Correction STPI 1 janvier 2005 PARTIE 1

Question 1)	
CAFEh=1100 1010 1111 1110b COCAh=1100 0000 1100 1010b	1/4 1/4
1100 1010 1111 1110b - 1100 0000 1100 1010b	1
$Z = 0000 \ 1010 \ 0011 \ 0100b = A34h$	1,5/4 0,5/4
Question 2) T=100000b	0,5/4
101000110100 100000 -100000	2,5/4
1010001,101 100011 -100000	
110100 -100000	
101000 -100000	
100000	
1010001,101 = 0101 0001,1010 = 51,Ah = 81,625d	2*0,5/4
Question 3) oui, 5 décallages de la virgule	4/4
Question 4) virgule en position 7; 126+7=133=128+4+1=10000101b 0 10000101 0100011010000000000	4/4
Question 5) 85d=1010101b; 21d=10101b 1010101 * 10101	1/4
1010101 1010101 1010101	2 5/4
11011111001 = 6F9h	2,5/4 0,5/4

PARTIE 2

Q1) entrées b0 à b3, sorties a0 à a4.

$$\overrightarrow{Q2}$$
) $a0=\overline{b0}$

$$a1 = \overline{b0 \oplus b1} = \overline{b0}.\overline{b1} + b0.b1$$

 $a2 = \overline{(b0+b1)} \oplus b2 = \overline{b0b1} + b0b2 + b1b2$

 $a3 = (b0+b1+b2) \oplus b3 = b0b1b2b3 + b0b3 + b1b3 + b2b3$

a4=b0+b1+b2+b3

Q3)

	b1b0											
	a4	00	01	11	10							
	00	0	1	1	1							
b3b2	01	1	1	1	1							
	11	1	1	1	1							
	10	1	1	1	1							

	b1b0											
	a3	00	01	11	10							
	00	1	0	0	0							
b3b2	01	0	0	0	0							
2	11	1	1	1	1							
	10	0	1	1	1							

			b1	b0	
	a2	00	01	11	10
b2	0	1	0	0	0
	1	0	1	1	1

		b0	
	a1	0	1
b1	0	1	0
	1	0	1

Q4))							
b3	b2	b1	b0	a4	a3	a2	a1	a0
0	0	0	0	0	1	1	1	1
0	0	0	1	1	0	0	0	0
0	0	1	0	1	0	0	0	1
0	0	1	1	1	0	0	1	0
0	1	0	0	1	0	0	1	1
0	1	0	1	1	0	1	0	0
0	1	1	0	1	0	1	0	1
0	1	1	1	1	0	1	1	0
1	0	0	0	1	0	1	1	1
1	0	0	1	1	1	0	0	0
1	0	1	0	1	1	0	0	1
1	0	1	1	1	1	0	1	0
1	1	0	0	1	1	0	1	1
1	1	0	1	1	1	1	0	0
1	1	1	0	1	1	1	0	1
1	1	1	1	1	1	1	1	0

1/4 pour disposition et ordre des entrées 3/4 pour sorties (en fonction de VOS équations)

0,5/4 par équation (avant ET après simplification

pour a2, a3, a4

Q5) +15. Sur 4 bits par contre c'est -1, a4 précisant si ça c'est bien passé

Q6) rien de spécial, ça marche aussi. Mais si l'on considère le résultat sur 4 bits par contre c'est un décrémenteur (-1), a4 précisant si ça c'est bien passé. J'avais oublié un inverseur sur a4 dans le sujet, auquel cas ça aurait été un décrémenteur avec résultats signés sur 5 bits.

PARTIE 3

- 1) Une bascule RST obéït (immédiatement) pendant des plages de temps, reste bloqué les autres plages (et ne tient pas compte des ordres), une bascule MS n'obéi qu'à des instants précis (mais a mémorisé le dernier ordre arrivé).
- 2) X et Y ne suffisent pas à décider : de nombreuses instructions prennent plus d'un top d'horloge, mais en nombre variable suivant les processeurs (ça dépendrait donc même de l'utilisation que l'on veut faire du processeur).
- 3) ggg.ccc.ddd.fr 130.131.132.140
- 4) copier via le réseau de manière sécurisée (mots de passe cryptés) l'image coucou.gif qui est dans le répertoire tmp de la machine ipst20702 (à l'université de Strasbourg, en France), en utilisant le compte de l'utilisateur stpi1. Ca ne marchera pas si la machine est éteinte, si je ne connais pas le mot de passe de stpi1 sur cette machine ipst20702, si le service sftp n'est pas activé sur ipst20702, si je suis à l'extérieur de l'ULP et qu'un firewall empêche cet accès, si je n'ai pas de connexion internet, si stpi1 n'a pas les droits suffisants sur coucou.gif, et on peut en trouver d'autres.
- 5) passer en IPv6 (beaucoup plus de possibilités), utiliser dhcp (un numéro nécessaire par ordinateur connecté, à la déconnection le numéro est disponible aux autres), utiliser un sous-réseau derrière une passerelle qui envoie tout à son nom et redispatche les réponses.
- 6) Pour tous ceux qui avancent (ou reculent) par pas de 1, cela évite des états intermédiaires abhérents.
- 7) C'est un système où on à essayé d'entrer notre connaissance dans une sorte de base de données, et c'est le système (le moteur) qui essaye de résoudre les problèmes en sélectionnant les parties de connaissance qui semblent correspondre à la question posée. Avantage : on donne la connaissance dans n'importe quel ordre, indépendamment de l'ordre qu'utilisera le moteur (en 3ème génération l'ordre d'exécution est défini à l'avance par le programmeur, ce qui empêche d'avoir des problèmes qui ne se traitent pas tous à peu près de la même manière). Par contre pour les cas clairement définis, autant utiliser la 3ème génération de langages.
- 8) la vitesse (nécessaire pour la mémoire de masse, moins pour l'IHM), mais aussi l'accès direct par blocs pour la mémoire de masse (par secteurs ou clusters entiers, dont on désigne le numéro) alors qu'il est séquentiel pour l'IHM (les choses arrivent une à une)

Barême:

	p	artie	1			partie 2						partie 3						
1	2	3	4	5	1	2	3	4	5	6	1	2	3	4	5	6	7	8
2,5	2,5	0,5	1,5	2	0,5	3	2,5	2,5	1	1	1	1	1	1	1	1	1	1
9 10,5									8	3								

Le total fait plus de 20 : jusqu'à 13 j'ai gardé les notes ainsi, puis j'ai « tassées » les suivantes de manière linéaire pour que personne ne dépasse 20.

