ä,H,L,Q,İ Ö,ŞILLİ

2 älläiii. Structure Machine 2

د. طه زروقي

Table des matières

P	remi	ière partie Résumé des cours	1 ملخصات الدروس
1	Cor	aception des circuits logiques	$_{2}$
	1.1 1.2 1.3	Etude d'une fonction logique Etudes de fonction non totalement définie	2
	1.4	Les propriétés algébriques des NAND et NOR	6 . خواص الجبرية لعاملي نفي الوصل وُنفي الفصل
	1.5	La simplification 1.5.1 Simplification par les propriétés algébrie 1.5.2 Simplification par les tableaux de Karna	
2	Circ	cuits Logiques	9
	2.1	Les circuits combinatoires	9 الدارات التركيبية
3	Les 3.1	circuits séquentiels Introduction	16 الدارات التعاقبية 16
4	Reg	gistres, Mémoires	23 السجلات والذاكرات
		 4.0.1 Mémoire 1 bit 4.0.2 I.2 : Le registre 4.0.3 Registre parallèle 4.0.4 I.4 : Registre série (registre à décalage) 4.0.5 Registres mixtes 	23 ذاكرة 1 بت 24 السجل 24 السجل المتوازي 25 السجلات المختلطة 25 السجلات المختلطة
	4.1		
		الأجهزة للآلة (هندسة فون نيومان) ص الذاكرة Caractéristiques des mémoires	
		ىنىف الذاكرات Classification des mémoires ىنىف الذاكرات 4.1.5 La mémoire centrale (RAM : Random مارية)	
5	\mathbf{Ar}	chitecture de base d'un ordinateur	37 البنية الأساسية للحاسوب
	5.1 5.2	Objectifs Introduction	37
	5.3	Architecture matérielle d'une machine (archite 5.3.1 La mémoire centrale	ecture de Von Neumann)

6	Exe	ercixes		46 تمارين
	6.1	Exercices du chapitre 1		
		6.1.1 Exercices supplémentaires		49
		6.1.2 Travaux pratiques		52
	6.2	Série d'exercice du Chapitre 2		
		6.2.1 Exercices supplémentaires		55
	6.3	Série d'exercice du Chapitre 3		57
		6.3.1 Exercices supplémentaires	للتعمّق	61
	6.4	Série d'exercice des Chapitres 4 et 5	تمارين الفصل الرابع والخامس	66
		6.4.1 Exercices supplémentaires		66
	6.5	Solutions du chapitre 1	حلول الفصل الأول حلول الفصل الأول	68
	6.6	Solutions du chapitre 1 Solutions du chapitre 2	حلول الفصل الأول	
	6.7	Solutions du chapitre 2 Solutions du chapitre 3	حلول تمارين الفصل الثاني حلول تمارين الفصل الثالث	
	0.7	Solutions du chapitre 5	حلول عارين الفصل الثالث	92
7	Test	ts		104فحوص
	7.1	Tests n°1		-
		7.1.1 Sujet n°1		105
				105
		•		105
		9		106
		9		106
				106
				107
				107
		7.1.9 Sujet n°9		107
	7.2	Tests n°2		108
		7.2.1 Sujet n°1		108
		7.2.2 Sujet n°2		108
		7.2.3 Sujet n°3		109
		7.2.4 Sujet n°4		109
		7.2.5 Sujet n°5		110
		7.2.6 Sujet n°6		110
	7.3	Tests n°3		111
		7.3.1 Sujet n°1		111
		7.3.2 Sujet n°2		112
		7.3.3 Sujet n°3		113
		7.3.4 Sujet n°4		114
		7.3.5 Sujet n°5		115
		7.3.6 Sujet n°6		116
		7.3.7 Sujet n°7		117
		7.3.8 Sujet n°8		118
		7.3.9 Sujet n°9		119
		7.3.10 Sujet n°10		119
_	~ .			
8		utions des Tests		121حلول الغ
	8.1	Solutions des Tests n°1		
		· ·		
		· ·		
		v v		
		· ·		
		· ·		
		8.1.6 Solution du sujet $n^{\circ}6$		130

		8.1.7	Solution du sujet	$n^{\circ}7$.	 	 								 			130
		8.1.8	Solution du sujet	$n^{\circ}8$.	 	 								 			133
		8.1.9	Solution du sujet	$n^{\circ}9$.	 	 								 			133
	8.2	Solutio	ons des Tests n°2 .		 	 								 			137
		8.2.1	Solution du sujet	$\mathrm{n}^{\circ}1$.	 	 								 			137
		8.2.2	Solution du sujet	$\rm n^{\circ}2$.	 	 								 			139
		8.2.3	Solution du sujet	$\mathrm{n}^{\circ}3$.	 	 								 			143
		8.2.4	Solution du sujet	$n^{\circ}4$.	 	 								 			147
		8.2.5	Solution du sujet														
	8.3	Solutio	ons des Tests n°3.		 	 								 			152
		8.3.1	Solution du sujet	$n^{\circ}1$.	 	 								 			152
		8.3.2	Solution du sujet	$\mathrm{n}^{\circ}2$.	 	 								 			153
		8.3.3	Solution du sujet	$\mathrm{n}^{\circ}3$.	 	 								 			154
		8.3.4	Solution du sujet	$\mathrm{n}^{\circ}4$.	 	 								 			155
		8.3.5	Solution du sujet	$\mathrm{n}^{\circ}5$.	 	 								 			157
		8.3.6	Solution du sujet	$\rm n^{\circ}6$.	 	 								 			158
		8.3.7	Solution du sujet	$\rm n^{\circ}7$.	 	 								 			159
		8.3.8	Solution du sujet	$\mathrm{n}^{\circ}8$.	 	 								 			162
		8.3.9	Solution du sujet	$n^{\circ}9$.	 	 								 			165
		8.3.10	Solution du sujet	$\mathrm{n}^{\circ}10$	 	 								 			166
			•	n°10	 	 						•		 			
9		mens	Solution du sujet	n°10	 											حانات	168مت
9	E xa 9.1	mens Exame	Solution du sujet				حانات	امت						 		حانات 	168 مت 169
9		mens Exame 9.1.1	Solution du sujet ens Sujet n°1		 	 	حانات 	امت <u>.</u> 						 		حانات 	168امت 169
9		mens Exame	Solution du sujet		 	 	حانات 	امت <u>.</u> 						 		حانات 	168امت 169
	9.1	Exame 9.1.1 9.1.2	Solution du sujet ens Sujet n°1 Sujet n°2		 	 	حانات 	امت <u>.</u> 						 		حانات 	16 8 169 169 171
	9.1 Solu	mens Exame 9.1.1 9.1.2 utions	Solution du sujet ens Sujet n°1 Sujet n°2 des Examen		 	 	حانات 	امت 						 مانات	،	حانات 	168مت 169 169 171
	9.1 Solu	Exame 9.1.1 9.1.2 utions	Solution du sujet ens Sujet n°1 Sujet n°2 des Examen ées des examens		 	 	حانات 	امت انات	 	 				 مانات 	، متح	حانات 	168 169 169 171 1 73
	9.1 Solu	Exame 9.1.1 9.1.2 Itions Corrig 10.1.1	Solution du sujet ens Sujet n°1 Sujet n°2 des Examen		 	 	حانات 	امت انات 	 امتح	 لمول	· · ·			 مانات 	، د متح	حانات 	168 169 169 171 173 174 174
10	9.1 Solu 10.1	Exame 9.1.1 9.1.2 stions Corrig 10.1.1 10.1.2	Solution du sujet ens Sujet n°1 Sujet n°2 des Examen ées des examens Solution du sujet		 	 	حانات 	امت انات 	 امتح	 لمول	· · ·			 مانات 	،	حانات 	168 169 169 171 173 174 174 180
10	9.1 Solu 10.1	Exame 9.1.1 9.1.2 Itions Corrig 10.1.1 10.1.2	Solution du sujet ens Sujet n°1 Sujet n°2 des Examen ées des examens Solution du sujet Solution du sujet		 	 	حانات 	امت انات 	٠٠٠					 	ر د متح	حانات يل الا 	168 169 169 171 173 174 174 180
10	9.1 Solu 10.1	Exame 9.1.1 9.1.2 stions Corrig 10.1.1 10.1.2 steeps 11.0.1	Solution du sujet ens Sujet n°1 Sujet n°2 des Examen ées des examens Solution du sujet Solution du sujet Livres		 	 	حانات 	امت انات 	٠.٠	 	· · · · ·		 	 	٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠	حانات 	168 169 169 171 173 174 174 180 188
10	9.1 Solu 10.1	Exame 9.1.1 9.1.2 1tions Corrig 10.1.1 10.1.2 nexes 11.0.1	Solution du sujet ens Sujet n°1 Sujet n°2 des Examen ées des examens Solution du sujet Solution du sujet Livres Cours en ligne		 	 	حانات 	امت انات کتب لاین		 	- · · · · · · · · · · · · · · · · · · ·		 	 	٠	حانات	168 169 169 171 173 174 174 180 188 189
10	9.1 Solu 10.1	Exame 9.1.1 9.1.2 1tions Corrig 10.1.1 10.1.2 11.0.2 11.0.3	Solution du sujet ens Sujet n°1 Sujet n°2 des Examen ées des examens Solution du sujet Solution du sujet Livres Cours en ligne Software		 	 	حانات 	امت انات کتب لاین نطبیق	 	 روس	- · · · · · · · · · · · · · · · · · · ·			 	٠	حانات	168 169 169 171 173 174 174 180 189 189 189
10	9.1 Solu 10.1	Exame 9.1.1 9.1.2 1tions Corrig 10.1.1 10.1.2 nexes 11.0.1	Solution du sujet ens Sujet n°1 Sujet n°2 des Examen ées des examens Solution du sujet Solution du sujet Livres Cours en ligne Software		 	 	حانات 	امت انات کتب لاین نطبیق	 	 روس	- · · · · · · · · · · · · · · · · · · ·			 	٠	حانات	168 169 169 171 173 174 174 180 189 189 189

Première partie

Résumé des cours

ملخصات الدروس

Chapitre 1

Conception des circuits logiques

1.1

Etude d'une fonction logique

دراسة دالة منطقية

Une fonction logique est étudiée selon les étapes suivantes : تُدرس دالة منطقية حسب الخطوات الآتية

1 Entrées / sorties

مداخل ومخارج

2 Table de vérité

جدول الحقيقة

3 Forme canoniques

الشكل القانوني

4 Simplification (algébrique ou table de Karnaugh)

التبسيط (جبريا أو بمخطط كارنوف)

Tracer le logigramme (schéma des portes logiques)

رسم المخطط المنطقي (مخطط البوابات المنطقية)

Définition textuelle d'une fonction Généralement la définition du fonctionnement d'un système est donnée sous un format textuelle .

