motori"
 - C vengono visualizzati solo argomenti in materia di "Ricerca Scientifica"
-

- 413 **Quali dei seguenti comportamenti dell'amministratore di sistema fa parte delle buone norme per la prevenzione degli attacchi alla sicurezza?**
- A Scegliere personalmente le password assegnate agli utenti.
 - B Installare su tutte le postazioni un software antivirus
 - C Utilizzare solo software distribuito su CD
-
- 414 **Nell'e-commerce, B2C si riferisce:**
- A all'utilizzo, da parte delle aziende, di sistemi on-line per il pagamento dei servizi (luce, gas, acqua, etc.)
 - B alla vendita on-line di prodotti da parte di un'azienda agli utenti finali (persone)
 - C alla vendita on-line di prodotti da parte di un'azienda ad altre aziende
-
- 415 **In una cella di un foglio di lavoro di MS Excell, il risultato di una formula:**
- A può essere soggetto a variazioni se viene modificata la formula
 - B non viene visualizzato finché non si salva il file
 - C una volta elaborato, viene considerato una costante
-
- 416 **Che cosa è un Data mart?**
- A Un Data mart è un raccoglitore di dati specializzato in un particolare soggetto
 - B Un Data mart è una tabella di un DBMS (Database Management System)
 - C Un Data mart è un DSS (Decision Support System)
-
- 417 **Il livello gestione documentale nel Protocollo Informatico prevede:**
- A la segnatura sul documento delle informazioni riguardanti il documento stesso (numero, data, AOO)
 - B la registrazione con trattamento delle immagini
 - C l'informatizzazione dei processi relativi ai flussi documentali in entrata
-
- 418 **Cosa è ITAPAC?**
- A Una rete digitale
 - B Una rete switched
 - C Una sottorete di Internet
-
- 419 **Quando si crea un database in Access:**
- A viene creato un unico file contenente tabelle, query e schede
 - B vengono creati due file, uno contenente le tabelle e l'altro gli oggetti che permettono l'utilizzo delle informazioni
 - C vengono generati tre diversi file (uno per le tabelle, uno per le query e uno per le schede)
-
- 420 **Per gestire la posta elettronica occorre un opportuno programma. Quale tra i seguenti è adatto allo scopo?**
- A Excel
 - B Outlook
 - C Word
-
- 421 **Il WAP (Wireless Application Protocol) è:**
- A un protocollo di comunicazione utilizzato in alternativa al Bluetooth per il collegamento senza fili di periferiche al PC
 - B un protocollo di comunicazione tra i telefoni cellulari e le stazioni Radio Base
 - C una tecnologia per il collegamento di telefoni cellulari a sistemi di posta elettronica o a siti Internet appositamente realizzati
-

- 422 **La memoria flash, anche chiamata flash memory è:**
- A una memoria non volatile
 - B una memoria volatile
 - C una memoria ad accesso random nelle operazioni di modifica e cancellazione
-
- 423 **Cosa è un sistema operativo multitasking?**
- A Un sistema operativo che consente di eseguire più processi contemporaneamente
 - B Un sistema operativo capace di svolgere più compiti
 - C Un sistema operativo capace di eseguire programmi general purpose
-
- 424 **Quale, tra i seguenti, non è un indirizzo di posta elettronica formalmente valido?**
- A paolo@tin.it
 - B mario.rossi@server.it
 - C www.pino@http:\rossi.it
-
- 425 **Come vengono definiti, i tecnici che creano i siti Web?**
- A Web developers
 - B Web programmers
 - C Web analysts
-
- 426 **In Microsoft Word, per visualizzare tutti gli elementi così come verranno effettivamente riprodotti in stampa:**
- A si può utilizzare la visualizzazione "Normale"
 - B si deve utilizzare la visualizzazione "Struttura"
 - C si può utilizzare la visualizzazione "Layout di pagina"
-
- 427 **Il sistema di gestione informatica dei documenti non deve:**
- A fornire informazioni sul collegamento esistente tra ciascun documento ricevuto dall'amministrazione e i documenti dalla stessa formati nell'adozione dei provvedimenti finali
 - B consentire l'assegnazione delle informazioni nelle operazioni di registrazione di protocollo anche mediante interventi intermedi, da parte dell'operatore
 - C consentire il reperimento delle informazioni riguardanti i documenti registrati
-
- 428 **Uno screen reader è:**
- A un lettore di schede
 - B un browser vocale
 - C un software che legge il testo delle pagine web
-
- 429 **Cosa si intende con "portante", in inglese "carrier"?**
- A È un segnale di una data frequenza adatto ad essere modulato con un secondo segnale (informazione).
 - B È un "demon" che consente di scambiare (portare) le informazioni tra gli applicativi ed il Sistema operativo
 - C È un pacchetto dati che contiene (porta) le informazioni nel protocollo FTP
-
- 430 **Gli operatori dell'algebra relazionale servono per:**
- A esprimere query (o interrogazioni)
 - B fornire un linguaggio di programmazione generale
 - C esprimere vincoli di integrità
-

- 431 **Qual è la definizione appropriata di ipertesto?**
- A Un ipertesto è un documento formato da migliaia di pagine contenenti solo testo e grafici
 - B Un ipertesto è un testo elettronico che circola con "Alta priorità" per cui giunge prima al destinatario
 - C Un ipertesto è un insieme di documenti messi in relazione tra loro tramite parole chiave
-
- 432 **Un software antivirus:**
- A riconosce la presenza di un virus grazie a una particolare sequenza identificativa che il virus porta con sé
 - B non protegge da virus provenienti da Internet
 - C scandisce continuamente il disco fisso in cerca di virus
-
- 433 **In Italia, per le nuove realizzazioni e le modifiche apportate dalla Pubblica Amministrazione ai propri siti web, si deve tenere conto (pena nullità dei contratti stipulati):**
- A della "Legge Bianchi" (Legge 6 del 9 gennaio 2006)
 - B della "Legge Gelmini" (Legge 9 del 9 gennaio 2007)
 - C della "Legge Stanca" (Legge 4 del 9 gennaio 2004)
-
- 434 **Quali dei seguenti non è un sub-sistema del sistema organizzativo aziendale?**
- A Informativo
 - B Decisionale
 - C Diritto
-
- 435 **Che cos'è Microsoft Outlook?**
- A È il componente di Office dedicato alla gestione di Informazioni personali (E-mail, Contatti, Calendario, Attività)
 - B È il componente di Office dedicato alla gestione di operazioni di foglio di calcolo
 - C È il componente di Office dedicato alla gestione di presentazioni multimediali
-
- 436 **A che cosa serve tipicamente il formato .rtf?**
- A È un formato dedicato alla gestione dei file compressi
 - B È un formato dedicato alla stampa delle immagini
 - C È un formato che serve per lo scambio di documenti di testo tra programmi diversi
-
- 437 **Le linee guida internazionalmente più utilizzate per quanto concerne il web sono redatte:**
- A dalla WAI
 - B dalla WEIS
 - C dal WCAG
-
- 438 **Quanti sono gli strati del modello OSI?**
- A 7
 - B 9
 - C 5
-
- 439 **I protocolli ESMTP/MIME e X.400 servono per:**
- A la posta elettronica
 - B l'emulazione di terminale
 - C il trasferimento di file
-

- 440 **Dove trova applicazione una codifica Manchester?**
- A nelle reti WAN
 - B nelle reti PMAN
 - C nelle reti LAN
-
- 441 **I componenti del Comitato per le regole tecniche sui dati territoriali delle pubbliche amministrazioni:**
- A durano in carica cinque anni e sono rinnovabili per una sola volta
 - B durano in carica tre anni e sono rinnovabili per una sola volta
 - C durano in carica tre anni e non sono rinnovabili
-
- 442 **In MS PowerPoint, per selezionare più oggetti contemporaneamente:**
- A occorre selezionare gli oggetti con il mouse tenendo premuto il tasto MAIUSC della tastiera
 - B occorre selezionare sequenzialmente gli oggetti utilizzando il mouse
 - C occorre utilizzare la funzione "Selezione oggetti" nel menu "Strumenti"
-
- 443 **Quale tra i seguenti indirizzi Internet è formalmente errato?**
- A 255.25.192.154
 - B <http://www.concorso.it>.
 - C [htwp://www.kataweb.it](http://www.kataweb.it).
-
- 444 **Per trovare l'indirizzo a cui spedire un messaggio di e-mail mediante SMTP, un MTA può utilizzare:**
- A sola la tabella
 - B il DNS e la tabella
 - C solo il DNS
-
- 445 **Nell'ambito dei virus informatici, un virus polimorfo:**
- A crittografa il proprio codice per non farsi riconoscere
 - B cambia spesso il tipo di trigger
 - C utilizza esclusivamente la email come mezzo di diffusione dell'infezione
-
- 446 **Quale tra le seguenti è la prima cosa che deve fare l'amministratore della rete aziendale quando si scopre un problema in una rete?**
- A Determinare la dimensione del problema e le componenti coinvolte
 - B Spegnerne immediatamente l'alimentazione di tutti i router
 - C Chiamare il supporto tecnico del fornitore
-
- 447 **Come si individuano le celle del foglio elettronico MS Excel?**
- A Tramite il numero della colonna e la lettera della riga
 - B Tramite la lettera della colonna e il numero della riga
 - C Tramite il numero della riga e il numero della colonna
-
- 448 **Nell'ambito di un database, cosa sono i campi di una tabella?**
- A Sono le funzioni di calcolo del DataBase
 - B Sono i valori totalizzati riga per riga
 - C Sono le colonne della tabella, ogni colonna contiene sempre la stessa informazione
-

- 449 **I modelli logici dei dati servono per:**
- A descrivere le strutture di memorizzazione usate
 - B descrive le condizioni di accesso ai dati usando la logica proposizionale
 - C descrivere la strutturazione dei dati di interesse e le relazioni fra di essi, facendo riferimento ad opportuni costrutti matematici
-
- 450 **Una mailing list è:**
- A un software per la gestione della posta elettronica
 - B un sistema solitamente automatizzato che invia messaggi email a tutti i membri registrati di una lista
 - C un delimitatore di indirizzi e-mail
-
- 451 **La rete WAN è:**
- A una rete che si estende a livello di più comprensori
 - B una rete che si estende a livello di una nazione, di un continente o dell'intero pianeta
 - C una rete la cui estensione geografica è limitata, dell'ordine di qualche kilometro al massimo
-
- 452 **Con VoIP si intende:**
- A una rete wireless LAN
 - B un'estensione di una rete locale
 - C una tecnologia che permette agli utenti di effettuare chiamate telefoniche utilizzando il protocollo IP
-
- 453 **Qual è l'articolo del Codice dell'amministrazione digitale che disciplina l'ambiente privato?**
- A L'articolo 29
 - B L'articolo 23
 - C L'articolo 22
-
- 454 **Il protocollo AAA (Authentication Authorization Accounting) è:**
- A il protocollo della suite TCP/IP che si occupa della commutazione di pacchetto
 - B il protocollo della suite TCP/IP che si occupa della consegna dei pacchetti
 - C il protocollo che realizza le tre fasi che validano ogni richiesta espressa da un utente
-
- 455 **Nel sistema decimale il numero binario 11101 equivale a:**
- A 29
 - B 28
 - C 33
-
- 456 **Quando si inserisce una nuova riga in un foglio di lavoro di MS-EXCEL:**
- A i riferimenti delle celle spostate vengono automaticamente regolati in base alla loro nuova posizione
 - B è necessario verificare che le formule facciano ancora riferimento alle celle giuste
 - C vengono evidenziate tutte le celle contenenti riferimenti alle celle spostate
-
- 457 **Le reti Ethernet e Fast Ethernet impiegano un protocollo chiamato:**
- A CDMA/DD
 - B CSMA/CD
 - C IEEE 802.0
-

- 458 **Quali tipi di software sono definiti dal termine "defrag"?**
- A I programmi per la gestione e il calcolo di tabelle di dati
 - B I programmi che permettono la connessione ad un computer centrale facendo sì che il computer locale possa agire come un suo terminale
 - C I programmi di sistema per la deframmentazione e il riordino dei file e degli spazi vuoti sui dischi del computer
-

- 459 **In un programma di tipo procedurale si è soliti iniziare a ragionare in maniera:**
- A bottom-up
 - B top-down
 - C ibrida
-

- 460 **Cosa è un Data mart?**
- A Una componente del Data warehouse
 - B Un data base a oggetti
 - C Un data base relazionale
-

- 461 **L'utilizzo del termine di ricerca "host:hostname" sul motore di ricerca Altavista consente:**
- A di trovare pagine in un dominio specifico (hostname)
 - B di trovare pagine con un termine o una frase specifici nella URL (hostname)
 - C di trovare pagine in un computer specifico (hostname)
-

- 462 **La velocità di un microprocessore è misurata in:**
- A Volt
 - B Mhz
 - C Bit
-

- 463 **In un PC, cos'è una DIM?**
- A Una memoria analoga alla SIM, ma più veloce
 - B Una porta di comunicazione per il collegamento in rete
 - C Una nuova memoria a sola lettura
-

- 464 **In un indirizzo Email il server Pop3 dipende dal dominio Internet a cui l'indirizzo appartiene?**
- A Sì, il server Pop3 di un indirizzo Email dipende solo dal dominio Internet a cui appartiene l'indirizzo
 - B No, per scaricare la posta di qualsiasi indirizzo si può utilizzare qualsiasi server Pop3
 - C No, il server Pop3 dipende anche dal tipo di connessione Internet che si usa
-

- 465 **Quale dei seguenti caratteri non può essere contenuto nel nome di un file in MS-DOS?**
- A #
 - B _
 - C -
-

- 466 **L'ISDN consente la trasmissione:**
- A esclusivamente di segnali vocali
 - B esclusivamente di segnali video
 - C di dati e segnali vocali e video
-

- 467 **E' possibile integrare testo e grafica in un documento Microsoft Word?**
- A Sì, esclusivamente se si utilizzano le immagini ClipArt disponibili in Word
 - B Sì, utilizzando ClipArt, grafica importata o disegnando direttamente le illustrazioni
 - C Sì, ma i disegni non possono essere importati da altri programmi
-
- 468 **Per inserire una ClipArt in un documento Microsoft Word:**
- A occorre scegliere "Oggetto" dal menu "Inserisci"
 - B occorre scegliere "Immagine" dal menu "Inserisci"
 - C occorre salvare il documento con un formato specifico
-
- 469 **Si possono inviare messaggi utilizzando il campo "CCN" e/o "BCC" che nascondono l'indirizzo del destinatario nel caso di un invio multiplo?**
- A Sì, sempre
 - B Sì, solo se si utilizza un client di posta elettronica particolare
 - C No, non è possibile
-
- 470 **Cosa significa la sigla SQL?**
- A Structured Query Language
 - B System Quality Level
 - C Simple Query Language
-
- 471 **Secondo le norme del Project Management, quando il progetto è completato, tutta la documentazione ad esso relativa dovrà:**
- A essere memorizzata in un Database
 - B essere archiviata nell'Archivio di Progetto
 - C essere inclusa nel documento denominato Project Report
-
- 472 **Quale delle seguenti affermazioni riferite al modello di sviluppo del software chiamato "throw-away prototyping", non è corretta?**
- A Il prototipo è sviluppato a partire da una specifica iniziale e quindi progressivamente migliorato fino a diventare il prodotto finale
 - B Il prototipo non è mai costruito sulla base di specifiche per la manutenzione a lungo termine
 - C È utilizzato per ridurre i rischi nella definizione dei requisiti
-
- 473 **Che differenza c'è tra immagini codificate in formato GIF e JPG?**
- A Le immagini JPG sono solo immagini fisse, mentre le GIF possono essere animate
 - B JPG non è un formato di codifica delle immagini
 - C Le immagini JPG possono essere animate
-
- 474 **Un byte è pari a:**
- A 16 bit
 - B 8 bit
 - C 32 bit
-

- 475 **Quale delle seguenti affermazioni relative al modello di sviluppo del software chiamato "evolutionary prototyping" è corretta?**
- A Nel modello di sviluppo del software chiamato "evolutionary prototyping" lo sviluppo incomincia dai requisiti che sono meno chiari
 - B Nel modello di sviluppo del software chiamato "evolutionary prototyping" l'obiettivo è la consegna di un prodotto finito e funzionante all'utente finale
 - C Nel modello di sviluppo del software chiamato "evolutionary prototyping" non si comincia lo sviluppo finché i requisiti non sono completamente identificati e descritti
-
- 476 **Per poter utilizzare un computer non è indispensabile avere:**
- A la scheda madre
 - B il monitor
 - C la scheda audio
-
- 477 **Nella terminologia del project management (e dei software per esso utilizzati, quale Microsoft Project), quale tipo di relazione tra i task si implica quando la conclusione di un task dipende dall'inizio di un suo predecessore?**
- A FS – Finish-to-Start
 - B SF – Start-to-Finish
 - C FF – Finish-to-Finish
-
- 478 **Una porta SPP permette una velocità:**
- A compresa tra 40 Kbs e 300 Kbs
 - B pari a 40 Kbs
 - C inferiore a 40 Kbs
-
- 479 **In ambito informatico, cosa indica la sigla IEEE 802?**
- A Lo standard che definisce il livello di sicurezza nelle reti
 - B Lo standard del livello di degrado del segnale in una trasmissione dati
 - C Lo standard che definisce le tipologie di rete
-
- 480 **Cos'è un collegamento ipertestuale su un sito Internet?**
- A Una connessione tra testi che si trovano esclusivamente sulla stessa pagina
 - B Una connessione fra pagine web
 - C Un motore di ricerca
-
- 481 **Una shell Unix/Linux è:**
- A una cartella sul desktop
 - B un menu che consente di selezionare operazioni
 - C un'interfaccia a caratteri
-
- 482 **La memoria cache riduce il tempo di attesa:**
- A tra la memoria centrale e la CPU
 - B tra la CPU e il BIOS
 - C tra le periferiche e la CPU
-
- 483 **Un paragrafo di un documento Microsoft Word è:**
- A la porzione di documento digitata fino a quando non si preme INVIO
 - B la porzione di documento che termina con un "." (punto)
 - C la porzione di documento che termina con un'interruzione di pagina
-

- 484 **Quali, tra le topologie LAN, utilizzano connessioni punto punto?**
- A La topologia ad anello e a bus
 - B La topologia a stella e a bus
 - C La topologia ad anello e a stella
-
- 485 **In Access quale delle seguenti condizioni può determinare la decisione di impostare un valore predefinito in un campo?**
- A Il campo è ripetuto più volte nella stessa maschera di input
 - B Il campo è un indice della tabella
 - C Il campo è destinato a contenere spesso lo stesso valore
-
- 486 **L'elaboratore per comunicare con una stampante utilizza istruzioni di programma chiamate:**
- A programma driver
 - B step di bus
 - C interfaccia parallela
-
- 487 **Con l'espressione "libreria di software" si indica:**
- A un insieme di programmi
 - B tutti i documenti realizzati con i programmi del pacchetto Office
 - C il software di base necessario per il corretto funzionamento dei programmi complessi
-
- 488 **In Microsoft Word, premendo contemporaneamente i tasti CTRL+I:**
- A si applica il formato "corsivo" alla sola porzione di testo selezionata nel documento
 - B si applica su tutto il testo del documento, precedente e successivo al punto in cui è posizionato il cursore, il formato "corsivo"
 - C si inserisce un'interruzione di pagina nel punto in cui è posizionato il cursore
-
- 489 **La ripartizione della LAN in più sezioni distinte richiede:**
- A il solo inserimento nella LAN di un bridge
 - B la suddivisione fisica della LAN in più LAN distinte e la loro interconnessione con un apparato attivo che svolga almeno le funzioni di bridge
 - C la suddivisione fisica della LAN in più LAN distinte e la loro interconnessione con un apparato attivo che svolga almeno le funzioni di router
-
- 490 **Un video con refresh rate di 85Hz rispetto ad un video con refresh rate di 70Hz:**
- A permette di utilizzare giochi con grafica molto elaborata
 - B permette di rappresentare un maggior numero di colori
 - C permette di avere una immagine più nitida e con minori sfarfallii
-
- 491 **Quale delle seguenti affermazioni relative al modello di sviluppo del software chiamato "throw-away prototyping" è corretta?**
- A L'obiettivo di tale modello di sviluppo è la validazione o la definizione dei requisiti
 - B L'obiettivo di tale modello di sviluppo è la consegna di un prodotto finito e funzionante all'utente finale
 - C L'obiettivo di tale modello di sviluppo è cominciare lo sviluppo dai requisiti che sono più chiari
-
- 492 **Il Repertorio Nazionale dei Dati Territoriali è stato istituito quale punto di riferimento e di raccordo per agevolare la conoscenza dei dati di interesse generale disponibili:**
- A presso le Pubbliche Amministrazioni
 - B esclusivamente presso le Regioni
 - C presso le aziende private
-

- 493 **In una rete a commutazione di circuito:**
- A le risorse lungo la connessione vengono impegnate in modo ottimale
 - B non viene stabilita una connessione diretta tra mittente e destinatario
 - C viene stabilita una connessione diretta tra mittente e destinatario
-
- 494 **Quali tra le seguenti sono strategie che permettono al virus di nascondersi ai programmi antivirus?**
- A Modifica del proprio codice
 - B Effettuare copie in cartelle nascoste
 - C Compressione e/o crittografia del codice
-
- 495 **Tramite l'operazione di backup è possibile:**
- A comprimere lo spazio libero dell'hard disk
 - B salvare il contenuto di un hard disk
 - C riordinare il contenuto dell'hard disk secondo determinati criteri
-
- 496 **Il nome di un file di Windows, può contenere degli spazi?**
- A No, mai
 - B Sì, ma solo tra il nome e l'estensione
 - C Sì, in ogni caso
-
- 497 **Che cosa deve fare un Project Manager per assicurarsi che i parametri che identificano la fine del progetto siano chiaramente identificati?**
- A Preparare una definizione dello scopo del progetto (scope statement)
 - B Preparare un piano di qualità (Quality Plan)
 - C Preparare un piano per la gestione dei rischi (Risk management plan)
-
- 498 **Il mezzo più utilizzato per collegare sistemi di elaborazione tra loro è:**
- A la rete di telecomunicazioni
 - B la radiofonia
 - C il satellite
-
- 499 **Qual'è il significato dell'acronimo DTD?**
- A Direct Type Definition
 - B Document Type Definition
 - C Dynamic Type Definition
-
- 500 **Nell'instradamento dei messaggi in rete, quali delle seguenti tecniche sono migliori dal punto di vista del bilanciamento del carico?**
- A Quelle di indirizzamento statico
 - B Quelle basate sullo stato della connessione
 - C Quelle basate sulla tecnica dei vettori di distanza
-
- 501 **Un application gateway di un firewall:**
- A opera a livello di presentazione della pila ISO/OSI
 - B opera sui protocolli veicolati su TCP/IP
 - C opera a livello IP della pila ISO/OSI
-

- 502 **In un PC, il modem è:**
- A un dispositivo di comunicazione tra periferiche
 - B un dispositivo per il collegamento con la linea telefonica
 - C una scheda di rete
-
- 503 **Nei programmi per Windows la sequenza "CTRL+X" è normalmente associata all'operazione di:**
- A duplicazione dei dati memorizzati nella Clipboard
 - B uscita dal programma corrente in caso di blocco dello stesso
 - C cancellazione dei dati selezionati e loro copia nella Clipboard
-
- 504 **Con firma digitale ci si riferisce a:**
- A un procedimento elettronico per scannerizzare la firma di un artista
 - B un dispositivo informatico per rendere sicuri i documenti elettronici
 - C un'azienda che si occupa di alta tecnologia
-
- 505 **Con il termine multicast si intende una particolare:**
- A forma di broadcast in cui copie del messaggio o pacchetto vengono distribuite a tutte le stazioni collegate alla rete
 - B forma di broadcast in cui copie del messaggio o pacchetto sono distribuite in contemporanea a diverse stazioni d'un gruppo predefinito all'interno d'un elenco di indirizzi
 - C tipologia di rete Ethernet
-
- 506 **In ambiente operativo DOS, qual è la classica estensione dei file che contengono programmi eseguibili?**
- A .exe
 - B .doc
 - C .txt
-
- 507 **Cosa intendiamo per dot pitch?**
- A La distanza minima, espressa in millimetri, tra il processore e la scheda madre
 - B La misura della distanza fra i singoli pixel visualizzati sullo schermo
 - C La distanza, in una rete LAN, tra una postazione e l'altra
-
- 508 **FTP significa:**
- A Flame Telnet Password
 - B Frequently Transmission Protocol
 - C File Transfer Protocol
-
- 509 **Quale delle seguenti affermazioni sulla ricerca binaria per un array è vera?**
- A Nel caso pessimo la complessità di un algoritmo di ricerca binaria è lineare
 - B L'algoritmo di ricerca binaria richiede che l'array sia stato preventivamente ordinato
 - C L'algoritmo di ricerca binaria considera uno dopo l'altro tutti i valori contenuti negli elementi dell'array fino a trovare un elemento contenente il valore cercato
-
- 510 **Un file XML (eXtensible Markup Language) è un file che contiene:**
- A un algoritmo di compressione audio detto più comunemente appunto XML
 - B etichette o marcature (tag), che permettono di descrivere il contenuto del documento stesso
 - C informazioni relative alla configurazione dell'hardware del PC
-

- 511 **Un mail server è un:**
- A MUA (Mail User Agent)
 - B MTA (Mail Transfer Agent)
 - C MDA (Mail Delivery Agent)
-
- 512 **Qual è la funzione del codificatore di linea?**
- A Trasformare il messaggio digitale in una sequenza di impulsi
 - B Trasformare un segnale analogico in un segnale digitale
 - C Trasformare una sequenza di impulsi in un segnale digitale
-
- 513 **In informatica, una lista (List) è:**
- A una struttura dati statica
 - B una generalizzazione dell'albero
 - C una struttura dati astratta
-
- 514 **Cosa è una linea dati dedicata?**
- A Una linea che collega in modo permanente due luoghi distinti
 - B Una linea dedicata per uso univoco (fonia o dati)
 - C Un particolare sistema di protocolli
-
- 515 **Utilizzando il comando "copia" di Windows, dove si trovano i dati copiati?**
- A Nella cartella documenti
 - B Nel desktop
 - C Negli appunti
-
- 516 **A cosa serve il simbolo "\$" in Excel?**
- A Indica la divisione nelle formule
 - B Serve a cambiare colore ad una cella
 - C Serve per bloccare i riferimenti all'interno di una formula rendendoli assoluti
-
- 517 **Qual è la differenza tra codice di linea e codice d'interfaccia?**
- A Il codice di linea è adottato per inviare un segnale su un mezzo trasmissivo mentre il codice d'interfaccia è adottato per inviare un segnale da un quadripolo a un altro quadripolo
 - B Il codice di linea è adottato per inviare un segnale da un quadripolo a un altro quadripolo mentre il codice d'interfaccia è adottato per inviare un segnale su un mezzo trasmissivo
 - C Il codice di linea trasforma una sequenza di impulsi in un segnale digitale mentre il codice d'interfaccia trasforma un segnale digitale in un segnale analogico
-
- 518 **Come viene normalmente chiamato colui che progetta, costruisce ed è responsabile di un sito Web?**
- A Web developers
 - B Webmaster
 - C Web designer
-
- 519 **Qual è il comando MS-DOS che permette di cancellare tutti i file di una directory?**
- A RM *.*
 - B DEL *.*
 - C DEL ALL
-

- 520** **Che cosa è la frequenza di clock in un calcolatore?**
- A La frequenza con cui si eseguono i cicli di esecuzione
 - B La frequenza di aggiornamento dell'orologio del calcolatore
 - C La frequenza di refresh del monitor
-
- 521** **Il termine PKI (Public Key Infrastructure) viene usato:**
- A per indicare l'autorità di certificazione e i relativi accordi
 - B per indicare la firma digitale
 - C per indicare solo l'autorità di certificazione
-
- 522** **I newsgroup sono:**
- A gruppi organizzati che attentano alla sicurezza della rete
 - B centri di discussione su internet divisi per argomenti specifici
 - C siti di testate giornalistiche che forniscono notizie su Web dietro compenso
-
- 523** **Come vengono inseriti i siti Internet in una directory?**
- A I cosiddetti surfer navigano in Internet e quando trovano un sito interessante lo catalogano
 - B L'autore del sito ne fa esplicitamente richiesta alla directory
 - C Prevalentemente in modo automatico dalla directory stessa utilizzando programmi che navigano in Internet e quando trovano un sito interessante lo catalogano
-
- 524** **In un PC, dove sono alloggiata la RAM e la scheda video?**
- A Sul BIOS
 - B La RAM sul BIOS e la scheda video sulla scheda madre
 - C Sulla scheda madre
-
- 525** **Che cosa indica l'acronimo "CC" che compare generalmente sulle maschere di scrittura di una e-mail?**
- A check concordato
 - B check controll
 - C copia conoscenza
-
- 526** **Qual è l'estensione dedicata tipicamente ai programmi eseguibili?**
- A .pif
 - B .ini
 - C .exe
-
- 527** **Il Protocollo Informatico è unico per tutte le Amministrazioni Italiane?**
- A No, ogni amministrazione deve implementare il suo Protocollo Informatico secondo le direttive del CNIPA
 - B Sì, il Protocollo Informatico valido per l'Italia è uguale a quello di tutti i paesi della Comunità Europea
 - C Sì, in Italia esiste un solo Protocollo Informatico valido per tutta la Pubblica Amministrazione Italiana
-
- 528** **Cosa è un repository?**
- A Un data base gerarchico
 - B Un data base a oggetti
 - C L'insieme di tutti i data base aziendali
-

- 529 **Il modello thin client costituisce:**
- A la soluzione più semplice quando si vuole far migrare un legacy system verso un'architettura client/server
 - B l'unica soluzione possibile quando si vuole far migrare un sistema verso un'architettura client/server
 - C la soluzione ideale quando il server ha potenza di calcolo limitata
-
- 530 **Outlook invia posta anche usando server Pop3 e Smtip inesistenti?**
- A No, Outlook per inviare e ricevere posta elettronica deve essere configurato con server Pop3 e Smtip realmente esistenti
 - B Sì, Outlook invia e riceve posta anche con server inesistenti
 - C Sì, Outlook invia e riceve posta anche con server inesistenti purchè il pc sia connesso ad Internet
-
- 531 **Quali sono gli svantaggi del VoIP?**
- A Chiamate VoIP molto meno sicure delle normali chiamate
 - B Ritardo e perdita di pacchetti dati
 - C Telefonate internazionali e intercontinentali troppo costose
-
- 532 **Con riferimento alla tecnologia VoIP, la sigla SIP è l'acronimo di:**
- A Session Institute Protocol
 - B Standard Internet Protocol
 - C Session Initiation Protocol
-
- 533 **Con riferimento ai siti Web, quale tra i seguente può essere definito un linguaggio di presentazione?**
- A XML
 - B CSS
 - C HTML
-
- 534 **In MS-Excel, se si effettua un doppio clic sul bordo destro dell'intestazione colonna:**
- A si apre una finestra di dialogo che permette di impostare la larghezza di tutte le colonne
 - B l'altezza della riga si regola in base al carattere più grande
 - C la larghezza della colonna si regola automaticamente in modo da contenere esattamente la voce più lunga
-
- 535 **Cosa si intende per impostazioni di default?**
- A Le impostazioni di partenza
 - B Le impostazioni per la segnalazione degli errori
 - C Particolari impostazioni delle schede di rete
-
- 536 **Il nucleo del sistema operativo è responsabile:**
- A della gestione del processore
 - B dell'allocazione dinamica della memoria centrale ai programmi
 - C della gestione della memoria secondaria
-
- 537 **Quali elementi dell'analysis model possono essere rappresentati utilizzando i diagrammi di attività UML?**
- A Gli elementi legati al comportamento
 - B Gli elementi legati ai flussi
 - C Gli elementi basati sullo scenario
-