Pour faire l'étude et la réalisation d'un tel système on doit avoir son modèle mathématique (fonction logique).

Donc il faut tirer (déduire) la fonction logique a partir de la description textuelle.

Exemple

Une serrure de sécurité s'ouvre en fonction de trois clés. Le fonctionnement de la serrure est définie comme suite : La serrure est ouverte si au moins deux clés sont utilisées. La serrure reste fermée dans les autres cas

Les entrées/sorties :

- Trois entrées : chaque entrée représente une clé.
- Une seule sortie : l'état de la serrure (ouverte ou fermé).

ثلاث مداخل

- ثلاث مداخل أو متغيرات
 - كل مدخل يمثل مفتاحا

- مخرج واحد
- حالة القفل مفتوح أو مغلق

Les entrées/sorties

• Trois entrées :

 \rightarrow Clé A : utilisé 1 non utilisé 0 \rightarrow Clé B : utilisé 1 non utilisé 0 \rightarrow Clé C : utilisé 1 non utilisé 0

- Une seule sortie :
 - \rightarrow l'état de la serrure (ouverte ou fermé).
 - \rightarrow S : Ouverte 1 Fermé 0

المداخل والمخارج

• ثلاث مداخل:

0 مستعمل 1 غير مستعمل 0 خير مستعمل 0 غير مستعمل 1 غير مستعمل 0 خير مستعمل 0 خير مستعمل 0 غير مستعمل 0 خير مستعمل 0

- - مخرج واحد :

ho حالة القفل، ho القفل ho : ho مغلق ho

نعرُّف دالة المخرج بدلالة المداخل، فتصبح:

S = F(A, B, C) ou bien noté S(A, B, C)

$$S(A,B,C) = \begin{cases} 1 & \text{si au mois deux clés sont introduites} \end{cases}$$
 إذا أُدخل مفتاحان على الأقل (1.1) $0 & \text{si non }$

جدول الحقيقة Table de vérité

N°	A	В	C	S
0	0	0	0	0
1	0	0	1	0
2	0	1	0	0
3	0	1	1	1
4	1	0	0	0
5	1	0	1	1
6	1	1	0	1
7	1	1	1	1

الشكل القانوني (forme canonique (forme disjonctive) الشكل القانوني الأول: الشكل المفصول

$$S(a,b,c) = \overline{a}.b.c + a.\overline{b}.c + a.b.\overline{c} + a.b.c$$

 $2^{\rm ème}$ forme canonique (forme conjonctive)

الشكل القانوني الثاني: الشكل الموصول

$$S(a,b,c) = (a+b+c)(a+b+\overline{c})(a+\overline{b}+c)(\overline{a}+b+c)$$

Formes numériques Il existe une autre représentation des formes canoniques d'une fonction , cette représentation est appelée forme numérique. On représente les termes par des numéros ABC => 111 => 7 $AB\bar{C} => 101 => 5$ $S(a,b,c) = \bar{a}.b.c + a.\bar{b}.c + a.b.\bar{c} + a.b.\bar{c} + a.b.c \rightarrow (011,101,110,111) \rightarrow (3,5,6,7)$

- R ou Σ : pour indiquer la forme disjonctive $S(a,b,c) = \sum (3,5,6,7)$ ou bien on utilise un \mathbf{R} S(a,b,c) = R(3,5,6,7)
- P ou \prod : pour indiquer la forme conjonctive. $S(a,b,c) = \prod (0,1,2,4)$ ou bien on utilise un \mathbf{P} S(a,b,c) = P(0,1,2,4)

1.2 Etudes de fonction non totalement définie

Dans certaine définition d'une fonction logique, on a des cas interdits

Exemple

Une serrure de sécurité s'ouvre en fonction de trois clés A, B, C Le fonctionnement de la serrure est définie comme suite :

- S(A,B,C)= 1 si au moins deux clés sont utilisées
- S(A,B,C)=0 sinon

Les clés A et C ne peuvent pas être utilisées en même temps.

Les cas interdits sont représenté comme X, c'est-à-dire "indéfini"

جدول الحقيقة عدول الحقيقة

N°	A	В	C	S
0	0	0	0	0
1	0	0	1	0
2	0	1	0	0
3	0	1	1	1
4	1	0	0	0
5	1	0	1	X
6	1	1	0	1
7	1	1	1	X


 $\label{eq:tableau} Tableau\ de\ Karnaugh$ regroupements :

Il est possible d'utiliser les X dans des

- Soit les prendre comme étant des 1
- Ou les prendre comme étant des 0
- Il ne faut pas former des regroupement qui contient uniquement des X

regroupements des dans X les d'utiliser possible est Il : يمكن استعمال الحالات الممنوعة في تجميعات كارنوف، حسب الشروط


- يمكن اعتبار حالة ما واحدا عند الحاجة
- يمكن اعتبار حالة ما صفرا عند الحاجة
- لا تشكل مجموعة من الحالات الممنوعة فقط


- 1.3 Les portes logiques
- 1.3.1 Les portes logiques de base

البوايات المنطقية الأساسية

Les portes logiques de base sont : le OU, ET, et non.


A —	
В	


a	b	a et b
0	0	0
0	1	0
1	0	0
1	1	1
a	b	a ou b
a 0	b 0	a ou b
0	0	0

 \overline{a} نفي a صحیح إذا وفقط ازدا کان a خاطئاً، ونرمز له بخط علوي

a	\overline{a}
0	1
1	0

1.3.2 Les portes logiques combinées

البوابات المنطقية الإضافية

البوابات المنطقية الإضافية أو المركبة هي نفي الوصل ،NAND نفي الفصل NOR أو الإقصاء ،XOR وتعرّف كما يلي

- $A\; \mathit{NAND}\; B = A \uparrow B = \overline{A.B}$: نفي الوصل
- $A\ \ NOR\ B=A\downarrow B=\overline{A+B}$: نفى الفصل
- $A\ \ XOR\ B=A\bigoplus B=A.ar{b}+ar{A}.B$: الفصل الإقصائي

Les portes logiques combinées sont le NON-ET (NAND), le NON-OU (NOR) et le OU-Exclusif (XOR), qui sont définies par :

• NON-ET : $A \ NAND \ B = A \uparrow B = \overline{A.B}$

• NON-OU: $A \ NOR \ B = A \downarrow B = \overline{A + B}$

• OU-Exclusif : $A \times A = A \oplus B = A.\bar{b} + \bar{A}.B$

نفي الفصل: NON-OU:


$$A \ NOR \ B = A \downarrow B = \overline{A + B}$$


a	b	$a \downarrow b$
0	0	1
0	1	0
1	0	0
1	1	0

الفصل الإقصائي: OU-Exclusif

$$A Xor B = A \bigoplus B = A.\bar{b} + \bar{A}.B$$


a	b	$a \bigoplus b$
0	0	0
0	1	1
1	0	1
1	1	0

Les propriétés algébriques des NAND et NOR خواص الجبرية لعاملي نفي الوصل ونفي الفصل

Universalité de l'opérateur NON-OU : La fonction NON-OU est dite « universelle » (comme la fonction NON-ET), car elle permet d'exprimer toutes les autres fonctions logiques.


De même, La fonction NON-ET est dite « universelle » , car elle permet d'exprimer toutes les autres fonctions logiques. Donc on peut construire n'importe quelle fonction uniquement en utilisant la porte logique NON-ET.

Les circuits logiques sont souvent implant´es avec des portes NAND et NOR plutˆot que des portes AND et OR. Les portes NAND et NOR nécessitent moins de transistors pour l'implémentation, donc prennent moins de superficie sur les circuits intégrés, et donc sont moins chers((CORMIER, 2015)).

NAND و NOR عددًا أقل من الترانزستورات أثناء الصناعة، وعليه تأخذ مساحة أقل على الدوائر المتكاملة ، ما يخفض تكلفتها.

Exemple

On peut exprimer le NON par le NAND comme suite : يمكن أن نعبّر عن النفي بدلالة نفي الفصل فقط $\overline{A} = \overline{A.A} = A \uparrow A$


On peut exprimer l'expression suivante uniquement avec NAND.

$$A.B + A.\overline{\overline{C}} + B.C$$

$$A.\underline{B+A.\overline{C}+B.C}$$

$$= \underline{A.B + A.\overline{C} + B.C}$$

$$= \overline{A.B}.A.\overline{C}.\overline{B.C}$$

$$= (A \uparrow B).(A \uparrow \overline{C}).(B \uparrow C)$$

$$= (A \uparrow B) \uparrow (A \uparrow \overline{C}) \uparrow (B \uparrow C)$$

$$= (A \uparrow B) \uparrow (A \uparrow (C \uparrow C)) \uparrow (B \uparrow C)$$

1.5 La simplification

التبسيط

Il existe deux méthodes de simplification

- Simplification par les propriétés algébriques.
 - Simplification par la méthode graphique ç-a-d tableau Karnaugh.