- 538 **In Microsoft Word, tramite la funzione "Intestazione e piè di pagina", nel menù "Visualizza":**
- A è possibile impostare un elemento di sfondo inserendo oggetti di disegno nell'intestazione
 - B non è possibile effettuare variazioni di formattazione del testo inserito nell'intestazione
 - C è possibile inserire esclusivamente testo e numero di pagina nell'intestazione
-
- 539 **Se la risoluzione di uno schermo è 1024 x 768, in quanti punti orizzontali sarà suddiviso lo schermo?**
- A 1792
 - B 786432
 - C 1024
-
- 540 **In Internet, cosa sono gli indirizzi semirelativi?**
- A Sono semplici nomi di file
 - B Sono veri e propri URL completi
 - C Sono indirizzi indipendenti dal sito ma dipendenti dalla directory
-
- 541 **Nell'ambito della gestione dei progetti, il diagramma che illustra il flusso delle attività di un progetto si definisce:**
- A Flow chart
 - B Critical Path Method chart
 - C PERT chart
-
- 542 **Che cosa è Microsoft Power Point?**
- A È il componente di Office dedicato alla gestione di presentazioni multimediali
 - B È il componente di Office dedicato alla gestione di operazioni di foglio di calcolo
 - C È il componente di Office dedicato alla gestione di Informazioni personali (E-mail, Contatti, Calendario, Attività)
-
- 543 **Cosa si intende per SPC?**
- A SPC è un sistema esclusivo di memorizzazione di documenti pubblici
 - B SPC è l'acronimo di Sistema di Pubblica Connettività e rappresenta una rete informatica di servizi dedicati all'interazione tra Amministrazioni
 - C SPC è un'infrastruttura esclusivamente dedicata alla videoconferenza tra dipendenti pubblici
-
- 544 **In ambiente DOS, il comando TREE:**
- A visualizza le directory di una unità
 - B stampa tutti i files di una unità
 - C visualizza tutti i files di testo
-
- 545 **Con il termine mainframe si indica solitamente:**
- A un elaboratore di grandi dimensioni ed elevata capacità di calcolo
 - B un tipo di sistema operativo per elaboratori di grandi dimensioni
 - C la pagina iniziale di un sito Internet
-
- 546 **In Excel, cosa è una "cartella di lavoro"?**
- A Una cartella di lavoro è un collegamento dinamico ad internet dedicato ad Excel
 - B Una cartella di lavoro è una cartella di salvataggio per i file di Excel
 - C Una cartella di lavoro è un oggetto composto da diversi fogli di lavoro che possono essere correlati tra loro
-

- 547 **Il modello client/server che è una delle configurazioni centrali delle reti di calcolatori:**
- A si basa su tre livelli gerarchici: il server, il client e il mainframe
 - B è composto da computer che possono assolvere entrambe le funzioni di server e di client
 - C consta di almeno un computer che abbia funzione di server, mentre tutti gli altri si comportano da client
-
- 548 **Qual è la tecnica di firewall in cui il firewall effettua una traduzione degli indirizzi IP della rete locale, nascondendo il vero indirizzo IP dei client locali e presentando al mondo esterno un unico indirizzo IP per tutta la rete?**
- A NAT (Network Address Translation)
 - B Packet Filter
 - C Firewall Proxy
-
- 549 **Quali delle seguenti definizioni sui DSS (Decision Support System) è vera?**
- A Un DSS non è usato per risolvere problemi che richiedono tecniche di ottimizzazione matematica
 - B Un DSS deve permettere l'uso di modelli
 - C Un DSS è in grado di prendere decisioni da solo
-
- 550 **Nell'ambito dell'informatica, un problema è detto decidibile:**
- A se esiste un algoritmo che produce la corrispondente soluzione in tempo finito per almeno un'istanza dei dati di ingresso del problema
 - B se non esiste nessun algoritmo che produce la corrispondente soluzione in tempo finito per ogni istanza dei dati di ingresso del problema
 - C se esiste un algoritmo che produce la corrispondente soluzione in tempo finito per ogni istanza dei dati di ingresso del problema
-
- 551 **È possibile inserire un'immagine in un documento di testo?**
- A Sì, sempre
 - B No, mai
 - C Sì ma solo se il programma di videoscrittura lo permette
-
- 552 **Si definisce macchina virtuale:**
- A un contenitore software totalmente isolato che può eseguire i propri sistemi operativi e applicazioni come fosse un computer fisico
 - B rappresenta le risorse hardware interconnesse di un'intera infrastruttura IT con computer, dispositivi di rete e risorse di storage condivise
 - C sistema di monitoraggio che alloca le risorse in maniera dinamica e trasparente per eseguire contemporaneamente più sistemi operativi indipendenti in un singolo computer fisico
-
- 553 **In informatica, quale delle seguenti affermazioni si adatta meglio alla programmazione strutturata?**
- A Programma costituito da un unico blocco di codice detto "main" dentro il quale vengono manipolati i dati in maniera totalmente sequenziale
 - B Programma costituito dal raggruppamento di pezzi di programma ripetuti in porzioni di codice utilizzabili e richiamabili ogni volta che se ne presenti l'esigenza
 - C Programma costituito da un numero variabile di oggetti i quali interagiscono tra di essi attraverso lo scambio di messaggi
-
- 554 **Nell'ambito dell'informatica, quale delle seguenti affermazioni è vera?**
- A Nella crittografia a chiave pubblica ogni utente possiede due chiavi, una pubblica e una privata
 - B Nella crittografia a chiave pubblica il mittente e il destinatario utilizzano una sola chiave, pubblica, per criptare e decriptare
 - C Nella crittografia a chiave privata ogni utente possiede due chiavi, una pubblica e una privata
-

- 555 **Cosa è il firewall?**
- A Un famoso videogioco della Microsoft
 - B Un programma per accedere ad Internet
 - C Un sistema di sicurezza software che fornisce al computer una protezione contro i virus informatici e accessi non autorizzati al pc dove viene installato
-
- 556 **I collegamenti ad oggetti interni al portale:**
- A possono essere espressi anche con l'indirizzo assoluto
 - B possono essere espressi solo con l'indirizzo assoluto
 - C possono essere espressi solo ed esclusivamente con l'indirizzo relativo
-
- 557 **La qualità della telefonata VoIP è paragonabile a quella di una normale linea telefonica?**
- A Sì, basta dotarsi di una scheda VoIP appropriata
 - B Sì, basta solo disporre di una connessione internet a banda larga
 - C No
-
- 558 **Qual è l'estensione standard dei file generati con Microsoft Excel 2003?**
- A .xls
 - B .bat
 - C .dll
-
- 559 **Windows NT è un sistema operativo:**
- A a 8 bit
 - B a 32 bit
 - C a 16 bit
-
- 560 **Che cosa è un meta-motore di ricerca?**
- A Un motore di ricerca che si avvale di altri motori di ricerca
 - B Un motore di ricerca per determinati tipi di file
 - C Un qualsiasi motore di ricerca
-
- 561 **Il PERT (Program Evaluation and Review Technique):**
- A è una tecnica per la programmazione ed il controllo dell'esecuzione di grandi progetti
 - B è una tecnica per la progettazione strutturata del software
 - C è la fase di analisi che precede tutte le fasi successive dell'ingegneria del software
-
- 562 **Cosa si intende per RUPA?**
- A RUPA è l'acronimo di Rete Unitaria della Pubblica Amministrazione
 - B RUPA è un organo di formazione del personale dipendente pubblico
 - C RUPA è un organo di controllo di gestione
-
- 563 **Qual è il dispositivo software o hardware dedicato a proteggere una rete LAN da accessi non autorizzati provenienti dall'esterno?**
- A Router
 - B Gateway
 - C Firewall
-

- 564 **La rete Token ring:**
- A permette l'interconnessione e la gestione di sottoreti all'interno della stessa area locale
 - B utilizza una configurazione logica ad anello. La configurazione fisica è spesso realizzata a stella tramite l'uso di concentratori
 - C prevede di collegare una stazione con quella successiva mediante un collegamento punto-punto
-
- 565 **Qual'è il significato di Doctype?**
- A Hyper text document type
 - B Document type declaration
 - C XSL document type
-
- 566 **Con quale scopo è utilizzato il linguaggio HTML (HyperText Markup Language)?**
- A Il linguaggio HTML è usato per navigare su internet
 - B Il linguaggio HTML è usato per descrivere i documenti ipertestuali disponibili nel web
 - C Il linguaggio HTML è usato per connettersi ad internet
-
- 567 **Con quale tipo di moltiplicazione si accede al mezzo trasmissivo nelle LAN?**
- A Moltiplicazione statistica
 - B Moltiplicazione nel tempo
 - C Moltiplicazione in frequenza
-
- 568 **L'indipendenza fisica dei dati in un DBMS (Database Management System) permette di:**
- A interagire con un DBMS in modo indipendente dalle strutture fisiche di memorizzazione dei dati
 - B cambiare le strutture fisiche di memorizzazione dei dati senza cambiare i programmi che le usano
 - C usare più basi di dati in modo indipendente
-
- 569 **Quale delle seguenti affermazioni sul termine Software Engineer è vera?**
- A Saper programmare è condizione sufficiente per essere un Software Engineer
 - B Un Software Engineer sviluppa componenti riusabili all'interno di altri sistemi
 - C Saper programmare è condizione necessaria ma non sufficiente per essere un Software Engineer
-
- 570 **La sigla CPU è l'acronimo di:**
- A Central Processing Unit
 - B Central Point Unit
 - C Central Protocol Undirect
-
- 571 **Nell'ambito dell'informatica, il termine precondizione indica:**
- A i dati di output
 - B lo stato della computazione all'inizio dell'esecuzione dell'algoritmo
 - C lo stato della computazione alla fine dell'esecuzione dell'algoritmo.
-
- 572 **Su un PC, modificando l'impostazione della risoluzione dello schermo da 640 x 480 a 1024 x 768, si otterrà l'effetto di:**
- A rimpicciolire gli oggetti mostrati a video
 - B ingrandire gli oggetti mostrati a video
 - C aumentare il numero di colori possibili
-

- 573 **Quali delle seguenti proprietà non è un fattore di qualità del software di tipo esterna?**
- A Estendibilità
 - B Strutturazione
 - C Riusabilità
-
- 574 **Un Web Service è:**
- A un browser
 - B un Web programs
 - C un sistema software progettato per supportare l'interoperabilità tra diversi elaboratori su di una medesima rete
-
- 575 **In MS PowerPoint, la funzione "Autocomposizione Contenuto":**
- A crea una struttura basata sulle risposte date alle domande poste dalla procedura
 - B crea una struttura a layout fisso in base all'argomento selezionato all'inizio, e non modificabile in seguito
 - C genera un testo all'interno della diapositiva in maniera casuale
-
- 576 **Quale delle seguenti affermazioni sugli algoritmi è vera?**
- A Non esistono algoritmi di ordinamento con tempo inferiore a $O(n)$
 - B Ogni algoritmo di ordinamento richiede almeno tempo $O(n \log n)$
 - C Non esistono algoritmi di ordinamento in tempo $O(n \log n)$ nel caso peggiore
-
- 577 **Un'antenna parabolica (disco), è un'antenna:**
- A bidirezionale
 - B omnidirezionale
 - C monodirezionale
-
- 578 **Qual è l'utility che emula un prompt dei comandi su un server UNIX remoto?**
- A Rsh
 - B Rrun
 - C Rexec
-
- 579 **E' possibile eliminare parte di un'immagine inserita in un documento Microsoft Word?**
- A Sì, utilizzando il comando "Taglia"
 - B Sì, trascinando un quadratino di ridimensionamento e tenendo premuto il tasto MAIUSC
 - C Sì, selezionando l'immagine e trascinando un quadratino di ridimensionamento
-
- 580 **Nel linguaggio assembly, l'istruzione "RET":**
- A consente il ritorno alla procedura chiamante
 - B consente il confronto tra operandi
 - C consente la chiamata a procedura
-
- 581 **Nei programmi per Windows, la sequenza "CTRL+V" è normalmente associata all'operazione di:**
- A cancellazione dell'ultima operazione effettuata
 - B duplicazione dei dati selezionati
 - C ripristino dei dati contenuti nella Clipboard
-

- 582 **La decodifica degli allegati nei messaggi di posta elettronica è competenza:**
- A del MDA (Mail Delivery Agent)
 - B del MTA (Mail Transfer Agent)
 - C del MUA (Mail User Agent)
-
- 583 **Il comando "ripristina", nel menu "Modifica" di Microsoft Word:**
- A annulla l'ultima digitazione, ripristinando la situazione precedente
 - B ripristina la formattazione originale del documento
 - C permette di ripristinare una modifica annullata con il comando "Annulla"
-
- 584 **Secondo il Codice dell'Amministrazione Digitale per interoperabilità di base si intende:**
- A i servizi per la realizzazione, gestione ed evoluzione di strumenti per lo scambio di documenti informatici fra le pubbliche amministrazioni e tra queste e i cittadini
 - B i servizi idonei a favorire la circolazione, lo scambio di dati e informazioni, e l'erogazione fra le pubbliche amministrazioni e tra queste e i cittadini
 - C l'insieme dei servizi di trasporto di dati
-
- 585 **Come sono denominate le linee guida redatte dal CNIPA riguardo il protocollo informatico?**
- A WAI
 - B CSCW
 - C GEDOC 2
-
- 586 **Tutti i programmi MS-DOS risiedono:**
- A nella memoria estesa
 - B nell'area di memoria superiore
 - C nella memoria convenzionale
-
- 587 **Un compilatore è un software che:**
- A traduce un programma scritto in un linguaggio di alto livello in un programma in linguaggio macchina equivalente
 - B esegue un programma scritto in linguaggio macchina
 - C esegue un programma scritto in linguaggio ad alto livello
-
- 588 **I fattori di qualità del software si suddividono in:**
- A statici e dinamici
 - B interni ed esterni
 - C strutturati e non strutturati
-
- 589 **Che cosa è ActiveX?**
- A Un sistema operativo utilizzato per costruire applicazioni web integrate con ambienti Windows
 - B Un linguaggio di programmazione sviluppato per costruire, esclusivamente, applicazioni web per telefonini
 - C Un linguaggio di programmazione sviluppato dalla Microsoft per costruire applicazioni web integrate con ambienti Windows
-
- 590 **Il join tra due file è:**
- A l'intersezione dei due file
 - B l'unione di due file
 - C la concatenazione di due file
-

- 591 **Ai fini della sottoscrizione di documenti informatici di rilevanza esterna, le Pubbliche Amministrazioni ai sensi del Testo unico sulla documentazione amministrativa, possono:**
- A svolgere direttamente l'attività di rilascio dei certificati qualificati avendo a tale fine l'obbligo di accreditarsi
 - B adottare, nella propria autonomia organizzativa, regole alternative a quelle contenute nelle regole tecniche
 - C svolgere direttamente l'attività di rilascio dei certificati qualificati non avendo l'obbligo di accreditarsi
-
- 592 **In informatica, una coda a priorità:**
- A non è altro che uno stack
 - B richiede necessariamente una lista
 - C può essere realizzata con un heap
-
- 593 **Per suddividere una LAN in due Virtual LAN:**
- A è strettamente necessario utilizzare un router
 - B devono necessariamente essere utilizzati più apparati attivi
 - C si deve almeno disporre di un apparato attivo configurabile che supporti la funzione VLAN
-
- 594 **Nell'ambito della crittografia, quale tra le seguenti definizioni è coretta?**
- A Plaintext è sinonimo di testo cifrato
 - B Plaintext è sinonimo chiave per cifrare il testo in chiaro
 - C Plaintext è sinonimo di testo in chiaro
-
- 595 **Parlando di reti di computer, con l'acronimo LEC, si intende:**
- A un protocollo per la trasmissione punto a punto
 - B un client di emulazione LAN
 - C un protocollo di autenticazione della password
-
- 596 **L'algoritmo di ordinamento per inserimento (insertion sort):**
- A è particolarmente lento quando l'array è quasi ordinato
 - B ha prestazioni indipendenti dall'ordine
 - C è particolarmente veloce quando l'array è quasi ordinato
-
- 597 **Perché utilizzando la tecnologia VoIP su Internet per effettuare chiamate telefoniche, talvolta la qualità della chiamata non è molto buona?**
- A Perché, effettuando chiamate a distanze considerevoli, il segnale si attenua
 - B Perché la rete Internet non garantisce il tempo di consegna dei pacchetti e quindi si possono verificare dei disallineamenti
 - C Perché la qualità del microfono utilizzato in molti computer non è molto elevata
-
- 598 **Come è chiamata la condivisione dello stesso conduttore e del collegamento da esso consentito tra più apparati?**
- A Modulation
 - B Encoding
 - C Multiplexing
-
- 599 **Se si ha l'esigenza di collegare 20 PC posti a 50 km di distanza tra loro, è consigliabile creare una rete LAN?**
- A Sì, la rete LAN viene fatta proprio in caso si vogliono collegare tanti PC molto distanti tra loro
 - B No, una rete LAN può collegare tra loro al massimo 5 PC
 - C No, è un'area troppo vasta per una LAN
-

600 Per quali operazioni viene utilizzata la funzione "SOMMA.SE" in Excel?

- A Per sommare i valori di cella al verificarsi di una condizione
 - B Per ottenere un sottotale in un elenco o un database
 - C Per sommare i numeri contenuti in un intervallo di celle da noi stabilito
-

601 Normalmente su una penna USB, che tipo di files possiamo copiare?

- A Qualsiasi tipo di files
 - B Solo files dati
 - C Solo files multimediali
-

602 Un programma che implementi la parte client di SMTP:

- A può solo instaurare connessioni
 - B può solo ricevere connessioni
 - C può instaurare e ricevere connessioni
-

603 Un computer può essere definito multimediale, quando:

- A lavora in multitasking
 - B usa più canali di comunicazione: immagini, suoni, filmati
 - C può essere usato da un operatore a distanza
-

604 Che cos'è Microsoft Word?

- A È il componente di Office dedicato alla gestione di operazioni di foglio di calcolo
 - B È il componente di Office dedicato alla gestione di presentazioni multimediali
 - C È il componente di Office dedicato alla gestione di documenti sia di solo testo che di testo e immagini
-

605 Quale delle seguenti reti non è un tipo di LAN?

- A LAN ad anello
 - B LAN a host
 - C LAN a bus
-

606 Un dominio di routing:

- A è una zona sottoposta alla gerarchia di un router principale
 - B corrisponde ad un dominio NT
 - C è amministrato da un server Windows NT
-

607 In un modello thin client di cosa è responsabile il livello server?

- A Dell' esecuzione del software di presentazione
 - B Della presentazione e della logica applicativa
 - C Della logica applicativa e della gestione dei dati
-

608 Si può scrivere nella memoria ROM?

- A Sì, sempre
 - B No, mai
 - C Sì, ma solo se il disco rigido è vuoto
-

- 609 **Il nome di un file in MS-DOS può avere una lunghezza massima di:**
- A 11 caratteri compresa l'estensione
 - B 13 caratteri compresa l'estensione
 - C 8 caratteri compresa l'estensione
-
- 610 **Nell'ambito della sicurezza informatica, i meccanismi di autenticazione servono per:**
- A decifrare correttamente un messaggio
 - B cifrare un messaggio
 - C verificare l'identità degli utenti
-
- 611 **Nell'ambito di un database quando si crea un campo di una tabella, cosa vuol dire definirne il tipo?**
- A Vuol dire decidere il tipo di carattere con cui saranno visualizzate le informazioni
 - B Vuol dire che quel campo può contenere il valore nullo
 - C Vuol dire specificare che tipo di valore sarà contenuto in quel campo
-
- 612 **E' possibile rintracciare l'e-mail di qualcuno conoscendone solo il nome e cognome?**
- A Sì, utilizzando un qualunque motore di ricerca
 - B Sì, provando ad utilizzare dei motori di ricerca specifici
 - C No, in nessun caso
-
- 613 **Nelle reti datagram a commutazione di pacchetto:**
- A i pacchetti di uno stesso messaggio possono seguire strade diverse
 - B non c'è condivisione delle risorse
 - C i pacchetti di uno stesso messaggio seguono tutti la stessa strada
-
- 614 **Nella terminologia del project management (e dei software per esso utilizzati, quale Microsoft Project), quale tipo di relazione tra i task si implica quando l'inizio di un task dipende dalla fine di un suo predecessore?**
- A FS – Finish-to-Start
 - B FF – Finish-to-Finish
 - C SS – Start-to-Start
-
- 615 **I proxy di tipologia trasparente sono:**
- A si tratta di proxy che consentono un ottimo livello di anonimato
 - B proxy server molto veloci, ma lasciano con semplici tecniche scoprire il vero indirizzo ip
 - C si tratta di proxy che consentono un ottimo livello di anonimato ma non sono molto veloci
-
- 616 **I metadati:**
- A rappresentano i dati aggregati in un data warehouse
 - B rappresentano i dati di dettaglio in un data warehouse
 - C costituiscono informazione aggiuntiva che arricchisce i dati contenuti nel data warehouse
-
- 617 **In Microsoft Word, per spostare una porzione di testo:**
- A è sufficiente selezionarla e trascinarla con il mouse nella nuova posizione
 - B l'unico modo è utilizzare il comando "Taglia" e successivamente il comando "Incolla"
 - C è sufficiente selezionarla e poi fare un clic sulla nuova posizione
-

- 618 **In un algoritmo di ricerca sequenziale, qual è il numero medio di confronti necessari per trovare un elemento in un insieme composto da N elementi?**
- A N
 - B $(N+1) / 2$
 - C $2N$
-
- 619 **Come si chiama la fase iniziale di caricamento del sistema operativo?**
- A Caricamento operativo
 - B Caricamento rapido
 - C Bootstrap
-
- 620 **Esistono varianti di Office non a pagamento?**
- A Sì, ma solo per personal computer con sistema operativo diverso da Windows
 - B Sì, ad esempio il pacchetto Open Office si può liberamente scaricare da Internet
 - C No, il concetto di Office è solo e soltanto quello di software a pagamento
-
- 621 **In Microsoft Word, se si preme il tasto INS:**
- A si attiva/disattiva la modalità di sovrascrittura
 - B il testo selezionato viene eliminato
 - C il testo selezionato viene duplicato
-
- 622 **Il termine "telematica" nasce dal connubio tra:**
- A telecomunicazioni e didattica
 - B telecomunicazioni ed informatica
 - C teleshopping ed informatica
-
- 623 **La possibilità, consentita da un linguaggio di programmazione, di gestire gli oggetti in modo diverso in base al loro tipo è detta:**
- A polimorfismo
 - B astrazione
 - C ereditarietà
-
- 624 **Che differenza c'è tra un file pdf e un file pdf/A?**
- A il file pdf/A è un file pdf particolare, che possiede delle proprietà aggiuntive
 - B Il file pdf/A non esiste
 - C il file pdf/A equivale ad un file pdf
-
- 625 **Le tecnologie informatiche sono state utilizzate per lo sviluppo di un sistema informativo che consente l'innovazione del processo organizzativo mediante:**
- A una capacità di controllo delle presenze
 - B il decentramento
 - C una nuova organizzazione strutturale
-
- 626 **Cosa si intende per metrica nel ciclo di vita del software?**
- A Le metriche sono delle tecniche di progettazione
 - B Le metriche sono delle tecniche per misurare il sistema che si è sviluppato
 - C Le metriche sono delle tecniche di correzione del sistema che si è sviluppato
-

- 627** Il gateway è:
- A una topologia di rete
 - B un server in grado trasferire bidirezionalmente dati tra contesti eterogenei
 - C un server che permette di "separare" l'intranet da Internet
-
- 628** In Excel, volendo fare il calcolo manuale delle formule, come bisogna procedere?
- A Excel non prevede il calcolo manuale
 - B Scegliere Personalizza dal menu Strumenti e premere F9 per il calcolo manuale
 - C Scegliere Opzioni dal menu Strumenti, optare per la scheda Calcolo e selezionare Manuale, quindi premere F9 per il calcolo manuale
-
- 629** In Access se durante la digitazione in un record viene premuto il tasto ESC:
- A le modifiche apportate nel record vengono eliminate
 - B le modifiche apportate nel record vengono salvate
 - C viene visualizzata una finestra di dialogo che chiede se salvare le modifiche apportate
-
- 630** Nelle reti locali le stazioni:
- A condividono tutte lo stesso canale trasmissivo, generalmente a bassa velocità
 - B non condividono lo stesso canale trasmissivo
 - C condividono tutte lo stesso canale trasmissivo, generalmente ad alta velocità
-
- 631** In una architettura di tipo SNA, l'SSCP (System Services Control Point):
- A controlla le risorse fisiche di un nodo con i relativi dispositivi e collegamenti
 - B costituisce le entrate attraverso le quali gli utenti finali accedono alla rete
 - C provvede al controllo centralizzato dei servizi di rete
-
- 632** In Microsoft Word qual è la combinazione dei tasti che consente di andare a capo senza terminare il paragrafo?
- A SHIFT+INVIO
 - B CTRL+INVIO
 - C ALT+INVIO
-
- 633** Una ClipArt, in un documento Microsoft Word:
- A può essere modificata nel colore
 - B può essere solamente ridimensionata
 - C può essere solo ritagliata
-
- 634** Una scheda video comprende:
- A solo alcune decine di Megabytes di RAM
 - B solo un processore dedicato
 - C un processore dedicato e una RAM
-
- 635** Solitamente, per convenzione, su quale porta "ascolta" il servizio SMTP?
- A Port 110
 - B Port 18
 - C Port 25
-

- 636** Cosa è una email (electronic mail)?
- A Un servizio che consente di scambiare messaggi elettronici tra utenti di computers utilizzando la rete internet
 - B Uno strumento software che consente di conversare in rete in tempo reale
 - C Un software per la gestione della posta
-
- 637** In Microsoft Word in caso di utilizzo del comando "Taglia":
- A la porzione di documento selezionata viene eliminata senza possibilità di recupero
 - B la porzione di documento selezionata viene memorizzata negli appunti e rimossa dal documento
 - C viene inserita un'interruzione di pagina nel punto in cui è posizionato il cursore
-
- 638** Nell'ambito delle memorie informatiche, la memoria flash serve a contenere:
- A i programmi ed i dati nel momento in cui vengono elaborati
 - B il file system
 - C gli indirizzi delle istruzioni
-
- 639** Nella programmazione Object-Oriented una classe rappresenta:
- A la struttura formale che definisce un nuovo tipo di dato astratto
 - B l'oggetto da cui tutti gli altri sono derivati
 - C l'insieme degli oggetti che ad essa appartengono
-
- 640** Si preferisce una soluzione tradizionale ad una thin client perché:
- A i computer devono essere utilizzati per fare del disegno tecnico
 - B i computer devono poter gestire complessi software multimediali
 - C è necessario che si abbia uno standard di sicurezza degli accessi elevato
-
- 641** Dovendo realizzare una tabella dove vengono indicati gli stipendi dei dipendenti di una ditta, quale tra i seguenti software è più indicato?
- A Windows
 - B Excel
 - C Autocad
-
- 642** In un documento Microsoft Word, per inserire un'immagine in una cornice:
- A la cornice dovrà essere posizionata in primo piano rispetto al testo
 - B è necessario posizionare la cornice all'inizio o al termine del documento
 - C la cornice potrà essere posizionata in qualsiasi punto del documento
-
- 643** Le memorie cache sono state introdotte nei processori allo scopo di:
- A ridurre al minimo il tempo che il processore impiega per recuperare i dati dal bus esterno
 - B caricare su tali memorie il software in esecuzione
 - C ridurre al minimo il tempo che il processore impiega per recuperare i dati usati di recente
-

- 644** **Che cosa si intende per guadagno di un'antenna?**
- A Il guadagno di un'antenna è definito come il rapporto tra la potenza irradiata dall'antenna e il quadrato della corrente che giunge nel punto di alimentazione
 - B Il guadagno di un'antenna esprime l'aumento della potenza irradiata che si ottiene concentrando la potenza in certe direzioni, rispetto a un'irradiazione uniforme
 - C Il guadagno di un'antenna è dato dal rapporto tra la potenza effettivamente irradiata dall'antenna e quella fornita in ingresso all'antenna
-
- 645** **In MS-DOS, cosa si intende con EMS?**
- A la memoria estesa
 - B una memoria di sola lettura
 - C la memoria aggiuntiva a quella convenzionale
-
- 646** **Di solito un hard disk è diviso:**
- A esclusivamente in tracce
 - B esclusivamente in settori
 - C in settori e tracce
-
- 647** **Affinché all'avvio di MS-DOS si richieda la conferma dell'esecuzione di un particolare comando, nel file autoexec.bat occorre inserire:**
- A un punto interrogativo dopo il nome del comando ma prima del segno di uguale
 - B un punto interrogativo dopo il nome del comando
 - C un punto esclamativo dopo il nome del comando ma prima del segno di uguale
-
- 648** **Un sistema informativo aziendale è:**
- A l'insieme dei fatti che rappresentano gli eventi relativi ad un'azienda o al sistema ambiente che la circonda prima che essi vengano organizzati in una forma intelleggibile ed utilizzabile per scopi conoscitivi
 - B l'insieme delle apparecchiature informatiche (hardware e software)
 - C un insieme interrelato di componenti (persone, apparecchiature e processi) in grado di raccogliere, processare, immagazzinare, scambiare dati per distribuire informazioni utili per prendere decisioni, per coordinare e per controllare un'azienda
-
- 649** **La cartella "Esecuzione Automatica" di Windows 95:**
- A al momento dell'avvio del sistema esegue le applicazioni in essa contenute
 - B esegue automaticamente le procedure di avvio del sistema, ma non può contenere applicazioni
 - C è gestita esclusivamente dal sistema e il suo contenuto non può essere modificato
-
- 650** **Come è costituito un indirizzo Internet?**
- A Da un pacchetto dati grande 1500 byte
 - B Da Nome e Cognome
 - C Da quattro numeri separati da punti, ogni numero può essere di tre cifre: da 0 a 255
-
- 651** **Che cosa è il "bit di parità"?**
- A È un bit aggiuntivo inserito all'interno di un gruppo di bit per assicurare che il numero totale di bit sia pari o dispari
 - B È un bit aggiuntivo inserito all'interno di un gruppo di bit per assicurare che il numero di bit uguali ad "1" sia pari o dispari
 - C È un bit che fa parte del CRC (Cyclic Redundancy Code), utilizzato per verificare che il pacchetto dati non sia stato corrotto
-