يمكن التبسيط بطريقتين : جبريا حسب الخواص، وبيانيا بجدول كارنوف.

1.5.1


Simplification par les propriétés algébriques لتبسيط الجبرية

Exemple

 $s = a.b.c + a.\overline{b}.(\overline{\overline{a}.\overline{c}})$

التبسيط بجدولSimplification par les tableaux de Karnaugh التبسيط بجدول

Le diagramme de Karnaugh est un outil graphique qui permet de simplifier une équation logique ou le processus de passage d'une table de vérité à un circuit correspondant (MÜLLER, 2021).


			c	d	
		00	01	11	10
	00	0	0	0	0
- 1-	01	0	1	1	0
ab	11	0	1	1	0
	10	1	0	0	1

Méthode

- On réunit les "1" adjacents par groupe de 2, 4, 8 etc.
- L'équation du circuit est donnée par la somme des produits des variables qui ne change pas d'état dans chaque regroupement. Donc $S1=\bar{b}$ et $S2=b.d+a.\bar{b}.\bar{d}$
 - نجَّع الآحاد المتجاورة في مجموعات ثنائية أو رباعية أو ثمانية العناصر
 - $S2 = b.d + a.ar{b}.ar{d}$ و منه $S1 = ar{b}$ ومنه $S1 = ar{b}$ ومنه المعادلة الناتجة هي مجموع جداءات المتغيرات التي لا تتبدّل حالتها في كل تجميع ومنه

Remarque

Remarque : Une sortie S est obtenue par les regroupements des zéros. نحصل على المخرج المعاكس عجميع الأصفار

Chapitre 2

Circuits Logiques

2.1

Les circuits combinatoires

الدارات التركيبية

Définition

Un circuit combinatoire est un circuit numérique dont les sorties dépendent uniquement des entrées.

- $S_i = F(E_i)$
- $S_i = F(E_1, E_2, ..., E_n)$

الدارة التركيبية (توفيقية) دارة منطقية مخارجها بدلالة مداخلها فقط


Fig. 2.1: Un circuit combinatoire en générale مخطط عام لدارة تركيبية

2.1.0.1

Les circuits combinatoires particuliers دارات ترکیبیه

• Multiplexeur	المنتخِب(المجمّع)
• Demultiplexeur	الموزّع
• Demi Additionneur	الجامع البسيط
• Additionneur complet	الجامع الكامل
• Comparateur	المقارن
• Encodeur	المومز
• Décodeur	مفك الترميز
• Transcodeur	محول الترميز

2.1.0.2 Demi-additionneur

الجامع البسيط

À partir de cette table de vérité on peut par exemple construire le circuit suivant, appelé « demiadditionneur » :

التالي

Demi-additionneur (1 bit) où A et B sont les entrées, S la somme A + B et C la retenue.


Ta	ble o	le vé	rité
A	. В	C	S
0	0	0	0
0	0	0	1
0	1	0	1
0	1	1	0


FIG. 2.2: Un demi additionneur 1 bit. جامع بسيط لبت واحد

2.1.0.3 Addit

Additionneur complet

الجامع الكامل

Un additionneur complet nécessite une entrée supplémentaire : une retenue L'intérêt de celle-ci est de permettre le chaînage des circuits.

Remarquons dans le tableau ci-dessus que A+B représente le poids faible tandis que Retenue représente le poids fort.

الجامع الكامل يحتاج إلى مدخل إضافي يمثل الاحتفاظ من العملية السابقة، من أجل جمع أعداد طويلة. لاحظ أنّ مجموع A+B يمثل القوة الدنيا، في حين يمثل الاحتفاظ القوة العليا.


Table de vérité								
A	В	C_{in}	C_{out}	S				
0	0	0	0	0				
0	0	1	0	1				
0	1	0	0	1				
0	1	1	1	0				
1	0	0	0	1				
1	0	1	1	0				
1	1	0	1	0				
1	1	1	1	1				


FIG. 2.3: Un additionneur complet 1 bit. جامع كامل لبت واحد

Additionneur parallèle à propagation de retenue جامع متوازي باحتفاظ متنقل

Il est possible de chaîner plusieurs additionneurs un bit pour en fabriquer un capable de traiter des mots de longueurs arbitraires :


FIG. 2.4: Quatre additionneurs 1 bit chaînés pour former un additionneur 3 bits. جوامع لبت واحد مربوطة لتشكيل جامع لأربعة بتات

Principe du Multiplexage et Démultiplexage أمبدأ التجميع والتوزيع

Le multiplexage consiste à faire transiter sur une ligne unique des informations Va, Vb, Vc, Vd en provenance des émetteurs A, B, C et D. La sélection de l'information est faite par des lignes d'adresses (A0 , A1 dans l'exemple ci-dessus).

(Ao , At dans reaemple dedessus).
التجميع هو استعمال خط واحد لتمرير معلومات
$$V_{-}a, V_{-}b, V_{-}c, V_{-}d$$
 قادمة من مرسلات A, B, C, D . اختيار المعلومة التي تمرّ حسب خطوط العناوين

 A_0, A_1 Le démultiple xage est l'opération inverse : les informations en provenance de la ligne de transmission série sont aiguillées vers l'un des récepteurs (A', B', C', D'). La sélection du récepteur est faite par des lignes d'adresse (A_0, A_1) via une logique de contrôle (décodage d'adresse)

التوزيع عكس التجميع، فهوُ يوجّه المعلومات القادمة عُبر خط وحيد، يوجههّا إلّى إحدى المستقبّلات
$$(A', B', C', D')$$
. اختيار الوجهة التي تستقبل حسب خطوط العناوين $A.0, A.1$


Fig. 2.5: Le multiplexage et le démultiplexage التجميع والتوزيع

2.1.0.6 Multiplexeur

Un multiplexeur (abréviation : MUX) est un circuit permettant de concentrer sur une même voie de transmission différents types de liaisons (informatique, télécopie, téléphonie, télétex) en sélectionnant une entrée parmi 2^n . Il possède donc N entrées, une seconde entrée de N bits permettant de choisir quelle entrée sera sélectionnée, et une sortie.

المجمّع أو المنتخب دارة تمرر عدة معلومات عبر ممر واحد، وتستعمل لتمرير البيانات عبر خط مختلط (شبكة حواسيب، هاتف، فاكس)، للمجمّعُ 2^n مدخلا، و مخرج واحد، ومداخل للعنوان عددها n .

Table de vérité جدول الحقيقة L'entrée E_0 ou E_1 est propagée sur la sortie S suivant la valeur de C_0

، C_0 أو E_1 تمر إلى المخرج S مسب قيم المدخل


Fig. 2.6: Schéma bloc d'un multiplexeur 1 غطط مُصمَت لمجمع 2 إلى 1


Fig. 2.7: Schéma logique détaillé d'un multiplexeur المخطط المفصل لمجمّع

Schéma d'un multiplexeur 4 vers 1 basé sur des portes NON, ET, OU. Le code 10 sélectionne la troisième entrée (C). Le code 11 aurait sélectionné la dernière entrée (D) (cf. figure 2.7).


Un démultiplexeur est un circuit combinatoire à N+1 entrées et 2^N sorties. N entrées, appelées entrées d'adressage, permettent d'envoyer sur l'une des sorties la dernière entrée, appelée l'entrée donnée. la dernière entrée, appelée l'entrée donnée. la signification 2^n signification 2^n signification 2^n signification 2^n signification 2^n sorties. It is a sorties and 2^n sorties appelées entrées entrées d'adressage, permettent d'envoyer sur l'une des sorties la dernière entrée, appelées entrées d'adressage, permettent d'envoyer sur l'une des sorties la dernière entrée, appelées entrées d'adressage, permettent d'envoyer sur l'une des sorties la dernière entrée, appelées entrées d'adressage, permettent d'envoyer sur l'une des sorties la dernière entrée, appelées entrées d'adressage, permettent d'envoyer sur l'une des sorties la dernière entrée, appelée l'entrée donnée. l'existence entrées entrées entrées d'adressage entrées entré

جدول الحقيقة Table de Vérité

Table de vérité d'un démultiplexeur 1 vers 4, les entrées sont C_1, C_0 et les sorties S_1, S_2, S_3, S_4 .


Fig. 2.8: Un démultiplexeur de 1 vers 4, montré dans les 4 états possibles 4 إلى 4

2.1.0.8 Comparaison binaire

المقارنة الثنائية

Un comparateur binaire compare deux mots A et B et affecte ses trois sorties en fonction du résultat de la comparaison.

Si A est strictement supérieur à B, alors la sortie « A>B » passe à 1 (et les deux autres sont mises à zéro).

Si A égal B, alors la sortie « A=B » est mise à 1. De même si A inférieur strict à B, la sortie « A < B » est mise à 1.

المقارن الثنائي يقارن عددين A و B ، ويعطي النتيجة على ثلاثة مخارج، المخرج A=B يكون واحدا، إذا كان العددان متساويان، أما المخرج A < B يكون واحدا إذا كان A < B ، ومخرج A < B إلى واحد حين يكون A أكبر من B .

Les entrées de mise en cascade permettent de connecter d'autre comparateurs afin de pouvoir comparer des mots plus grands (8 bits, 12 bits ...). Si elles ne sont pas utilisées, il faut mettre A=B et A>B au niveau 1, et A<B au niveau 0 pour un fonctionnement correct du comparateur.

مداخل الربط تستعمل لوصل دارات مقارنة بعضها ببعض لمقارنة أعداد أطول. حين تكون مداخل الربط غير مستعملة، نجعل A = B و A > B في الصفر.