- 652 **Nella rete Internet:**
- A vengono utilizzati solamente servizi non sicuri
 - B possono essere utilizzati sia servizi sicuri che insicuri
 - C vengono utilizzati solamente servizi non sicuri
-
- 653 **L'acronimo CD-ROM indica:**
- A Compact Disc Read Only Memory
 - B Compact Disc ROTant Memory
 - C Computer Disc Readable Open Memory
-
- 654 **Il file system del sistema operativo è responsabile:**
- A della gestione dei dati nella memoria centrale
 - B della gestione dei dati nelle memorie secondarie
 - C della gestione delle periferiche
-
- 655 **Nella terminologia del project management (e dei software per esso utilizzati, quale Microsoft Project), quale tipo di relazione tra i task si implica quando l'inizio di un task dipende dall'inizio di un suo predecessore?**
- A FS – Finish-to-Start
 - B SF – Start-to-Finish
 - C SS – Start-to-Start
-
- 656 **Ai fini dell'utilizzazione di un elaboratore non possono assolutamente mancare:**
- A la scheda audio ed il mouse
 - B la scheda di rete e la scheda audio
 - C i moduli RAM
-
- 657 **Quali tipi di software sono identificati con il termine "foglio di calcolo"?**
- A I programmi realizzati per permettere la stesura e la modifica di file di testo.
 - B I programmi per la gestione e il calcolo di tabelle di dati.
 - C I programmi che permettono la visualizzazione e la gestione delle risorse di un computer (hard disks, files, directories, computer di rete, stampanti ecc.); il termine è oggi usato in particolar modo per indicare i software di navigazione su Internet.
-
- 658 **In informatica, un interprete può risultare più efficiente di un compilatore quando:**
- A il programma viene eseguito molte volte
 - B si vuole favorire la facilità di sviluppo
 - C il programma esegue cicli
-
- 659 **Nell'ambito delle reti locali, quale tipo di segnale viene trasmesso in una fibra ottica?**
- A Un segnale luminoso
 - B Un segnale acustico
 - C Un segnale elettrico
-
- 660 **Un'antenna isotropa è:**
- A un'antenna lunga $\lambda/4$
 - B un'antenna lunga $\lambda/2$
 - C un'antenna ideale
-

- 661 **In un PC, l'MBR (Master Boot Record) viene archiviato:**
- A nel settore centrale della RAM
 - B nell'ultimo settore dell'hard disk
 - C nel settore centrale dell'hard disk
-
- 662 **MS-DOS è:**
- A un sistema operativo
 - B un software di ambiente
 - C un programma applicativo
-
- 663 **Quali dati vengono cancellati formattando un disco?**
- A Tutti i file della root ma non quelli delle sottodirectory
 - B Tutti i dati contenuti nel disco
 - C Tutti i file ma non le directory
-
- 664 **L'unità disco lettore CD-ROM ha la particolare caratteristica di:**
- A poter leggere e scrivere dati su supporto CD
 - B leggere enormi quantità di dati ad una velocità più elevata dei dischi rigidi
 - C poter leggere dati da supporto CD, ma non poter scrivere dati
-
- 665 **Un masterizzatore di CD-RW:**
- A può scrivere esclusivamente su CD-ROM placcati in argento
 - B necessita di un particolare software per poter scrivere su un CD-RW
 - C è sempre in grado di scrivere su un CD-ROM
-
- 666 **In ambiente MS-DOS per eliminare una directory con tutte le sue sottodirectory occorre utilizzare il comando:**
- A md
 - B cd
 - C deltree
-
- 667 **Quali aspetti di un sistema software vengono definiti nel progetto architetturale?**
- A strutturazione, controllo e decomposizione modulare
 - B strutturazione, sviluppo e installazione
 - C strutturazione, controllo e sviluppo
-
- 668 **La fase di manutenzione del software comprende:**
- A tutte le attività di modifica del software prima del suo rilascio
 - B tutte le attività di modifica del software successive al suo rilascio presso il cliente o la sua immissione sul mercato
 - C tutte le attività di modifica del software prima e dopo il suo rilascio
-
- 669 **Quale tra i seguenti rappresenta un algoritmo di routing distribuito?**
- A Il link tree
 - B Il Distance Vector
 - C L'SMTP
-

670 In quali slot di un PC è possibile utilizzare le schede ISA?

- A Indifferentemente sia in quelli a 8 che in quelli a 16 bit
 - B Solo in quelli a 16 bit
 - C Solo in quelli a 8 bit
-

671 In base al Codice dell'Amministrazione Digitale, il Repertorio Nazionale dei Dati Territoriali si trova:

- A presso l'OSI
 - B presso il CNIPA
 - C presso l'ISO
-

672 I proxy di tipologia anonimous sono:

- A server proxy meno veloci dei transparent, ma che consentono un livello discreto di anonimato
 - B proxy molto veloci, ma lasciano con semplici tecniche scoprire il vero indirizzo IP
 - C proxy che consentono un ottimo livello di anonimato
-

673 Quali delle seguenti frasi è vera?

- A La scelta del software influenza l'hardware che lo supporterà
 - B Le applicazioni software rispondono a generici obiettivi di gestione delle risorse
 - C Hardware e software possono essere scelti indipendentemente
-

674 In informatica, il programma oggetto è:

- A un programma di tipo general purpose
 - B il programma scritto in linguaggio utente
 - C il programma scritto in linguaggio macchina
-

675 Il World Wide Web ha un'organizzazione di tipo ipertestuale. Cosa è un'organizzazione ipertestuale?

- A Un'organizzazione gerarchica basata sui legami padre-figlio
 - B Un'organizzazione che collega pagine sparse in elenchi di link
 - C Un'organizzazione reticolare basata su nodi e link
-

676 In informatica, la visualizzazione con una determinata risoluzione video dipende:

- A solo dal tipo di scheda grafica
 - B esclusivamente dal tipo di microprocessore
 - C dal tipo di monitor e dal tipo di scheda grafica
-

677 La Access Control List di un oggetto Windows:

- A nega a tutti gli utenti l'accesso all'oggetto
 - B è costituita da Access Control Entries per assegnare i permessi per l'oggetto
 - C si applica solo agli utenti e non ai gruppi di utenti
-

678 Quale dei seguenti elementi non fa parte della CPU?

- A L'ALU (Arithmetic Logic Unit)
 - B L'hard disk
 - C L'unità di controllo
-

- 679 **Sono oggetto di registrazione obbligatoria di protocollo:**
- A le gazzette ufficiali, i bollettini ufficiali e i notiziari della pubblica amministrazione
 - B i documenti ricevuti e spediti dall'amministrazione e tutti i documenti informatici
 - C le note di ricezione delle circolari e altre disposizioni, i materiali statistici, gli atti preparatori interni, i giornali, le riviste, i libri, i materiali pubblicitari e gli inviti a manifestazioni
-

- 680 **Nel sistema decimale il numero binario 11010 equivale a:**
- A 39
 - B 26
 - C 23
-

- 681 **In ambiente Windows, selezionando un file dal desktop e premendo il tasto "CANC", il file viene:**
- A cancellato, senza alcuna possibilità di recupero
 - B inserito negli appunti
 - C spostato, previa conferma, nel cestino
-

- 682 **Qual'è il significato dell'acronimo VoIP?**
- A Voice over IP
 - B Video on IP
 - C Virtual telephony on IP
-

- 683 **Con la sigla SCSI si intende:**
- A un tipo di interfaccia per collegare una periferica ad un PC
 - B l'acronimo di Super Controller Single Interrupt
 - C un tipo di memoria volatile molto veloce
-

- 684 **Qual è la combinazione di tasti che attiva il comando "Copia" in Word?**
- A ALT + H
 - B CTRL + C
 - C CTRL + Z
-

- 685 **Nelle reti a "bus":**
- A tutte le stazioni di lavoro della rete sono collegate ad un sistema di controllo centrale
 - B un cavo singolo connette tutte le stazioni di lavoro della rete
 - C la velocità massima di trasmissione dati è di 10 Mbs
-

- 686 **In Excel, quale combinazione di tasti si deve digitare per inserire una colonna a sinistra di quella selezionata?**
- A Ctrl -
 - B Alt +
 - C Ctrl +
-

- 687 **A cosa serve un protocollo di comunicazione?**
- A A spedire e ricevere informazioni da una rete
 - B A consentire lo scambio di dati tra computer diversi
 - C A realizzare sistemi di message switching
-

- 688 **Un Mail Delivery Agent (MDA):**
- A è un client di posta
 - B è un software che accetta in entrata messaggi e-mail e li distribuisce alle mailbox destinatarie o li inoltra a un altro server SMTP
 - C è un programma che consente di gestire la composizione, la trasmissione, la ricezione e l'organizzazione di e-mail
-
- 689 **Quale tra i seguenti componenti hardware consente di collegare in rete due o più PC?**
- A Scheda audio
 - B Scheda di rete
 - C Modem
-
- 690 **Cos'è un CD-ROM?**
- A un'unità disco di lettura e scrittura
 - B un'unità disco di sola lettura
 - C un'unità disco di sola scrittura
-
- 691 **Per database si intende:**
- A un insieme di numeri e rispettivi totali
 - B un insieme di formule
 - C un insieme di dati organizzati in tabelle tra di esse relazionate
-
- 692 **Come si può chiudere una finestra di Windows utilizzando la tastiera?**
- A Premendo "Alt+F1"
 - B Premendo "Alt+F2"
 - C Premendo "Alt+F4"
-
- 693 **"Pannello di Controllo" di Windows è una funzionalità che permette di:**
- A controllare gli accessi remoti al computer da parte di altri utenti
 - B configurare tutte le periferiche connesse e il sistema operativo
 - C connettersi ad Internet
-
- 694 **In Excel, una "funzione" è:**
- A un comando che ci permette di stampare
 - B un comando che ci permette di creare un grafico
 - C un algoritmo di calcolo preconstituito che ci permette di elaborare un calcolo complesso sui dati contenuti nelle celle
-
- 695 **Quale della seguenti affermazioni riferite ad un linguaggio Object-Oriented è corretta?**
- A In un linguaggio Object-Oriented un metodo costruttore serve a creare un collegamento tra oggetti
 - B In un linguaggio Object-Oriented un metodo costruttore serve a creare una nuova classe
 - C In un linguaggio Object-Oriented un metodo costruttore serve a creare una nuova istanza (un nuovo oggetto) dalla classe
-
- 696 **Una differenza fra i linguaggi interpretati e quelli compilati è che:**
- A nei primi ogni istruzione viene tradotta una sola volta
 - B nei primi il programma sorgente si trova in memoria centrale durante l'esecuzione
 - C nei primi le istruzioni vengono tradotte ogni volta che vengono eseguite
-

697 **XML è un linguaggio definito da:**

- A Microsoft
 - B Sun
 - C W3C
-

698 **Cosa si intende per web designer?**

- A Il progettista della parte grafica di siti web
 - B L'amministratore di un sito web
 - C Il responsabile di reti locali
-

699 **La sigla FAT è l'acronimo di:**

- A File Allocation Table
 - B File Associated Table
 - C File Array Transcode
-

700 **MS-DOS è un sistema operativo a:**

- A 32 bit
 - B 16 bit
 - C 64 bit
-

701 **Quali sono le tecniche alla base della programmazione strutturata?**

- A Uso di variabili e sviluppo top-down
 - B Uso di strutture di controllo e sviluppo top-down
 - C Uso di algoritmi e linguaggi di programmazione
-

702 **Con riferimento al sistema informativo aziendale, cosa sono i dati?**

- A Sono l'insieme delle informazioni che sono state elaborate e ricondotte ad una forma significativa ed utilizzabile per scopi conoscitivi differenti in azienda
 - B Sono un insieme interrelato di componenti (persone, apparecchiature e processi) in grado di raccogliere, processare, immagazzinare, scambiare dati per distribuire informazioni utili per prendere decisioni, per coordinare e per controllare un'azienda
 - C Sono l'insieme dei fatti che rappresentano gli eventi relativi ad un'azienda o al sistema ambiente che la circonda prima che essi vengano organizzati in una forma intellegibile ed utilizzabile per scopi conoscitivi
-

703 **Per nucleo minimo di protocollo si intende:**

- A la gestione informatica dei documenti in modalità base
 - B l'assegnazione per via telematica al destinatario
 - C la gestione informatica dei documenti in modalità completa
-

704 **In Windows, la pressione contemporanea dei tasti CTRL+ALT+CANC:**

- A riavvia immediatamente il sistema
 - B visualizza una finestra di dialogo
 - C riavvia il sistema in modalità MS-DOS
-

- 705** **La conservazione sostitutiva dei documenti cartacei avviene mediante memorizzazione della loro immagine su supporto informatico. Vi sono vincoli di formato o di tipo di tecnologia?**
- A Vi sono vincoli sia di formato che di tipo di tecnologia
 - B Vi sono vincoli solo di formato
 - C Non vi sono vincoli né di formato né di tipo di tecnologia
-
- 706** **Quale tra i seguenti elenchi contiene solo materiale hardware?**
- A Outlook, MS-Excel, notepad e mouse
 - B Monitor, tastiera, hard disk ed explorer
 - C Scheda madre, processore, modulo Ram e stampante
-
- 707** **Nel ciclo di vita del software la fase di progetto e realizzazione si occupa:**
- A del come l'applicazione dovrà realizzare le sue funzioni
 - B del dove l'applicazione dovrà realizzare le sue funzioni
 - C del cosa l'applicazione dovrà permettere di realizzare
-
- 708** **Quale delle seguenti asserzioni sul "paradigma funzionale" è vera?**
- A È anche noto come paradigma procedurale
 - B Consta di funzioni elementari elaborate appositamente per ciascun dato problema
 - C È basato sulla composizione di funzioni.
-
- 709** **Qual'è una caratteristica importante di un DSS (Decision Support System)?**
- A Costruire un foglio di calcolo
 - B Automatizzare il processo decisionale
 - C Risponde rapidamente alle mutevoli esigenze dei decisori
-
- 710** **Cosa è il dominio in una rete?**
- A L'insieme di tutti i computer collegati alla rete
 - B L'estensione dell'intera rete
 - C La parte di rete controllata da un SSCP
-
- 711** **Perché la memoria RAM (Random Access Memory) si chiama così?**
- A Perché l'accesso è casuale
 - B Perché il disco è flessibile
 - C Perché la memoria è di massa
-
- 712** **Dovendo realizzare un grafico a torta, quale tra i seguenti software è il più adatto allo scopo?**
- A Un interprete BASIC
 - B Un MIDI Sequencer
 - C Un programma di grafica cad
-
- 713** **Cosa si deve conoscere, del destinatario, per inviargli un messaggio di posta elettronica?**
- A L'indirizzo del suo Provider
 - B L'indirizzo Internet
 - C L'indirizzo E-Mail
-