Fig. 2.9: Comparateur binaire مقارن ثنائي

دارات Les circuits combinatoires de transcodage خارات تحويل الترميز

Les circuits combinatoires de transcodage (appelés aussi convertisseurs de code), se répartissent en 3 catégories. Tous ces circuits logiques transforment une information présente à leurs entrées sous une forme donnée (code 1) en la même information présente à leurs sorties sous une forme différente (code 2). On appelle :

- المرمز ذو 2ⁿ مدخلا و n مخرجا.
- مفك الترميز ذو n مدخلا و 2^n مخرجا، يكون مخرج واحد فعّالا فقط.
- الححوّل أي دارة تحويل ترميز أخرى عدا المرمز ومفك الترميز، ذي p مدخلا و k مخرجا.
- Codeur un circuit à 2^n entrées et n sorties.
- Decodeur un circuit à n entrées et 2^n sorties dont une seule est validée à la fois.
- Transcodeur tout autre circuit convertisseur de code différent des précédents, à p entrées et à k sorties.

Un **Codeur** est un circuit qui comporte 2^n , en entrée et n lignes en sortie. A chaque ligne d'entrée correspond un code unique en sortie :

المرمز ذو
$$2^n$$
 مدخلا و n مخرجا، كل مدخل يوافقه ترميز واحد في المخرج.

Un **Decodeur** est un circuit qui comporte n lignes d'entrée et 2^n lignes en sortie. Il sélectionne une sortie unique en fonction du mot binaire en entrée.

مفك الترميز هو دارة بها n مدخل و
$$2^n$$
 مخرج، يختار مخرجًا وحيدًا حسب العدد المُدخل.

Tab	Table de vérité d'un Codeur 8 à 3										
E_0	E_1	E_2	E_3	E_4	E_5	E_6	E_7	A	В	С	
1	0	0	0	0	0	0	0	0	0	0	
0	1	0	0	0	0	0	0	0	0	1	
0	0	1	0	0	0	0	0	0	1	0	
0	0	0	1	0	0	0	0	0	1	1	
0	0	0	0	1	0	0	0	1	0	0	
0	0	0	0	0	1	0	0	1	0	1	
0	0	0	0	0	0	1	0	1	1	0	
0	0	0	0	0	0	0	1	1	1	1	


FIG. 2.10: Encodeur 8 à 3 ،3 إلى 3 ،4

Table de vérité d'un décodeur 3 à 8:

Tab	Table de verite d'un decodeur 5 a 6.									
A	В	С	S_0	S_1	S_2	S_3	S_4	S_5	S_6	S_7
0	0	0	1	0	0	0	0	0	0	0
0	0	1	0	1	0	0	0	0	0	0
0	1	0	0	0	1	0	0	0	0	0
0	1	1	0	0	0	1	0	0	0	0
1	0	0	0	0	0	0	1	0	0	0
1	0	1	0	0	0	0	0	1	0	0
1	1	0	0	0	0	0	0	0	1	0
1	1	1	0	0	0	0	0	0	0	1


مفكك ترميز من 3 إلى 8 (3 à 8) الله Fig. 2.11: Décodeur

2.1.0.12 Les transcodeurs

المحوّلات

Un transcodeur (ou convertisseur de codes) est un dispositif permettant de passer du nombre N écrit dans le code C1 au même nombre N écrit dans le code C2.

المحولات تحوّل معلومة من ترميز إلى ترميز آخر، نذكر منها:

Parmi les transcodeurs on peut citer :

- les transcodeurs décimal / BCD
- les transcodeurs BCD / décimal
- les transcodeurs XS 3 / décimal
- les transcodeurs Gray excédant 3
- les transcodeurs BCD/ afficheur 7 segments
- les transcodeurs binaire 5 bits/BCD

محول من العشري إلى BCD

محول من BCD إلى العشري

محول من المزيد ب3 إلى العشري

محول من غراي إلى المزيد ب3

محول من BCD إلى عارض 7 قطع

محول من الثنائي على 5 بتات إلى BCD


Fig. 2.12: Symbole du transcodeur BCD/XS3 (BCD/XS3 (عول)

Chapitre 3

Les circuits séquentiels

الدارات التعاقبية

3.1 Introduction

Un circuit combinatoire est un circuit numérique dont les sorties dépendent uniquement des entrées : S = f(E).

L'état du système ne dépend pas de l'état interne du système. Pas de mémoration de l'état du système. lkilo de l'état du système. Pas de mémoration de l'état du système. lkilo de l'état du système lkilo de l'état du système. lkilo de l'état du système lkilo de l'

Un circuit séquentiel est un circuit numérique (logique) dont l'état à l'instant t+1 est une fonction des entrées en même instant t+1 et de l'état précédente du système (l'instant t).

- $S_{t+1} = f(E, S_t)$
- $S^+ = f(E, S)$

الدارة التعاقبية هي دارة منطقية تتعلق حالتها في اللحظة t+1 بدلالة مداخلها في اللحظة 1+1 وحالتها السابقة في اللحظة t

3.1.1 Systèmes synchrones


الأنظمة المتزامنة

Une horloge est une variable logique qui passe successivement de 0 à 1 et de 1 à 0 d'une façon périodique.

Cette variable est utilisée souvent comme une entrée des circuits séquentiels \longrightarrow le circuit est dit synchrone (cf. figure 3.1).

L'horloge est notée par H ou CK (clock).

الساعة أو المُؤقّت هي متغير منطقي يمر من 1 إلى 0 ومن 0 إلى 1 دوريا، يستعمل متغيّر الساعة مَدخلا في الدارات التعاقبية ليجعلها متزامنة (clock) C ويرمز له بـ H أو (clock) C). ويرمز له بـ H أو (clock) C)


دارة تعاقبية ذات مدخل للساعة Fig. 3.1: Circuit séquentiel avec une entrée de l'horloge

3.1.2 Etude des bascules

دراسة القلابات

La bascule est un circuit bistable pouvant prendre deux états logiques "0" ou "1".

L'état de la bascule peut être modifié en agissant sur une ou plusieurs entrées. Le **nouvel état** de la bascule **dépend de l'état précédent**, c'est l'élément de base des circuits séquentiels.

La bascule peut **conserver** son état pendant une durée quelconque, elle peut donc être utilisée comme **mémoire**.

القلاب يستطيع حفظ حالته السابقة لفترة زمنية، لذا يُستعمل كذاكرة.

Il existe plusieurs types des bascules :

• Bascules RS (bascules Asynchrones)

• قلابات RS غير المتزامنة

• Bascules RSH (bascules RS synchrones)

• قلابات RSH المتزامنة

• Bascules T

• قلابات T

• Bascules D

قلابات D

• Bascules JK

• قلابات JK

قلابات Bascules R S

La bascule RS est définie par le schéma bloc de la figure 3.2 et par la table de vérité suivante, sachant que :

- S : Set = mise à un, Q_{t+1} est forcé à un par S.
- R : Reset = mise à zéro, Q_{t+1} est forcé à un par R.
- Lorque S et R sont à zéro, la sortie Q_{t+1} garde la même valeur précédente.
- Lorque S et R sont à un, cas interdit.

يعرّف القلاب RS بالشكل 3.2 و بجدول الحقيقة الموالي حيث :

- المتغير S يجعل المخرج واحدًأ (توحيد)
- المتغير R يجعل المخرج صفرًا (تصفير)
- حين يكون المتغيران معا في الصفر، يحفظ المخرج حالته السابقة
 - حين يكون المتغيران معا في الواحد، حالة ممنوعة

R	S	Q_t	
0	0	Q_t	ذا كرةEtat mémoire
0	1	1	Remise à 1توحيد
1	0	0	تصفير Remise à 0
1	1	X	منوعة Interdit


Fig. 3.2: Schéma bloc d'une bascule RS المُضمَت لقلاب


Fig. 3.3: Logigramme d'une bascule RS المخطط المنطقي لقلاب


Fig. 3.4: Schéma bloc d'une bascule RSH الخطط المُصمَت لقلاب

Bascule RSH synchrone القلاب المتزامن Bascule RSH synchrone

C'est une bascule RS dont la prise en compte de l'état des entrées est synchronisée par **une impulsion d'horloge**. Ceci permet d'éviter l'arrivée accidentelle de "zéro" sur R ou sur S.

القلاب RSH مشتق من القلاب RS بمزامنته بنبضة مؤقت (ساعة)، مما يمنع الوصول المفاجئ للصفر على المدخل R أو S٠ حين تكون الساعة في الصفر، نحفظ الحالة السابقة.

Signal d'horloge : Une bascule synchronisée peut être déclenchée sur le front montant _____ ou sur le front descendant _____ de l'impulsion d'horloge. De plus, afin d'obtenir un fonctionnement correct, le constructeur indique des temps à respecter.

إشارة المؤقت : ينطلق القلاب المتزامن عند الجبهة الصاعدة 🗅 أو الجبهة النازلة 🖵 لنبضة الساعة. يعطي الصانعون توضيحات عن الوقت المطلوب احترامه من أجل السير الصحيح للدارة.

جدول الحقيقة Table de vérité


Fig. 3.5: logigramme d'une bascule RSH المخطط المنطقي لقلاب


ts : temps de stabilisation زمن الاستقرار .

th : temps de maintien (holding time) زمن التحكم

FIG. 3.6: Synchronisation التزامن

h	R	S	Q_t	Q_t	
0	Χ	X	Q_{t-1}	$\overline{Q_{t-1}}$	
<u>_</u>	0	0	Q_{t-1}	$\overline{Q_{t-1}}$	
<u>_</u>	0	1	1	0	
<u>_</u>	1	0	0	1	
	1	1	X	X	Interdit


Fig. 3.7: Chronogramme d'une bascule RSH المخطط الزمني

3.1.2.3 Bascule J K synchrone

La bascule J K synchrone (simple étage) est obtenue à partir d'une bascule RSH dont les sorties sont rebouclées sur les entrées. Ceci permet d'éliminer l'état indéterminé.

القلاب ج.ك مشتق من القلاب ،RSH بربط مخارجه إلى مداخله، مما يقصي الحالة الممنوعة.

Remarque

Remarque : Pour J=K=.1. , on dit que l'on est dans le mode basculement. ملاحظة حين يكون ج=ك=1، نكون في حالة القلب (الانقلاب)، أي الحالة الحالية هي عكسُ الحالة السابقة.


Fig. 3.8: Schéma bloc d'une bascule JK المخطط المصمت لقلاب ج.ك

جدول الحقيقة Table de vérité

h	J	K	Q_t	
0	X	X	Q_{t-1}	
<u>_</u>	0	0	Q_{t-1}	
	0	1	0	
<u>_</u>	1	0	1	
	1	1	$\overline{Q_{t-1}}$	Basculement

La bascules J.K en mode asynchrone القلاب ج.ك في 3.1.2.4

يُزوّد القلاب ج.ك بمداخل للتصفير والتوحيد غير المتزامن تكون لها الأولوية على الساعة ويعمل بالمنطق العكسي، يسمح هذا التركيب بفرض قيم معينة على القلاب.

La bascule JK peut être dotée

- Deux entrées Pr (preset) et cl (clear) asynchrone
- Plus prioritaire que l'horloge
- Pr et Cl fonctionne avec la logique négative.

القلاب د المتزامن Bascule D synchrone 3.1.2.5

Une bascule D est réalisée à partir d'une bascule RS ou JK dont les entrées sont reliées par un inverseur. Ceci impose donc que les entrées prennent des états complémentaires.

القلاب D مشتق من القلاب RS أو ج.ك بربط مدخليه بعاثكس، مما يجعل مداخله تأخذ حَالتبن متتامتين.

جدول الحقيقة Table de vérité

h	D	Q_t
0	X	Q_{t-1}
	0	0
	1	1


Fig. 3.9: Schéma d'une bascule JK asynchrone المخطط المصمت لقلاب ج.ك غير المتزامن

Mode	Pr	Cl	Н	J	K	Q+	ملاحظة Remarque
Asynchrone	0	0	X	X	X	X	منوع Interdit
نمط غير متزامن	0	1	X	X	X	1	Mise à 1 توحيد
	1	0	X	X	X	0	Mise à 0 تصفير
Synchrone	1	1	0/1	X	X	Q	ذاكرة Etat mémoire
نمط متزامن	1	1		0	0	Q	ذاكرة Etat mémoire
	1	1		0	1	0	mise à 0 تصفير
	1	1		1	0	1	Mise à 1 توحيد
	1	1		1	1	\overline{Q}	قلب Basculement

FIG. 3.10: Table de vérité d'une bascule JK asynchrone جدول الحقيقة للقلاب ج.ك في النمط اللامتزامن


المخطط المصمت للقلاب د Fig. 3.11: Schéma bloc d'une bascule D

Utilisation : La sortie prend l'état de l'entrée D après l'impulsion d'horloge. Ceci permet par exemple de synchroniser le transfert de données en parallèle.

3.1.2.6 Bascule D à verrouillage (Latch) قلاب د القفل

Cette bascule ne possède pas de circuit détecteur de front et la sortie Q prend donc l'état de l'entrée D tant que l'horloge est à l'état haut.


Fig. 3.12: Exemple d'un chronogramme d'une bascule D مثال مخطط زمني للقلاب د


Fig. 3.13: Schéma bloc d'une bascule D latch محمل للقلاب د القفل

جدول الحقيقة للقلاب د القفل Table de vérité d'une bascule D-latch

D	V	Q_t
X	0	Q_{t-1}
0	1	0
1	1	1


مثال مخطط زمني للقلاب د القفل Latch مثال مخطط زمني للقلاب د القفل Fig. 3.14: Exemple d'un chronogramme d'une bascule D

Remarque

On ne parle plus dans cette bascule de l'entrée d'horloge mais plutôt de l'entrée de validation. ملاحظة : في هذه الحالة نبضة الساعة ليست للتوقيت، بل للمصادقة.

Chapitre 4

Registres, Mémoires

السجلات والذاكرات

Une fonction importante en logique séquentielle est la fonction mémoire. Dans un système informatique, quel que soit sa forme, la mémoire est primordiale. Nous allons voir un type particulier de mémoire, les registres, ou mémoire statique.

الذاكرة أهم وظائف الدارات التعاقبية، وهي حيوية جدا للنظام المعلوماتي، وفي ما يُأتي سنلقي نظرة على الذاكرة والسجّلات

4.0.1

Mémoire 1 bit

ذاكرة 1 بت

La cellule de base de tous les types de registres est la mémoire statique 1 bit :


Fig. 4.1:

Sur un front montant (ou descendant) de l'entrée de contrôle C, la mémoire prend la valeur présentée en entrée et la maintient jusqu'au prochain front montant (descendant) de C.

Il peut y avoir présents des entrées Set et Reset pour forcer à 0 ou à 1 la cellule mémoire.

L'entrée de contrôle (ou horloge) C est ici appelée bit d'écriture ; en effet, c'est un front montant (descendant) sur cette ligne qui déclenche une écriture dans la cellule mémoire. La lecture est quand à elle permanente, l'état " interne " étant présent en permanence sur la ligne de sortie Q. Il est à noter que la sortie \bar{Q} n'est pas utilisée.

On peut également trouver des mémoires avec une entrée de contrôle par niveau (au lieu de par front) mais c'est plus rare. Le principe est cependant le même, mais l'opération d'écriture se réalise durant toute la durée du niveau haut (ou bas) de C. Bien évidemment, l'entrée D ne doit pas changer pendant ce temps ! .

بعض الأنواع من الذاكرة تُزامِن على مستوى الساعة، بدلا من جبهتها، فتدوم الكتابة طيلة وقت المستوى، العلوي أو السفلي لمدخل التحكم C ، لذا ينبغي ألّا تتغير قيمة المدخل في الأثناء.

المجلّ I.2 : Le registre

Un registre est un ensemble de cellules mémoire de base. Il est de faible capacité (4, 8, 16, 64 bits) mais de temps d'accès très faible (rapide, quelques ns en général). Les données peuvent être écrites/lues en même temps (parallèle) ou une après l'autre (série).

Le nombre de bits du registre correspond au nombre de cellules mémoire (bascules D) du registre. Notons que toutes les entrées d'horloge (C) des cellules sont reliées. (ligne d'écriture).

عدد بتات السجل يساوي عدد خلاياه من الذاكرة (قلاب D)، ونلاحظ أنّ مدخل الساعة مشترك بين الخلايا (خط الكتابة).

السجل المتوازي Registre parallèle

Tous les bits sont lus et écrits en même temps (en parallèle). Par exemple, pour un registre parallèle 4 bits, le symbole et le schéma sont :

تكتب البيانات أوتقرأ في الوقت نفسه (على التوازي)، وإليك مثالا عن سجل متوازِ ذي أربعة بتات.


Fig. 4.2: Schéma de réalisation مخطط الإنجاز

Un registre parallèle est très rapide, mais pour un grand nombre de bits demande beaucoup de connections. Il est souvent fourni avec des entrées de type " 3 états " pour une connexion avec un bus.


Fig. 4.3: Symbole رمز

I.4 : Registre série (registre à décalage) سجل متسلسل أو 4.0.4 بالإزاحة

Les bits sont lus/écrits les uns après les autres, et décalés. Exemple de réalisation :

تكتب البيانات واحدة تلو الأخرى أي بالإزاحة، وإليك مثالا

:


FIG. 4.4:

En 4 cycles d'horloge, un mot de 4 bits est mémorisé.

نحتاج لأربعة أدوار للساعة كي نحفظ كلمة من 4 بتات Attention : le décalage se produit également pour la lecture : si les bits ne sont pas " réintroduits " à l'entrée, l'information est perdue!

4.0.5 Registres mixtes

السحلات المختلطة

On peut imaginer des registres mixtes, donc on peut écrire en parallèle et lire en série, ou vice-versa, ou qui offrent les deux possibilités " au choix ".

La mémoire centrale

Translate


Fig. 4.5:

4.1.1 Introduction

- Avec une bascule c'est possible de mémoriser une information sur 1 seul bit.
- Avec un registre c'est possible de mémoriser une information sur n bits.
- ullet Si on veut mémoriser une information de taille important \longrightarrow il faut utiliser une mémoire .

•

•

•

Architecture matérielle d'une machine (architecture de Von Neumann) (هندسة فون نيومان) هندسة الأجهزة للآلة

الوحدة المركزية) L'Unité Centrale (UC)

L'unité centrale (appelée aussi processeur) a pour rôle d'exécuter les programmes.

L'UC est composée d'une unité arithmétique et logique (UAL) et d'une unité de contrôle.

L'unité arithmétique et logique réalise une opération élémentaire (addition, soustraction, multiplication, . . .) du processeur à chaque top d'horloge.

L'unité de commande contrôle les opérations sur la mémoire (lecture/écriture) et les opérations à réaliser par l'UAL selon l'instruction en cours d'exécution.

Pour pouvoir effectuer les opérations sur des données et exécuter des programmes l'UC doit disposer d'un espace de travail . Cette espace de travail s'appel la mémoire centrale.

تقوم وحدة الحساب والمنطق بإجراء عملية أساسية واحدة (جمع ، وطرح ، وضرب ، وغيرها) للمعالج في كل نبضة ساعة.

تتحكم وحدة التحكم في العمليات على الذاكرة (قراءة / كتابة) والعمليات التي تنفذّها وحدة الحساب والمنطق UAL وفقًا للتعليمات قيد التنفيذ. لتتمكن من إجراء العمليات على البيانات وتنفيذ البرامج ، يجب أن تحتوي وحدة المعالجة المركزية على مساحة عمل. تسمى مساحة العمل هذه Définition

C'est quoi une mémoire? Une mémoire est un dispositif capable d'enregistrer une information, de la conserver (mémoriser), et de la restituer (possible de la lire ou la récupérer par la suite).