- 714 **Quale tra le seguenti affermazioni relative alle diverse tipologie di memoria informatica è vera?**
- A La RAM è una memoria non volatile
 - B La ROM è una memoria volatile
 - C La MRAM è una memoria ad accesso casuale
-
- 715 **Quale dei seguenti linguaggi di programmazione è stato progettato principalmente per applicazioni di tipo scientifico?**
- A FORTRAN
 - B COBOL
 - C BASIC
-
- 716 **Che cosa si intende per doppino telefonico (twisted pair)?**
- A Il cavo di collegamento tipicamente utilizzato nelle reti a larga banda
 - B La coppia di fili utilizzata nelle reti tradizionali per coprire il cosiddetto "ultimo miglio"
 - C La fibra ottica ridondata (doppia)
-
- 717 **Il protocollo di comunicazione che consente all'Amministratore della rete di gestire centralmente ed automatizzare l'assegnazione dell'indirizzo IP nell'ambito di una rete aziendale è:**
- A il Dynamic Host Configuration Protocol (DHCP)
 - B il Transmission Control Protocol (TCP)
 - C il Serial Line Internet Protocol (SLIP)
-
- 718 **In Windows cosa indica il termine "cartella"?**
- A Un collegamento ad un'altra utenza
 - B Un "contenitore" di file
 - C Un elemento fisico del computer
-
- 719 **In ambiente MS-DOS, il comando TREE:**
- A stampa tutti i files di una unità
 - B visualizza tutti i files di testo
 - C visualizza le directory di una unità
-
- 720 **In un PC, una periferica di tipo SCSI:**
- A è necessariamente un hard disk o un lettore cd-rom
 - B funziona esclusivamente con un apposito controller SCSI
 - C ha prestazioni migliori se gestita da un controller di tipo software
-
- 721 **Secondo il D.Lgs. 82/2005 e successive modifiche, le disposizioni relative alla trasmissione dei documenti informatici si applicano anche ai privati?**
- A No, ai privati si applicano solo le disposizioni di cui al capo III concernenti i documenti informatici e le firme elettroniche
 - B Sì, si applicano anche ai privati
 - C No, si applicano solo alle amministrazioni centrali dello Stato e agli enti locali
-
- 722 **La tipologia di sistema KWS (Knowledge Work and office System):**
- A supporta i managers attraverso l'elaborazione di opportuni reports o attraverso la consultazione on-line dei records sulle performances attuali o storiche dell'azienda
 - B supporta l'attività dell'alta direzione di definizione delle strategie di lungo periodo dell'azienda
 - C supporta l'attività di ingegneri, progettisti, ma anche di impiegate e segretarie
-

- 723 **Il BIOS di un PC:**
- A dipende dal sistema operativo utilizzato
 - B può trovarsi in un chip della scheda madre
 - C si trova in un'area a sola lettura del disco rigido
-
- 724 **L'utilizzo di un foglio di stile nella realizzazione di una pagina web, permette di:**
- A aggiornare rapidamente le caratteristiche stilistiche
 - B controllare gli stili di una pagina html
 - C migliorare la formattazione di una pagina html
-
- 725 **In una rete LAN la backbone o dorsale:**
- A permette l'interconnessione e la gestione di sottoreti all'interno della stessa area locale
 - B regola gli accessi ad internet
 - C permette una simulazione dell'accesso del proprio computer in rete
-
- 726 **In MS-DOS a quanto corrisponde l'area di memoria superiore?**
- A A 512Kb al di sopra dei 640Kb di memoria convenzionale
 - B A 640Kb
 - C A 384Kb al di sopra dei 640Kb di memoria convenzionale
-
- 727 **Il pagerank di Google:**
- A è un valore numerico che Google attribuisce ad ognuna delle pagine web conosciute dal motore di ricerca
 - B consente di determinare il numero di occorrenze delle pagine all'interno dei siti
 - C è un algoritmo che consente di determinare il numero di visite delle pagine presenti nei siti
-
- 728 **Quale delle seguenti affermazioni sulla tecnica a commutazione di circuito è vera?**
- A La commutazione di circuito è adatta per la trasmissione di segnali di durata temporale significativa
 - B Nella commutazione di circuito i pacchetti possono arrivare al ricevitore in ordine diverso rispetto a quello con cui sono stati generati
 - C La commutazione di circuito non è adatta alla trasmissione di segnali di tipo impulsivo
-
- 729 **Un router:**
- A si limita a copiare i pacchetti dalla porta aperta verso l'interno a quella verso l'esterno (e viceversa)
 - B vaglia i pacchetti in base alle informazioni contenute nell'header
 - C esamina le informazioni contenute nei pacchetti
-
- 730 **Nella rete Internet, con la sigla DNS si intende:**
- A Data Network Synchronous
 - B Domain Name System
 - C Datagram Network System
-
- 731 **Un terminale RS-232-C può essere collegato ad una rete ISDN?**
- A Sì, sempre
 - B Sì, solo con particolari adattatori
 - C No, mai
-

- 732 Per topologia di rete si intende:**
- A la configurazione geometrica del collegamento tra terminali "stupidi"
 - B il tipo di comunicazione tra il server e i terminali "stupidi"
 - C la configurazione geometrica del collegamento tra i vari componenti di rete
-
- 733 Un disco rigido da 1000 MB ha settori da 512 byte; ogni traccia (track) sul disco ha 1000 settori. Quante tracce ha il disco?**
- A 512
 - B 2048
 - C 1024
-
- 734 in informatica, la pseudocodifica:**
- A consiste nella traduzione di un programma in codice macchina
 - B consiste nella descrizione di un algoritmo in linguaggio di programmazione ad alto livello
 - C consiste nella descrizione di un algoritmo in linguaggio naturale
-
- 735 La sicurezza informatica ha come obiettivo:**
- A ridurre i fattori di rischio riguardo alla possibilità che i dati siano letti manipolati da soggetti senza autorizzazione
 - B monitorare i dati in transito sulla rete
 - C controllare che gli utenti non compiano azioni illecite attraverso Internet
-
- 736 In informatica, per Hot-Pluggable (o Hot Swapping) si intende:**
- A la proprietà di un sistema di collegamento, per cui le periferiche possono essere connesse e disconnesse senza dover spegnere il sistema o interrompere altre operazioni in corso
 - B un dispositivo in grado di supportare le funzioni di gestione dell'alimentazione nei computer, per ridurre il consumo energetico senza influire sulle prestazioni del sistema
 - C la proprietà delle schede madri multiprocessori, per cui i microprocessori possono essere connessi e disconnessi senza dover spegnere il sistema o interrompere altre operazioni in corso
-
- 737 Che cosa è il provider (ISP)?**
- A Un Sito militare
 - B Una Società o Istituzione che fornisce esclusivamente la possibilità di avere una casella di posta elettronica
 - C Una Società o Istituzione che fornisce l'accesso ad Internet
-
- 738 In una architettura distribuita, quali proprietà devono valere perchè una frammentazione della base di dati sia corretta?**
- A Completezza e ricostruibilità
 - B Compattezza e ricostruibilità
 - C Completezza e reversibilità
-
- 739 É possibile da un file creato con un foglio elettronico creare un file leggibile da un programma di videoscrittura?**
- A No, non è possibile il passaggio dei dati
 - B Sì, ma verranno eliminati tutti i caratteri non alfabetici
 - C Sì, tramite la conversione del file nello standard previsto dallo specifico programma di videoscrittura
-
- 740 La rete ad anello è una topologia di rete:**
- A passiva, in quanto il segnale viaggia sul cavo senza alcuna rigenerazione da parte delle stazioni
 - B attiva, in quanto ogni stazione rigenera il segnale in transito
 - C wireless, in cui non è previsto alcun uso di conduttori in rame o in fibra ottica
-

- 741 **Per elaborare efficientemente le richieste dei client, quale tecnica può essere utilizzata dai server?**
- A Usare variabili globali per memorizzare dati sul server
 - B Utilizzare una gestione efficiente delle code
 - C Evitare l'uso delle code per gestire le richieste dei client
-
- 742 **I documenti cartacei esistenti nella Pubblica Amministrazioni:**
- A possono essere automaticamente distrutti
 - B possono essere distrutti se considerati inutili da parte dell'amministrazione competente
 - C non possono essere automaticamente distrutti, ancorché considerati inutili da parte dell'amministrazione competente
-
- 743 **HTML è l'acronimo di:**
- A Hyper Tone Markup Language
 - B High Tone Modifier Loop
 - C Hypertext Markup Language
-
- 744 **In Excel, se nella cella A1 vogliamo il prodotto delle cifre presenti nelle celle A2 e A3, quale è la formula da inserire nella cella A1?**
- A =A2xA3
 - B =A2^A3
 - C =A2*A3
-
- 745 **Una risoluzione video di 800x600 significa che è possibile rappresentare:**
- A 800 pixel sulle righe e 600 pixel sulle colonne
 - B 800 colori sulle righe e 600 colori sulle colonne
 - C 800 lettere sulle righe e 600 lettere sulle colonne
-
- 746 **In informatica, il TAG META:**
- A è un TAG informativo di vario tipo
 - B serve ad inserire un commento
 - C specifica il metodo con il quale i dati devono essere inviati
-
- 747 **A cosa serve l'asterisco "*" in Excel?**
- A Indica la moltiplicazione nelle formule
 - B Serve a salvare una cartella di lavoro
 - C Serve a chiudere il programma
-
- 748 **In Access, cosa è una maschera?**
- A E' una rappresentazione a video di un modulo su carta progettato per rendere ottimale la consultazione dei dati
 - B Una videata che nasconde le informazioni
 - C Un grafico prodotto con Access sui dati contenuti in piu tabelle
-
- 749 **Quali dei seguenti non è un'organizzazione che contribuisce agli standard web?**
- A OSI
 - B Consorzio Unicode
 - C IETF
-

- 750 **Nell'ambito informatico, un heap:**
- A può essere gestito con un array
 - B è un albero binario in cui ogni nodo è maggiore del figlio sinistro e minore del destro
 - C richiede necessariamente due puntatori per ogni nodo
-
- 751 **É possibile creare un file Excel da una tabella di Access?**
- A No, non è possibile importare una tabella
 - B Sì, tramite l'esportazione della tabella
 - C Sì, ma verranno eliminati tutti i caratteri numerici
-
- 752 **Quale delle seguenti affermazioni relative ai sistemi Proxy non è corretta?**
- A I sistemi Proxy sono indispensabili in una strategia di Host security
 - B I sistemi Proxy possono effettuare operazioni di caching
 - C I sistemi Proxy possono effettuare autenticazioni a livello di utente
-
- 753 **Dei seguenti indirizzi di posta elettronica uno solo potrebbe essere potenzialmente corretto poiché non contiene errori formali. Quale?**
- A nuova.commerciale@aziende.libero.com
 - B aziende.;nuova@commerciale.com
 - C nuova.commerciale@aziende.com
-
- 754 **Internet è una rete:**
- A a commutazione di circuito
 - B a commutazione di messaggio
 - C a commutazione di pacchetto
-
- 755 **In Windows i profili utente permettono di:**
- A personalizzare il Desktop e le impostazioni per ciascun utente registrato
 - B accedere ad Internet
 - C impostare le connessioni per l'accesso ad altri computer tramite modem
-
- 756 **Quali sono i vantaggi di una rete LAN?**
- A Condividere risorse
 - B Avere un unico computer centralizzato
 - C Far viaggiare i dati in fasce orarie definite
-
- 757 **Che cosa afferma il principio di reciprocità delle antenne?**
- A Afferma che le proprietà dell'antenna rimangono le stesse sia che essa venga usata come antenna trasmittente, sia che essa venga usata come antenne ricevente
 - B Afferma che il rendimento di un'antenna isotropa è uno
 - C Afferma che il guadagno di un'antenna non è altro che una misura della sua direzionalità
-
- 758 **In MS-DOS, il comando defrag:**
- A riorganizza i files su disco per ottimizzare le prestazioni del disco stesso
 - B riorganizza i files temporanei su disco per ottimizzare le prestazioni del disco stesso
 - C elimina tutti i files temporanei
-

- 759 **Nel modello relazionale, come viene chiamato un vincolo che può essere valutato su ciascuna occorrenza della relazione indipendentemente dalle altre?**
- A Vincolo di tupla
 - B Vincolo di entità
 - C Vincolo di associazione
-
- 760 **Qual è il significato dell'acronimo XML?**
- A eXample Markup Language
 - B X-Markup Language
 - C eXtensible Markup Language
-
- 761 **Per selezionare un paragrafo di un documento Microsoft Word:**
- A occorre fare doppio clic a sinistra del paragrafo
 - B è necessario trascinare il mouse tenendo premuto MAIUSC
 - C occorre fare doppio clic sul margine sinistro del documento
-
- 762 **Qual è la complessità nel caso pessimo di un algoritmo di ricerca lineare per un array?**
- A La complessità è logaritmica
 - B La complessità è lineare
 - C La complessità è esponenziale
-
- 763 **Qual è il significato dell'acronimo UOR?**
- A Unità Operativa Respnsabile
 - B Unità Organizzativa Responsabile
 - C Ufficio Operativo Regionale
-
- 764 **In una LAN suddivisa in due VLAN il traffico broadcast è:**
- A compatibile con gli altri standard della famiglia Ethernet ma permette una maggiore velocità di trasmissione e richiede necessariamente come mezzo di trasmissione la fibra ottica
 - B confinato all'interno della VLAN a cui appartiene l'host che lo ha trasmesso
 - C del tutto equivalente allo standard Ethernet tradizionale tranne per il fatto che prevede come mezzo di trasmissione la fibra ottica
-
- 765 **Qual è l'ultimo standard HTML?**
- A XHTML
 - B DHTML
 - C SHTML
-
- 766 **In informatica, il termine pila indica:**
- A una lista in cui tutti tutti gli inserimenti avvengono ad una estremità, mentre tutte le rimozioni avvengono all'estremità opposta
 - B un array monodimensionale
 - C una lista in cui tutti gli inserimenti e tutte le rimozioni avvengono presso la medesima estremità
-
- 767 **Quale delle seguenti affermazioni relative al modello thin client è vera?**
- A L'eventuale potenza di calcolo del calcolatore server non è utilizzata
 - B Il livello server è basato su mainframe
 - C Il livello client è basato su mainframe
-

- 768 **Uno schema XML describe la struttura di:**
- A una pagina
 - B un documento
 - C un file
-
- 769 **Il Comitato per le regole tecniche sui dati territoriali delle pubbliche amministrazioni ha il compito di definire le regole tecniche per la realizzazione delle basi dei dati territoriali, la documentazione, la fruibilità e lo scambio:**
- A dei dati stessi tra le aziende private
 - B dei dati stessi tra le regioni e le aziende private
 - C dei dati stessi tra le pubbliche amministrazioni centrali e locali
-
- 770 **I satelliti del sistema Iridium sono:**
- A GEO (Geosynchronous [or geostationary] Earth Orbit)
 - B MEO (Medium Earth Orbit)
 - C LEO (Low Earth Orbit)
-
- 771 **Il modello relazionale è basato su una strutturazione dei dati:**
- A a oggetti
 - B a tabelle
 - C a grafi
-
- 772 **Per uscire da una finestra MS-DOS di Windows si può:**
- A digitare "out" dal prompt dei comandi
 - B digitare "exit" dal prompt dei comandi
 - C premere ALT + INVIO
-
- 773 **In Microsoft Word, le "Caselle di Testo":**
- A non possono contenere elementi grafici
 - B possono essere posizionate in secondo piano rispetto al testo del documento
 - C sono equivalenti alle cornici
-
- 774 **Che cosa è un Mail gateway?**
- A È una macchina che collega due o più sistemi di posta elettronica e trasferisce i messaggi tra di loro
 - B È il server di posta elettronica
 - C È il server di posta elettronica che contiene anche un Firewall
-
- 775 **In Internet, dopo essere passati da una pagina a un'altra, se si ritorna a quella precedente, il browser deve riscaricarla?**
- A Sì, la deve riscaricare sempre
 - B No, non la deve riscaricare
 - C Sì, la deve riscaricare ma solo se si accorge che nel frattempo è cambiata
-
- 776 **In campo informatico, un problema si dice strutturato se:**
- A è molto complesso e non se ne conoscono metodi di risoluzione
 - B le procedure per ottenere la soluzione migliore sono note
 - C le procedure per ottenere la soluzione migliore sono parzialmente note
-