Exemple

Exemple de mémoire : La mémoire centrale, Un disque dur, Une disquette, Un flash disque La mémoire peut être dans le processeur (des registres) , interne (Mémoire centrale ou principale) ou externe (Mémoire secondaire).

Préfixe binaire								
Nom	Symbole	Valeur						
kilooctet	Kio	2 ¹⁰						
mégaoctet	Mio	2 ²⁰						
gigaoctet	Gio	2 ³⁰						
téraoctet	Tio	2 ⁴⁰						
pétaoctet	Pio	2 ⁵⁰						
exaoctet	Eio	2 ⁶⁰						
zettaoctet	Zio	2 ⁷⁰						
yottaoctet	Yio	2 ⁸⁰						

مضاعفات البايت Fig. 4.6: Multiple d'octet

خصائص الذاكرة Caractéristiques des mémoires

سعة الذاكرة La capacité d'une mémoire

La capacité (taille) d'une mémoire est le nombre (quantité) d'informations qu'on peut enregistrer (mémoriser) dans cette mémoire.

La capacité peut s'exprimer en :

- Bit : est l'élément de base pour la représentation de l'information .
- Octet : 1 Octet = 8 bits

سعة (حجم) الذاكرة هي عدد (كمية) المعلومات التي يمكن تسجيلها (حفظها في الذاكرة) فيها. نُعبّر عن السعة بـ:

- البت : هو العنصر الأساسي لتمثيل المعلومات، ويمثل رقما ثنائيا واحدًا
 - البايت: 1 بايت = 8 بت

الزوال Volatilité الزوال

Si une mémoires perd sont contenu (les informations) lorsque la sources d'alimentation est coupée alors la mémoire est dite volatile.

Si une mémoire ne perd pas (conserve) sont contenu lorsque la sources d'alimentation est coupée alors la mémoire est dite non volatile (mémoire permanente ou stable).

Mode d'accès à l'information (lecture /écriture) طريقة الوصول للمعلومة (كتابة/ قراءة)

Sur une mémoire on peut effectuer l'opération de :

- lecture : récupérer / restituer une information à partir de la mémoire.
- écriture : enregistrer une nouvelle information ou modifier une information déjà existante dans la mémoire.

Il existe des mémoires qui offrent les deux modes lecteur/écriture , ces mémoire s'appelles mémoires vives. Il existent des mémoires qui offrent uniquement la possibilité de la lecture (c'est pas possible de modifier le contenu). Ces mémoires s'appelles mémoires mortes.

- القراءة : استرداد / استعادة المعلومات من الذاكرة.
- الكتابة : حفظ المعلومات الجديدة أو تعديل المعلومات الموجودة بالفعل في الذاكرة.

زمن الوصول Temps d'accès زمن الوصول

C'est le temps nécessaire pour effectuer une opération de lecture ou d'écriture. Par exemple pour l'opération de lecture , le temps d'accès est le temps qui sépare la demande de la lecture de la disponibilité de l'information.

تصنیف الذاکرات Classification des mémoires

Les mémoires peuvent êtres classée en trois catégories selon la technologie utilisée :

- Mémoire à semi-conducteur (mémoire centrale, ROM, PROM,....) : très rapide mais de taille réduit
- Mémoire magnétique (disque dur, disquette,...) : moins rapide mais stock un volume d'informations très grand.


Fig. 4.7: Temps d'accès

• Mémoire optique (DVD, CDROM,..)

تصنف الذاكرات من حيث تقنية التصنيع إلى ثلاثة أصناف :

- الذاكرات المصنوعة بأشباه الموصلات (الذاكرة المركزية، ذاكرة القراءة فقط ،ROM ذاكرات مبرمجة (PROM : سريعة جدا، لكن حجمها صغير.
 - ذاكرات مغناطيسية (قرص صلب، قرص مرن، شريط مغناطيسي) : أقل سرعة، لكن تحفظ حجما كبيرا من المعلومات
 - ذا كرات ضوئية (أقراص DVD، والأقراص المضغوطة)


تصنيف الذاكرات Fig. 4.8: Classification des mémoires

الذاكرات المصنوعة من أشباه Mémoire à semi-conducteur الموصلات

الذاكرات الميتة Les mémoires mortes

Les mémoires mortes sont classées selon la possibilité de les programmer et de les effacer :

- Les ROM (Read Only Memory) dont le contenu est défini lors de la fabrication.
- Les **PROM** (Programmable Read Only Memory) sont programmables par l'utilisateur, mais une seule fois en raison du moyen de stockage, les données sont stockées par des fusibles.


الذاكرات المصنوعة من أشباه الموصلات Fig. 4.9: Mémoire à semi-conducteur

- Les **EPROM** (Erasable Programmable Read Only Memory) sont effaçables et programmables par l'utilisateurN 2.
- Les **EEPROM** (Electrically Erasable Programmable Read Only Memory) sont effaçables et programmables par l'utilisateur. Elles sont plus faciles à effacer que les EPROM car elles sont effaçables électriquement donc sans manipulations physiques.

- ذاكرات القراءة فقط Memory) Only (Read ROM التي محتواها مكتوب عند تصنيعها.
- ذاكرات القراءة فقط القابلة للبرمجة Memory)، Only Read (Programmable PROM يبرمجها المستخدم، مرة واحدة فقط للتخزين، تحفظ البيانات بواسطة صمامات منصهرة fusibles.
- ذاكرات القراءة فقط القابلة للبرمجة والحذف Memory)، Only Read Programmable (Erasable EPROM تقبل البرمجة والحذف من المستخدم.
- ذاكرات القراءة فقط القابلة للبرمجة والحذف كهربائيا Conly Read Programmable Erasable (Electrically EEPROM) ، يمكن برمجتها وحذفها بسهولة كهربائيا دون تعديل مادي.

La mémoire centrale (RAM : Random Acces memory) (ذا كرة وصول عشوائي) (ذا كرة وصول عشوائي)

ماهي الذاكرة المركزية ? C'est quoi une mémoire centrale

La mémoire centrale (MC) représente l'espace de travail de l'ordinateur (calculateur). C'est l'organe principal de rangement des informations utilisées par le processeur.

Dans une machine (ordinateur / calculateur) pour exécuter un programme il faut le charger (copier) dans la mémoire centrale .

Le temps d'accès à la mémoire centrale et sa capacité sont deux éléments qui influent sur le temps d'exécution d'un programme (performance d'une machine).

تمثل الذاكرة المركزية مساحة عمل الحاسوب. هي الجهاز الرئيسي لتخزين المعلومات التي يستخدمها المعالج. في الحاسوب يجب نسخ البرنامج في الذاكرة المركزية لتنفيذه. يؤثر وقت الوصول إلى الذاكرة المركزية وسعتها في وقت تنفيذ البرنامج (أداء الجهاز).

Caractéristiques de la mémoire centrale خصائص الذاكرة المركزية

- La mémoire centrale est réalisé a base de semi-conducteurs.
- La mémoire centrale est une mémoire vive : accès en lecture et écriture.
- La mémoire centrale est dite à accès aléatoire (RAM : Random Acces Memory) c'est-à-dire que le temps d'accès à l'information est indépendant de sa place en mémoire.
- La mémoire centrale est volatile : la conservation de son contenu nécessite la permanence de son alimentation électrique.
- Un temps d'accès à une mémoire centrale est moyen mais plus rapide que les mémoires magnétiques .
- La capacité d'une mémoire centrale est limitée mais il y a toujours une possibilité d'une extension.
- Pour la communication avec les autres organes de l'ordinateur, la mémoire centrale utilise les bus (bus d'adresses et bus de données)
 - الذاكرة الرئيسية مصنوعة من أشباه الموصلات.
 - الذاكرة الرئيسية ذاكرة وصول عشوائي : قراءة وكتابة.
 - يقال أن الذاكرة المركزية ذاكرة وصول عشوائي، أي أن وقت الوصول إلى المعلومات غير متعلق بمكانها في الذاكرة.
 - الذاكرة المركزية زائلة : يتطلب حفظ محتوياتها مصدر طاقة، وتزول بانقطاعه.
 - وقت الوصول إلى ذاكرة مركزية متوسط ولكنه أسرع من الذاكرات المغناطيسية.
 - سعة الذاكرة المركزية محدودة ولكنها قابلة للزيادة.
 - للتواصل مع الأجزاء الأخرى في الحاسوب، تستخدم الذاكرة المركزية ناقلات (ناقل العنوان وناقل البيانات)

انواع الذاكرات المركزية Types des mémoires centrales

Il existe deux grandes familles des mémoires centrales : les mémoires statiques (SRAM) et les mémoires dynamiques (DRAM).

- Les mémoires statiques sont à base de bascules de type D , elles possèdent un faible taux d'intégration mais un temps d'accès rapide (Utilisation pour les mémoires cache).
- Les mémoires dynamiques à base de condensateurs , ces mémoires possèdent un très grand taux d'intégration, elles sont plus simples que les mémoires statiques mais avec un temps d'accès plus long .

هناك عائلتان رئييتان للذاكرة المركزية : الذاكرات الثابتة (SRAM) والذاكرات الديناميكية .(DRAM)

- → تصنع الذاكرات الثابتة بالقلابات من النوع D ، ولها معدل إدماج منخفض ولكن وقت وصول سريع (تستخدم لذاكرة التخزين المؤقت -الخبيئة).
- → الذاكرات الديناميكية قائمة على المكثفات، تتمتع هذه الذكريات بمعدل إدماج عالٍ للغاية، فهي أبسط من الذكريات الثابتة ولكن مع وقت وصول أطول.