777 **Nel campo informatico, la sintassi corretta per definire un attributo è:**

- A <xs:attribute name=xxx type=yyy/>
 - B <attribute name="xxx" type="yyy"/>
 - C <xsd:attribute name="xxx" type="yyy"/>
-

778 **La sigla XMS indica:**

- A la memoria virtuale
 - B la memoria estesa
 - C la memoria permanente
-

779 **In Access, una query è:**

- A un oggetto che formula una domanda o definisce un insieme di criteri relativi ai dati provenienti dalle tabelle
 - B un oggetto che memorizza i dati nelle apposite tabelle
 - C una funzione di inserimento dati che ne gestisce i criteri relazionali
-

780 **Nel campo informatico, il data mining è:**

- A l'attività di individuazione ed estrazione di informazioni, quali relazioni e associazioni tra i dati, precedentemente sconosciute all'utente
 - B è un database ottimizzato per contenere i dati utili ai processi decisionali
 - C una procedura automatizzata che analizza dati in risposta ad un determinato problema
-

781 **Qual è l'acronimo che indica l'unità centrale di elaborazione in un computer?**

- A ROM
 - B DVD
 - C CPU
-

782 **Nell'ambito dell'informatica, gli attributi sono:**

- A sempre tipi complessi
 - B sempre tipi semplici
 - C possono essere tipi complessi
-

783 **Nell'ambito della trasmissione di dati in rete, se un utente A vuole mandare un messaggio riservato ad un utente B, dovrà criptare il messaggio:**

- A con la chiave privata di B
 - B con la chiave pubblica di B
 - C con la chiave pubblica di A
-

784 **In quale fase del ciclo di vita del software, viene eseguito il progetto architeturale?**

- A Nella fase di sviluppo e test di unità
 - B Nella fase di progettazione
 - C Nella fase di analisi e specifica dei requisiti
-

785 **Nel trasferimento di file, la comunicazione seriale:**

- A è più veloce della comunicazione parallela
 - B è veloce come la comunicazione parallela
 - C è meno veloce della comunicazione parallela
-

786 **Per proteggersi dai macro-virus e dai virus annidati nelle pagine Web occorre:**

- A installare applicazioni che filtrino il traffico di rete
 - B proteggere con password l'accesso al sistema
 - C evitare di navigare siti sconosciuti
-

787 **Quale è la prima etichetta (tag) HTML che deve comparire in un documento HTML?**

- A <html>
 - B <head>
 - C <title>
-

788 **La virtualizzazione consente:**

- A agli host client di condividere delle risorse identiche
 - B la gestione centralizzata dei client
 - C ad un server fisico di ospitare più macchine virtuali, condividendo le risorse del singolo server attraverso differenti ambienti
-

789 **In allegato ad una e-mail si può inviare:**

- A solo file di tipo documento
 - B qualsiasi tipo di file
 - C solo file di tipo immagine
-

790 **Nell'ambito dello sviluppo di applicazioni la sigla JDBC indica:**

- A l'acronimo di Java Database Connectivity
 - B l'acronimo di Java Digital Computer
 - C il nome di una API che consente il collegamento ad un vasto numero di DBMS
-

791 **Come si chiama il canale dove transitano i dati dalla CPU alla memoria centrale?**

- A Bus indirizzi
 - B Bus dati
 - C Bus di controllo
-

792 **In Microsoft Word è possibile utilizzare:**

- A sia caratteri True Type che caratteri non True Type
 - B solo caratteri True Type
 - C solo caratteri non True Type
-

793 **In informatica, la traccia è:**

- A l'insieme dei settori di una stessa circonferenza di un disco
 - B una "riga" fatta sui dischi difettosi al fine di individuarli facilmente
 - C l'insieme delle circonferenze di uno stesso settore di un disco
-

794 **Lo strato di presentazione (Presentation Layer) secondo l'OSI:**

- A si occupa del formato in cui sono rappresentati i dati nelle PDU
 - B dialoga direttamente con lo strato 3
 - C non opera mai end-to-end
-

- 795 **Che cosa è un percorso critico (Critical Path) in un progetto?**
A È la sequenza di attività che ha relazione diretta con il completamento del progetto
B È la sequenza di attività che richiedono più risorse umane in un progetto
C È la sequenza di istruzioni di un programma che può causare il dead lock
-
- 796 **Facendo doppio clic su una parola, in Microsoft Word:**
A si seleziona la riga
B si seleziona la parola e la si "copia" negli appunti
C si seleziona la parola intera
-
- 797 **Osservate frequenti attività di swapping sul disco del vostro PC. Qual è l'operazione migliore da fare per minimizzare quest'attività sul disco fisso?**
A Comprimere il contenuto del disco con un utility di sistema
B Cambiare CPU
C Aumentare la quantità di RAM installata
-
- 798 **Un thin client rispetto ad un client normale ha:**
A lo stesso costo
B un costo superiore almeno del 10%
C un costo inferiore almeno del 50%
-
- 799 **Generalmente la memoria cache di un PC:**
A ha dimensioni maggiori rispetto alla memoria centrale
B ha dimensioni equivalenti alla memoria centrale
C ha dimensioni inferiori rispetto alla memoria centrale
-
- 800 **Con riferimento allo sviluppo del software Object-Oriented, una metaclassa è:**
A una classe che non può avere istanze
B un'istanza (instance) di una classe
C una classe le cui istanze sono a loro volta classi
-
- 801 **In ambito informatico, cosa sono i cosiddetti oggetti MIME?**
A Sono file .doc
B Sono oggetti multimediali
C Sono semplici immagini
-
- 802 **Il motore di ricerca Arianna utilizza i meta tags?**
A Sì, solo per le directory
B Sì, sempre
C No, mai
-
- 803 **In Power Point, quale dei seguenti metodi per impostare l'animazione personalizzata di un oggetto è scorretto?**
A Selezionare l'oggetto, cliccare con il pulsante destro e scegliere l'opzione animazione personalizzata
B Eseguire un doppio "click" sull'oggetto
C Selezionare l'oggetto e selezionare dal menu testuale il comando presentazione - animazione personalizzata
-

- 804** **Che cosa è la CGI (Common Gateway Interface)?**
- A È un linguaggio di "scripting" per gli Web client
 - B È una specifica per consentire a tutti gli Web client di interagire con tutti gli Web server
 - C È un linguaggio per aggiungere interattività ad un sito Web
-
- 805** **Di che ordine è la capacità di un CD-ROM tradizionale?**
- A Circa 200 Mbyte
 - B Circa 1.200 Kbyte
 - C Circa 700 Mbyte
-
- 806** **Effettuando una ricerca su Internet utilizzando un motore di ricerca, quale operatore logico si deve utilizzare se si vuole trovare una pagina che contenga almeno una delle parole inserite nella stringa di ricerca?**
- A XOR
 - B AND
 - C OR
-
- 807** **In Windows cliccando l'icona tastiera del pannello di controllo, tra l'altro, è possibile:**
- A riavviare il computer
 - B modificare il tipo di tastiera utilizzata e la velocità con cui lampeggia il cursore
 - C avere un elenco dei tasti mal funzionanti
-
- 808** **A cosa servono i dischetti di emergenza di Linux?**
- A A riconfigurare il BIOS del sistema
 - B A diagnosticare problemi alla stampante
 - C A ripristinare una installazione di Linux che non si riavvia autonomamente
-
- 809** **La CPU è costituita:**
- A dall'unità di controllo, dalla memoria centrale e dall'unità di controllo Input/Output
 - B dall'unità aritmetico logica e dall'unità di controllo Input/Output
 - C dall'unità di controllo e dall'unità aritmetico logica
-
- 810** **Cosa è una LAN (Local Area Network)?**
- A Un sistema di gestione della posta elettronica nell'ambito dello stesso edificio
 - B Un sistema per la condivisione di risorse quali stampanti, unità di memoria di massa, etc.
 - C Una rete di computer situati in un'area limitata, tipicamente nello stesso edificio
-
- 811** **La sigla CNIPA è l'acronimo del:**
- A Centro Nazionale per l'Informatica nella Pubblica Amministrazione
 - B Comita Nazionale IP nella Pubblica Amministrazione
 - C Comitato Nazionale dell'Informazione nella Pubblica Amministrazione
-
- 812** **La cache di primo livello (L1) è contenuta:**
- A nel microprocessore
 - B in un chip della scheda madre
 - C nell'ultima traccia dell'hard disk
-

813 In un documento Microsoft Word, può essere inserita una tabella?

- A Sì, utilizzando il pulsante "Inserisci tabella"
 - B Sì, purché il documento venga salvato in formato "xls"
 - C Sì, ma solo se collegata ad un documento Microsoft Excel
-

814 Quali dei seguenti algoritmi implementano la crittografia a chiave privata:

- A POS
 - B IDEA
 - C RAS
-

815 Quale, tra le seguenti parole, sintetizza l'obiettivo a cui deve tendere il progetto del software?

- A Efficienza
 - B Qualità
 - C Accuratezza
-

816 Il Responsabile del Servizio di protocollo informatico (RdS):

- A è una sorta di coordinatore che sovrintende, dal punto di vista organizzativo, all'implementazione della normativa nell'AOO di riferimento
 - B garantisce il corretto funzionamento del sistema di protocollo informatico, della gestione informatica dei flussi documentali e degli archivi
 - C svolge direttamente l'attività di rilascio dei certificati qualificati avendo a tale fine l'obbligo di accreditarsi
-

817 Quale delle seguenti affermazioni riguardante la ricerca lineare per un array è vera?

- A Nel caso pessimo la complessità è esponenziale
 - B L'algoritmo di ricerca binaria richiede che l'array sia stato preventivamente ordinato
 - C L'algoritmo di ricerca lineare considera uno dopo l'altro tutti i valori contenuti negli elementi dell'array fino a trovare un elemento contenente il valore cercato
-

818 Quale tra i seguenti è un famoso software di videoscrittura?

- A Microsoft Word
 - B Microsoft Windows
 - C Microsoft Outlook
-

819 In informatica, quale delle seguenti affermazioni si adatta meglio alla "programmazione ad oggetti"?

- A Programma costituito da un unico blocco di codice detto "main" dentro il quale vengono manipolati i dati in maniera totalmente sequenziale
 - B Programma costituito da un numero variabile di oggetti i quali interagiscono tra di essi attraverso lo scambio di messaggi
 - C Programma costituito dal raggruppamento di pezzi di programma ripetuti in porzioni di codice utilizzabili e richiamabili ogni volta che se ne presenti l'esigenza
-

820 Quale protocollo utilizza il VoIP per riconvertire i dati in voce?

- A H.323 della ITU
 - B RTP
 - C H.3210.0 della IETF
-

- 821** **Quale delle seguenti affermazioni sulle reti a commutazione di pacchetto è vera?**
- A Nelle reti a commutazione di pacchetto di tipo datagram i pacchetti sono ricevuti nello stesso ordine con cui sono stati trasmessi
 - B Nelle tecniche a commutazione di pacchetto, un circuito fisico viene assegnato per tutta la durata della comunicazione a due stazioni
 - C La commutazione di pacchetto consente spesso di ridurre i tempi per la trasmissione di un messaggio
-

- 822** **Quale dei seguenti può essere un indirizzo Ethernet corretto?**
- A 07:01:02:01:2C:4B:2C
 - B 01:02:01:2C:4B
 - C 07:01:02:01:2C:4B
-

- 823** **Da chi viene erogato il servizio di posta elettronica certificata (PEC)?**
- A Il servizio PEC viene erogato da specifici gestori accreditati presso il CIPNA
 - B Il servizio PEC viene erogato da specifici gestori accreditati presso il CNIPA
 - C Il servizio PEC viene erogato da specifici gestori accreditati presso il W3C
-

- 824** **Qual è il maggior numero decimale esprimibile con 6 cifre binarie?**
- A 31
 - B 63
 - C 127
-

- 825** **Qual'è la differenza tra il Voip e la telefonia tradizionale?**
- A Con la telefonia tradizionale si utilizza una connessione a commutazione di pacchetto mentre, con il Voip si utilizza una connessione a commutazione di circuito
 - B Con la telefonia tradizionale si utilizza una connessione a commutazione di circuito mentre, con il Voip si utilizza una connessione a commutazione di pacchetto
 - C Con la telefonia tradizionale si utilizza una connessione a commutazione di pacchetto mentre, con il Voip si utilizza una connessione di tipo wireless
-

- 826** **Tra quelli elencati, qual è un linguaggio di programmazione usato per la realizzazione delle pagine WEB?**
- A GWBasic
 - B Pascal
 - C HTML - Hyper text markup language
-

- 827** **In un computer con installato windows, la lettera C: è solitamente associata:**
- A all'hard disk
 - B al CD-ROM
 - C al floppy disk
-

- 828** **Una stampante laser, a parità di dpi, ha una qualità di stampa:**
- A uguale a quella di una stampante Ink-Jet
 - B peggiore di una stampante Bubble-Jet
 - C migliore di una stampante Ink-Jet
-

- 829** **In informatica, gli elementi vuoti hanno:**
- A un tag d'inizio e un tag di fine
 - B il solo tag di chiusura
 - C un solo tag
-

- 830** **La topologia di rete di trasmissione dati a dorsale:**
- A prevede di collegare una stazione con quella successiva mediante un collegamento punto-punto
 - B richiede un mezzo trasmissivo bidirezionale, che consente la trasmissione in ambedue le direzioni
 - C prevede che ogni stazione sia connessa ad un concentratore di cablaggio detto hub
-
- 831** **La combinazione CTRL+BARRA SPAZIATRICE, in Microsoft Word:**
- A rimuove un formato di paragrafo
 - B inserisce un'interruzione di pagina
 - C rimuove un formato di carattere
-
- 832** **Quale dei seguenti componenti può mancare in un thin client?**
- A La scheda di rete
 - B La tastiera
 - C Il disco fisso
-
- 833** **Con il termine "boot loader" si intende:**
- A un sistema operativo
 - B un programma che consente di scegliere fra diversi S.O.
 - C una serie di test diagnostici per verificare il corretto funzionamento dell'hardware
-
- 834** **Quanti sono i tipi di nodo in una rete SNA?**
- A 3
 - B 4
 - C 5
-
- 835** **Nei gruppi di discussione in Internet (Discussion groups), come viene chiamato, in gergo, chi tiene sotto controllo i contributi e fa rispettare le regole del sito?**
- A Censor
 - B Sysop
 - C Judge
-
- 836** **Qual è la combinazione di tasti che attiva il comando "Incolla" in Excel?**
- A Ctrl + O
 - B Ctrl + E
 - C Ctrl + V
-
- 837** **La realizzazione di VLAN in una grande rete locale generalmente:**
- A rende più sicura la comunicazione dati fra host della stessa VLAN
 - B peggiora le prestazioni perchè il traffico broadcast aumenta
 - C non determina nessuna significativa variazione nelle funzioni e nelle prestazioni della LAN
-
- 838** **Un proxy impostato come transparent:**
- A filtra il traffico degli utenti bloccando gli accessi non abilitati
 - B ridirige il traffico in ingresso verso le macchine abilitate ai servizi Internet
 - C ridirige verso il proxy il traffico in uscita diretto alla porta 80
-

- 839 **Il Direct Memory Access (DMA) serve:**
- A alle periferiche per accedere direttamente alla memoria la memoria
 - B alla CPU per accedere alle periferiche senza impegnare il BUS
 - C alla CPU per accedere direttamente alla memoria cache
-
- 840 **Per terminare un'applicazione che non risponda o sia bloccata, in Windows 95 occorre:**
- A selezionare la finestra dell'applicazione e premere il tasto ESC
 - B premere contemporaneamente CTRL+ALT+CANC e terminare l'applicazione in questione dall'apposita finestra di dialogo
 - C cliccare sul pulsante di chiusura nell'angolo in alto a destra della finestra
-
- 841 **La congestione di una rete può causare:**
- A il mancato passaggio di un pacchetto dal livello trasporto al livello rete in un host
 - B la perdita di pacchetti
 - C l'aumento della velocità di spedizione dei pacchetti
-
- 842 **Quale delle seguenti applicazioni consente di modificare le impostazioni dello schermo, del mouse e della tastiera in ambiente MS-Windows?**
- A Gestione Risorse
 - B Risorse del Computer
 - C Pannello di Controllo
-
- 843 **La posta elettronica certificata (PEC) ha valore legale?**
- A Sì, ha lo stesso valore legale della tradizionale raccomandata senza avviso di ricevimento
 - B Sì, ha lo stesso valore legale della tradizionale raccomandata con avviso di ricevimento
 - C No, non ha valore legale
-
- 844 **Digitando tre trattini in Microsoft Word, la funzione di "Formattazione automatica":**
- A aggiunge automaticamente un'interruzione di pagina
 - B inserisce automaticamente un "segnaposto" per inserimenti successivi
 - C aggiunge automaticamente una linea orizzontale
-
- 845 **La memoria speciale nella quale sono memorizzate le routine di base del PC è detta:**
- A CD ROM
 - B RAM
 - C BIOS
-
- 846 **Quale tra le seguenti è una memoria ottica?**
- A La memoria RAM (Random Access Memory)
 - B Il Cd-rom (Compact Disc Read Only Memory)
 - C Il floppy disk
-
- 847 **Quale degli oggetti di seguito elencati è parte del sottosistema di sicurezza di Windows?**
- A MicroKernel
 - B SAM
 - C Ambiente win32
-

- 848 Nella tecnologia delle reti informatiche un router:**
- A** è un apparato di rete che lavora a livello network
 - B** è un apparato di rete che lavora a livello data link
 - C** è un apparato di rete che lavora a livello fisico
-

- 849 Un indirizzo broadcast si distingue per avere:**
- A** la parte finale (più o meno lunga) di bit a zero
 - B** la parte iniziale (più o meno lunga) di bit a uno
 - C** la parte finale (più o meno lunga) di bit a uno
-

- 850 L'accesso alla RAM è solitamente:**
- A** più veloce dell'accesso al disco rigido
 - B** veloce come l'accesso al disco rigido
 - C** meno veloce dell'accesso al disco rigido
-

- 851 La tipologie di sistema TPS (Transaction Processing Systems):**
- A** supporta l'attività di ingegneri, progettisti, ma anche di impiegate e segretarie
 - B** supporta il livelli più bassi dell'organizzazione
 - C** supporta il livello manageriale dell'organizzazione
-

- 852 Cosa si ottiene se su Google si digita il termine $5*2+3$ nel campo di ricerca?**
- A** Il risultato della formula
 - B** Tutti i documenti che contengono il termine $5*2+3$
 - C** Visualizza 5 risultati per pagina di tutti i documenti che contengono il termine $2+3$
-

- 853 Con riferimento alla tecnologia VoIP, la sigla RTP è l'acronimo di:**
- A** Real Telecommunication Standard Protocol
 - B** Real-time Transport Protocol
 - C** Real task force Protocol
-

- 854 La sigla XSD è l'acronimo di:**
- A** XSL Schema Definition
 - B** XML Schema Definition
 - C** XSLT Schema Definition
-

- 855 In ambito informatico, i software:**
- A** solo le parti fisiche che contengono le componenti elettroniche dei computer
 - B** sono dei programmi che consentono l'utilizzo dei computer
 - C** sono dei componenti hardware, di solito utilizzati su computer portatili
-

- 856 I meccanismi che implementano l'integrità dei dati servono:**
- A** per decifrare le informazioni contenute nei dati
 - B** per cifrare le informazioni contenute nei dati
 - C** per garantire che i dati non siano stati modificati
-

- 857 **Qual è il vantaggio principale offerto dalle reti a commutazione di pacchetto con circuiti virtuali?**
- A Consente di effettuare collegamento senza connessioni
 - B Il processo di individuazione del percorso viene effettuato soltanto all'inizio del collegamento
 - C I pacchetti sono ricevuti sempre nello stesso ordine in cui sono stati generati
-
- 858 **Quale delle seguenti affermazioni sul linguaggio assembleatore (assembly) è vera?**
- A Ogni istruzione è costituita dal codice operativo espresso in formato mnemonico e dai valori o dagli indirizzi degli operandi espressi in formato mnemonico
 - B Ogni istruzione è direttamente interpretabile dal computer
 - C Ogni istruzione è costituita dal codice operativo espresso in binario e dai valori o dagli indirizzi degli operandi espressi in binario
-
- 859 **Che tipo di file è possibile allegare ad un messaggio di posta elettronica?**
- A Qualsiasi tipo di file
 - B Non è possibile allegare file ad un messaggio di posta elettronica
 - C Solo file di tipo grafico
-
- 860 **Nei programmi di videoscrittura, quale ad esempio Word, l'allineamento del paragrafo è una procedura che permette di:**
- A posizionare il testo all'interno della pagina rispetto ai margini della stessa
 - B individuare tutti gli a capo, e quindi i paragrafi del testo
 - C impostare la spaziatura tra una riga del paragrafo e quella successiva
-
- 861 **L'acronimo SVGA indica:**
- A uno standard riguardante video e schede video
 - B un tipo di tastiera italiana
 - C uno standard per la costruzione di dischi rigidi
-
- 862 **In un GIS, i dati relativi a particolari fenomeni o situazioni che interessano determinate discipline, georeferenziati, vengono normalmente archiviati:**
- A in un file raster
 - B come colori sulla carta
 - C in un database
-
- 863 **Un sito web "accessibile":**
- A deve contenere poche informazioni
 - B non deve contenere immagini, video e audio
 - C deve offrire descrizioni alternative per i contenuti multimediali
-
- 864 **L'istruzione "``" rispetta le linee guide per l'accessibilità?**
- A No, manca il tag ALT
 - B Sì, rispetta le linee guide per l'accessibilità
 - C No, manca il tag TITLE
-
- 865 **Quale tra questi software non è un sistema operativo?**
- A Unix
 - B Windows XP
 - C Office
-

- 866 **In un elaboratore, la lettura di una locazione di memoria è un'operazione:**
- A non distruttiva
 - B semidistruttiva
 - C quasi distruttiva
-
- 867 **Cosa succede quando si formatta un disco?**
- A Il disco viene predisposto al ricevimento dei dati tramite la suddivisione in tracce e settori
 - B Il disco viene copiato nella memoria RAM
 - C Il contenuto del disco viene stampato
-
- 868 **Qual è il modo corretto per far riferimento al documento XSL chiamato "mystyle.xml"?**
- A `<?xml-stylesheet type="text/xml" href="mystyle.xml"?>`
 - B `<stylesheet type="text/xml" href="mystyle.xml" />`
 - C `<link type="text/xml" href="mystyle.xml" />`
-
- 869 **Nelle memorie EPROM (Erasable Programmable Read Only Memory) i dati immagazzinati:**
- A non possono essere modificati
 - B possono essere continuamente letti e modificati
 - C possono essere cancellati
-
- 870 **Qual è la corretta sintassi per indicare la versione di un documento XML?**
- A `<?xml version="1.0" ?>`
 - B `</xml version="1.0"/>`
 - C `<xml version="1.0">`
-
- 871 **Il modello thin client si basa su un'architettura:**
- A a un livello
 - B client/server a tre livelli
 - C client-server a due livelli
-
- 872 **La funzione "Formattazione automatica" di MS-Excel:**
- A elimina il contenuto delle celle del foglio di lavoro, ma ne mantiene la struttura e i formati
 - B consente di accedere ad una serie di formati predefiniti per il foglio di lavoro
 - C salva automaticamente le impostazioni del foglio di lavoro
-
- 873 **Un Kermit è:**
- A un programma che gestisce in maniera automatica una lista di e-mail
 - B una shell software del sistema Windows NT
 - C un programma per il trasferimento dati comunemente usato su sistemi UNIX
-
- 874 **Il collaudo del software è:**
- A un procedimento utilizzato per individuare le carenze di correttezza, completezza e affidabilità delle componenti software in corso di sviluppo
 - B l'insieme di attività di modifica del software
 - C un linguaggio di modellazione
-

- 875 **Il livello Workflow Documentali nel Protocollo Informatico prevede:**
- A la segnatura sul documento delle informazioni riguardanti il documento stesso (numero, data, AOO)
 - B la reingegnerizzazione dei processi dell'ente al fine di una loro successiva informatizzazione
 - C la registrazione con trattamento delle immagini
-
- 876 **Per utilizzare la tecnologia VoIP è necessario avere una connessione Internet?**
- A No, è possibile utilizzare un rete dedicata che utilizza il protocollo IP
 - B No, basta possedere una scheda hardwareVoIP
 - C Sì, sempre
-
- 877 **Come viene chiamato il codice Java quando è contenuto in una piccola applicazione in una pagina web?**
- A Applet
 - B Servlet
 - C JSP
-
- 878 **Quale ISO standard si applica all'ingegneria del software?**
- A ISO 9001
 - B ISO 9003
 - C ISO 9002
-
- 879 **In una internetworking tcp/ip, come si comporta un server dns se non è in grado di risolvere il nome ed il client ha richiesto una "risoluzione ricorsiva"?**
- A Fornisce al client il nome di un altro server dns
 - B Risponde dopo aver risolto il nome interrogando un altro server
 - C Comunica al client di non essere in grado di risolvere il nome
-
- 880 **Con riferimento allo sviluppo del software Object-Oriented, le "superclassi":**
- A incapsulano sia i dati che le funzioni che li manipolano
 - B sono i mezzi con cui vengono scambiati messaggi all'interno di un sistema
 - C sono una collezione di oggetti
-
- 881 **Cosa è una mailing list?**
- A Un film di S. Spielberg
 - B Un gruppo di persone che hanno lo stesso indirizzo di posta elettronica
 - C Una lista di persone a cui viene inviato uno stesso messaggio
-
- 882 **La RAM di una scheda video:**
- A non è necessario che sia adeguata ad immagazzinare l'informazione associata a tutti i pixel di una schermata video, perché il SO può utilizzare anche la RAM presente su mother-board
 - B deve immagazzinare l'informazione associata a tutti i dot pitch di una schermata video
 - C deve immagazzinare l'informazione (risoluzione e profondità di colore) associata a tutti i pixel di una schermata video
-
- 883 **Il gruppo IEEE 802 standardizza:**
- A il livello 1 e il livello delle reti locali
 - B il livello 4 delle reti locali
 - C il livello 5 delle reti locali
-

- 884** In Microsoft Word, premendo contemporaneamente i tasti Ctrl+A:
- A si sposta il paragrafo al punto di tabulazione successivo
 - B si posiziona il cursore alla fine del documento
 - C si ottiene l'allineamento al centro del paragrafo selezionato
-
- 885** In uno schermo a 17 pollici:
- A l'altezza dello schermo è di 17 pollici
 - B la diagonale dello schermo misura 17 pollici
 - C l'area dello schermo è di 17 pollici quadrati
-
- 886** Il livello BPR nel Protocollo Informatico prevede:
- A l'assegnazione per via telematica al destinatario
 - B l'informatizzazione dei processi relativi ai flussi documentali in entrata
 - C la segnatura sul documento delle informazioni riguardanti il documento stesso (numero, data, AOO)
-
- 887** Quale delle seguenti combinazioni di tasti, premuta due volte, causa l'arresto e il riavvio del sistema?
- A "Alt"+"Canc"
 - B "Ctrl"+"Alt"+"Canc"
 - C "Ctrl"+"Esc"
-
- 888** Un Data warehouse è:
- A è un sistema informativo dove i dati sono organizzati e strutturati per un facile accesso da parte dell'utente e per fornire supporto ai processi decisionali
 - B una vista non materializzata ottenuta in generale da diverse Basi di Dati
 - C un'interfaccia utente per un accesso più flessibile alla Base di Dati
-
- 889** Con riferimento allo sviluppo del software Object-Oriented, i messaggi:
- A sono i mezzi con cui vengono scambiati messaggi all'interno di un sistema
 - B incapsulano sia i dati che le funzioni che li manipolano
 - C sono descrizioni generalizzate che descrivono un insieme di oggetti simili
-
- 890** Un server Socks:
- A è un particolare tipo di proxy trasparente che permette di effettuare connessioni TCP dirette
 - B è un particolare tipo di bus
 - C è un lettore di schede
-
- 891** Cosa è la banda passante (Bandwidth) di un canale trasmissivo?
- A Un disturbo transitorio su un canale trasmissivo
 - B Una misura che indica la quantità di informazione che può fluire attraverso un canale di comunicazione
 - C La dimensione misurata in "numero di linee dati" di un bus parallelo
-
- 892** Perché è importante utilizzare degli standard nell'analisi di sistema e nei diagrammi di progetto?
- A Per utilizzare il lavoro prodotto dagli organismi internazionali di standardizzazione
 - B Perché facilitano la comunicazione tra i membri del team
 - C Perché facilitano il controllo da parte dei responsabili sulla quantità di lavoro prodotta dai loro dipendenti
-

- 893** **Comprimere un file significa:**
- A** utilizzare un programma che consente di diminuire lo spazio occupato dal file
 - B** aumentare la capacità di un floppy disk
 - C** togliere dal file le parti di testo non indispensabili
-

- 894** **In una architettura di tipo SNA, le unità logiche:**
- A** costituiscono le entrate attraverso le quali gli utenti finali accedono alla rete
 - B** provvedono al controllo centralizzato dei servizi di rete
 - C** controllano le risorse fisiche di un nodo con i relativi dispositivi e collegamenti
-

- 895** **La sigla BPR è l'acronimo di**
- A** Business Process Reengineering
 - B** Business Product Reengineering
 - C** British Product Reengineering
-

- 896** **In Internet, cosa sono gli indirizzi relativi?**
- A** Sono semplici nomi di file
 - B** Sono veri e propri URL completi
 - C** Sono indirizzi di posta elettronica
-

- 897** **Nel routing dinamico:**
- A** le tabelle dipendono dalle informazioni fornite dagli host della rete
 - B** le tabelle dipendono dalle informazioni raccolte dinamicamente dai router
 - C** le tabelle dipendono dalle informazioni fornite dall'amministratore
-

- 898** **Si può essere spiati mentre si trasferiscono dati su Internet?**
- A** No, mai
 - B** Sì, sempre
 - C** Sì, se non si prendono le dovute precauzioni
-

- 899** **In Excel, è possibile proteggere la cartella di lavoro con una password?**
- A** Sì, in ogni caso
 - B** No, in nessun caso
 - C** Sì, solo se la cartella è composta da almeno 10 fogli di lavoro
-

- 900** **Cosa è un report in Access?**
- A** La rappresentazione su carta dei dati contenuti nel DataBase
 - B** L'elaborazione finale dei dati di un programma
 - C** Una funzione per ordinare i record
-