نظرة منطقية للذاكرة Vue logique de la mémoire centrale المركزية

- La mémoire centrale peut être vu comme un large vecteur (tableau) de mots ou octets.
- Un mot mémoire stocke une information sur n bits.
- un mot mémoire contient plusieurs cellules mémoire.
- Une cellule mémoire stock 1 seul bit .
- Chaque mot possède sa propre adresse.
- Une adresse est un numéro unique qui permet d'accéder à un mot mémoire.
- Les adresses sont séquentielles (consécutives)
- La taille de l'adresse (le nombre de bits) dépend de la capacité de la mémoire.
 - يمكن اعتبار الذاكرة الرئيسية كمتجه كبير (مصفوفة) من الكلمات أو البايتات.
 - كلمة الذاكرة تخزن المعلومات على عدد ن بت.
 - كلمة ذاكرة تحتوي على عدة خلايا ذاكرة.
 - تخزن خلية الذاكرة بت واحد فقط.
 - كل كلمة لها عنوانها الخاص.
 - العنوان هو رقم فريد يسمح بالوصول إلى كلمة ذاكرة.
 - العناوين متسلسلة (متتالية)
 - حجم العنوان (عدد البتات) يعتمد على سعة الذاكرة.

البنية Structure physique d'une mémoire centrale المادية للذاكرة المركزية

- RAM (Registre d'adresse Mémoire) : ce registre stock l'adresse du mot à lire ou à écrire .
- RIM (Registre d'information mémoire) : stock l'information lu à partir de la mémoire ou l'information à écrire dans la mémoire.
- Décodeur : permet de sélectionner un mot mémoire.
- R/W : commande de lecture/écriture , cette commande permet de lire ou d'écrire dans la mémoire (si R/W=1 alors lecture sinon écriture)
- Bus d'adresses de taille k bits
- Bus de données de taille n bits

- RAM (سجل عنوان الذاكرة) : يخزن هذا السجل عنوان الكلمة المراد قراءتها أو كتابتها.
- RIM (سجل معلومات الذاكرة) : يخزن المعلومات المقروءة من الذاكرة أو المعلومات المراد كتابتها في الذاكرة.
 - مفكك الترميز: يسمح لك بتحديد كلمة ذاكرة (اختيارها).
- تعليمة W / R : أمر قراءة / كتابة، هذا الأمر يجعل من الممكن القراءة أو الكتابة في الذاكرة (إذا كان W / R ، فاقرأ وإلا اكتب)
 - ناقل العنوان بحجم k بت
 - ناقل البيانات حجم بت n

Comment sélectionner un mot mémoire كيف تختار كلية ذاكرة Lorsque une adresse est chargée dans le registre RAM, le décodeur va recevoir la même information que celle du RAM.

A la sortie du décodeur nous allons avoir une seule sortie qui est active

Cette sortie va nous

A la sortie du décodeur nous allons avoir une seule sortie qui est active \longrightarrow Cette sortie va nous permettre de sélectionner un seule mot mémoire.

عند تحميل عنوان في سجل عنوان الذاكرة ،RAM يتلقى المفكك نفس المعلومات الموجودة في سجل العنوان .RAM يكون مخرج واحد فقط من المفكك فعّالا، ما يسمح لنا بتحديد كلمة ذاكرة واحدة.

Comment calculer la capacité d'une MC ? كيف تُحسب سعة ذاكرة مركزية Soit k la taille du bus d'adresses (taille du registre RAM)

Soit n la taille du bus de données (taille du registre RIM ou la taille d'un mot mémoire)

On peut exprimer la capacité de la mémoire centrale soit en nombre de mots mémoire ou en bits (octets, kilo-octets,....)

- La capacité = 2k Mots mémoire
- La capacité = 2k * n Bits

- السعة = 2^k كلمة ذاكرة
 - ت $2^k \times n$ بت •

Exemple

Dans une mémoire la taille du bus d'adresses K=14 et la taille du bus de données n=4. Calculer la capacité de cette mémoire?

- C=214 = 16384 Mots de 4 bits
- C = 214 * 4 = 65536 Bits = 8192 Octets = 8 Ko


Fig. 4.10: Structure physique d'une mémoire centrale البنية المادية للذاكرة المركزية

Comment lire une information ? كيف تُقرأ معلومة Pour lire une information en mémoire centrale il faut effectuer les opérations suivantes :

- Charger dans le registre RAM l'adresse du mot à lire.
- Lancer la commande de lecture (R/W=1)
- L'information est disponible dans le registre RIM au bout d'un certain temps (temps d'accès)


Fig. 4.11: Mot mémoire کلمة ذاکرة


Fig. 4.12: Comment calculer la capacité d'une MC كيف تُحسب سعة ذاكرة مركزية

• ستجهز المعلومة في سجل RIM بعد وقت معين (وقت الوصول)

Comment écrire une information ? كيف تُكتب معلومة Pour écrire une information en MC il faut effectuer les opérations suivantes :

- Charger dans le RAM l'adresse du mot ou se fera l'écriture.
- Placer dans le RIM l'information à écrire.
- Lancer la commande d'écriture pour transférer le contenu du RIM dans la mémoire .

لكتابة معلومة في الذاكرة المركزية، يجري ما يلي :

- تحميل عنوان المكان الذي ستكتب فيه المعلومة
- تحميل المعلومة المراد كتابتها في سجل RIM (سجل معلومة الذاكرة)
 - تشغيل أمر الكتابة لنقل محتوى سجل RIM إلى الذاكرة

Chapitre 5

Architecture de base d'un ordinateur البنية الأساسية للحاسوب

5.1 Objectifs

الأهداف

• Comprendre l'architecture d'une machine von newman

- فهم بنية آلة فون نيومين
- Comprendre les étapes de déroulement de l'exécution d'une instruction.

فهم مراحل تنفيذ تعليمة

5.2 Introduction

مقدمة

Un programme est un ensemble d'instructions exécutées dans un ordre bien déterminé. Un programme est exécuté par un processeur (machine). Un programme est généralement écrit dans un langage évolué (Pascal, C, VB, Java, etc.). Les instructions qui constituent un programme peuvent être classifiées en 4 catégories :

- Les Instructions d'affectations : permet de faire le transfert des données
- instructions arithmétiques et logiques.
- Les Instructions de branchement (conditionnelle et inconditionnelle)
- Les Instructions d'entrées sorties.

برنامج مجموعة تعليمات تنفذ في ترتيب معين البرنامج يُنفّذه معالج البرنامج مكتوب عادة بلغة برمجة راقية مثل سي، جافا تعليمات البرنامج أربعة أصناف

- تعليمات التخصيص تسمح بنقل البيانات
 - تعليمات الحساب والمنطق
- تعليمات التفرع المشروط وغير المشروط
 - تعليمات الإدخال والإخراج

.(

Pour exécuter un programme

par une machine, on passe par les étapes suivantes : Édition : on utilise généralement un éditeur de texte pour écrire un programme et le sauvegarder dans un fichier. Compilation : un compilateur est un programme qui convertit le code source (programme écrit dans un langage donné) en un programme écrit dans un langage machine (binaire). Une instruction en langage évolué peut être traduite en

plusieurs instructions machine. Chargement : charger le programme en langage machine dans mémoire afin de l'exécuter .

- تحرير المصدر في محرر للنصوص ثم حفظ الملف،
- ترجمته بمصنّف ترجمته إلى لغة الآلة (ثنائي). تُترجَم تعليمةُ واحدة مكتوبة بلغة برمجة راقية إلى عدد من تعليمات الآلة.
 - التحميل : يحمّل البرنامج في الذاكرة المركزية قبل التنفيذ

Pour exécuter un programme par une machine, on passe par les étapes suivantes :

- Édition : on utilise généralement un éditeur de texte pour écrire un programme et le sauvegarder dans un fichier.
- Compilation : un compilateur est un programme qui convertit le code source (programme écrit dans un langage donné) en un programme écrit dans un langage machine (binaire). Une instruction en langage évolué peut être traduite en plusieurs instructions machine.
- Chargement : charger le programme en langage machine dans mémoire afin de l'exécuter .

Comment s'exécute un programme dans la machine?

- Pour comprendre le mécanisme d'exécution d'un programme \longrightarrow il faut comprendre le mécanisme de l'exécution d'une instruction .
- Pour comprendre le mécanisme de l'exécution d'une instruction \longrightarrow il faut connaître l'architecture de la machine (processeur) sur la quelle va s'exécuter cette instruction.

5.3 Architecture matérielle d'une machine (architecture de Von Neumann)

البنية المادية للآلة (معمارية فون نيومن)

L'architecture de Von Neumann est composée :


- D'une mémoire centrale,
- D'une unité centrale UC , CPU (Central Processing Unit), processeur , microprocesseur.
- D'un ensemble de dispositifs d'entrées sorties pour communiquer avec l'extérieur.
- Cette architecture est la base des architectures des ordinateurs.

تتكون معمارية (بنية) فون نيومن من ذاكرة مركزية، ووحدة مركزية (معالج)، وأجهزة إدخال وإخراج للتواصل مع الخارج. هذه المعمارية هي أساس بنية الحواسيب.

5.3.1 La mémoire centrale

الذاكرة المركزية


- La mémoire centrale (MC) représente l'espace de travail de l'ordinateur .
- C'est l'organe principal de rangement des informations utilisées par le processeur.


البنية المادية للآلة (معمارية فون نيومن Fig. 5.1: Architecture de Von Neumann البنية المادية للآلة

- Dans un ordinateur pour exécuter un programme il faut le charger (copier) dans la mémoire centrale .
- Le temps d'accès à la mémoire centrale et sa capacité sont deux éléments qui influent sur le temps d'exécution d'un programme (performances d'une machine).

الذاكرة المركزية مساحةُ عمل الحاسوب، وأهم جزءٍ لحفظ البيانات التي يستعملها المعالج. في الحاسوب ينبغي نسخ البرنامج في الذاكرة قبل تنفيذه. أداء الآلة أو زمن تنفيذ برنامج ما يتأثر بسعة الذاكرة وزمن الوصول إليها.


بنية برنامج في الذاكرة المركزية Fig. 5.2: Structure d'un programme en MC

الوحدة المركزية L'Unité Centrale (UC)

- L'unité centrale (appelée aussi processeur , microprocesseur) à pour rôle d'exécuter les programmes.
- L'UC est composée d'une unité arithmétique et logique (UAL) et d'une unité de contrôle.
- L'unité arithmétique et logique réalise les opérations élémentaires (addition, soustraction, multiplication, . . .) .
- - L'unité de commande contrôle les opérations sur la mémoire (lecture/écriture) et les opérations à réaliser par l'UAL selon l'instruction en cours d'exécution.

دور الوحدة المركزية (تسمى أيضا المعالج أو المعالج المصغّر) تنفيذ البرامج، وتتكون من وحدة الحساب والمنطق التي تنفذ العمليات الأساسية من جمع وضرب وقسمة وغيرها، ووحدة التحكم التي تتحكم في العمليات على الذاكرة (قراءة / كتابة) و العمليات التي تنجزها وحدة الحساب والمنطق حسب التعليمة قيد التنفيذ

Unité de commande

Unité arithmétique et logique

accumulateur

Fig. 5.3: Unité Centrale

وحدة الحساب Unité Arithmétique et logique UAL وحدة الحساب

وحدة الحساب والمنطق

- وحدة الحساب والمنطق تقوم بالعمليات الأساسية (جمع، طرح، ضرب، منطق،،) تتكون من مِرْكُمْ ACC وهو سجل للعمل يحفظ العوامل (المعطيات) في بداية العملية ويحفظ النتيجة في النهاية .
- في الوحدة سجل للحالة يشير إلى حالة تنفيذ العملية، هذا السجل مكون من مجموعة بتات تسمى أعلاما تتغير عند نهاية العملية وأهمها :
 - \rightarrow عَلَم الاحتفاظ : يكون 1 إذا نتج عن العملية احتفاظ،
 - \rightarrow علم الإشارة : يكون 1 إذا كان الناتج سالبا \rightarrow
 - (فيضان العملية طفح علم الطفح : يكون 1 إذا نتج عن العملية طفح (فيضان)
 - معدومة الصفر : يكون 1 إذا كانت النتيجة معدومة ightarrow
 - L'unité arithmétique et logique réalise une opération élémentaire (addition, ,soustraction, multiplication, . . .).

- L'UAL regroupe les circuits qui assurent les fonctions logiques et arithmétiques de bases (ET,OU,ADD,SUS,....).
- L'UAL comporte un registre accumulateur (ACC) : c'est un registre de travail qui sert a stocker un opérande (données) au début d'une opération et le résultat à la fin.
- L'UAL comporte aussi un registre d'état : Ce registre nous indique l'état du déroulement de l'opération .
- Ce registre est composé d'un ensemble de bits. Ces bits s'appels indicateurs (drapeaux ou flags).
- Ces indicateurs sont mis à jours (modifiés)après la fin de l'exécution d'une opération dans l'UAL.
- Les principaux indicateurs sont :
 - \rightarrow Retenue : ce bit est mis à 1 si l'opération génère une retenue.
 - \rightarrow Signe :ce bit est mis à 1 si l'opération génère un résultat négative.
 - $\rightarrow\,$ Débordement :ce bit est mis à 1 s'il y a un débordement.
 - \rightarrow Zero : ce bit est mis à 1 si le résultat de l'opération est nul.

C0	C1	C2	Code	Résultat النتيجة	explication	شرح
0	0	0	ADD	A + (B + Cin)	La retenue Cout =1 si il y a une re-	يصبح الاحتفاظ الناتج = Cout 1 إذا نتج احتفاظ
					tenue	1 إذا نتج احتفاظ
					La retenue en entrée Cin	Cin هو الاحتفاظ الداخل
0	0	1	SUB	A - (B + Cin)	Cout =1 si il y a une retenue	إذا كان احتفاظ $Cout = 1$
0	1	0	MUL	A * B	Cout = 0	
0	1	1	DIV	A / B	Cout = 0	
1	0	0	EQ	1 si A == B sinon 0	Cout = 0	
1	0	1	CMP	1 si A < B sinon 0	Cout = 0	
1	1	0	LSH	A « B	A est décalé à gauche par (B et Cin)	A ينزاح إلى اليسار بواسطة B و Cin
					Cout est le dernier bit décalé à gauche de A	والبت الخارج يخرج في Cout
1	1	1	RSH	A » B	(A est décalé à droite par B et Cin	A ينزاح إلى اليمين بواسطة B و Cin
					Cout est le dernier bit décalé à droite de A	والبت الخارج يخرج في Cout

5.3.1.3 Unité de contrôle

وحدة التحكم

Le rôle de l'unité de contrôle (ou unité de commande) est de :

- coordonner le travail de toutes les autres unités (UAL, mémoire,....
- et d'assurer la synchronisation de l'ensemble.

دورها التنسيق بين الوحدات الأخرى (ذاكرة، و.ح.م...) وضمان التزامن بينها.

Elle assure:


Fig. 5.4: Unité Unité Arithmétique et logique UAL

- la recherche (lecture) de l'instruction et des données à partir de la mémoire,
- le décodage de l'instruction et l'exécution de l'instruction en cours et prépare l'instruction suivante.

تضمن : البحث عن التعليمة والبيانات في الذاكرة، وتفكك التعليمة الحالية وتنفذها، وتحضّر التعليمة الموالية. L'unité de contrôle comporte :

- Un registre instruction (RI) : contient l'instruction en cours d'exécution. Chaque instruction est décoder selon sont code opération grâce à un décodeur.
- Un registre qui s'appel compteur ordinal (CO) ou le compteur de programme (CP) : contient l'adresse de la prochaine instruction à exécuter (pointe vers la prochaine instruction à exécuter). Initialement il contient l'adresse de le première instruction du programme à exécuter.
- Un séquenceur : il organise (synchronise) l'exécution des instruction selon le rythme de l'horloge, il génère les signaux nécessaires pour exécuter une instruction.

تتكوّن وحدة التحكم من :

- - سجل التعليمة، فيه التعليمة قيد التنفيذ، وكل تعليمة تفكك بواسطة مفكك الترميز.
- - سجل يسمى العداد الترتيبي أو عداد البرنامج، يحفظ عنوان التعليمة التالية، ويحتوي في البدء على عنوان أول تعليمة.
 - - الْمُنظِّم : ينظم (يزامن) تنفيذ التعليمات حسب إيقاع الساعة، ويولَّد الإشارات اللازمة لتنفيذ التعليمة.


FIG. 5.5: Unité de contrôle وحدة التحكم

Remarque

- Le microprocesseur peut contenir d'autres registres autre que CO,RI et ACC.
- Ces registres sont considérés comme une mémoire interne (registre de travail) du microprocesseur.
- Ces registres sont plus rapide que la mémoire centrale, mais le nombre de ces registre est limité.
- Généralement ces registres sont utilisés pour sauvegarder les données avant d'exécuter une opération.
- Généralement la taille d'un registre de travail est égale à la taille d'un mot mémoire

ملاحظات:

- المعالج المصغر قد يحوي سجلات أخرى غير سجل التعليمةRI, العداد الترتيبيCO والمركم ACC،
 - السجلات أسرع من الذاكرة المركزية لكن عددها محدود
 - تستعمل السجلات عادة لحفظ البيانات قبل تنفيذ عملية ما
 - يكون حجم سجل بسعة خلية ذاكرة (كلمة)

5.3.1.4 Jeu d'instructions

طقم التعليمات

Chaque microprocesseur possède un certain nombre limité d'instructions qu'il peut exécuter. Ces instructions s'appelles jeu d'instructions.

Le jeu d'instructions décrit l'ensemble des opérations élémentaires que le microprocesseur peut exécuter.

Les instructions peuvent être classifiées en 4 catégories :

- Instruction d'affectation : elle permet de faire le transfert des données entre les registres et la mémoire
- Écriture : registre \longrightarrow mémoire
- Lecture : mémoire \longrightarrow registre
- Les instructions arithmétiques et logiques (ET , OU , $\mathrm{ADD}, \ldots)$


Fig. 5.6: Schéma détaillé d'une machine خطط مفضل لآلة


Fig. 5.7: Une machine avec des registres de travail آلة مع سجلات العمل

- Instructions de branchement (conditionnelle et inconditionnelle)
- Instructions d'entrées sorties.

لكل معالج عدد محدود من التعليمات يقدر على تنفيذها تشكّل طقم التعليمات. أصناف التعليمات أربعة :

- تعليمات التخصيص، تسمح بتحويل البيانات بين السجلات والذاكرة (كتابة : سجل 🏿 ذاكرة، أما القراءة : ذاكرة 🖟 سجل)
 - تعليمات الحساب والمنطق
 - تعليمات التفرع المشروط وغير المشروط
 - تعليمات الإدخال والإخراج

5.3.1.5 Codage d'une instruction

ترميز تعليمة

Les instructions et leurs opérandes (données) sont stocké dans la mémoire.

La taille d'une instruction (nombre de bits nécessaires pour la représenter en mémoire) dépend du type de l'instruction et du type de l'opérande.

التعليمة وعواملها (المعطيات) محفوظة في الذاكرة، وحجمها (عدد البتات اللازمة لتمثيلها)ُ يتعلق بنوعُ التعليمة ونوع عواملها. L'instruction est découpée en deux parties :

- Code opération (code instruction) : un code sur N bits qui indique quelle instruction.
- La champs opérande : qui contient la donnée ou la référence (adresse) à la donnée.

رمز العملية Code opération	Opérande العامل
\longleftarrow N bits \longrightarrow	\leftarrow K bits \rightarrow

Chapitre 6

Exercixes

تمارين

6.1

Exercices du chapitre 1

تمارين الفصل الأول


Une serrure de sécurité s'ouvre en fonction de quatre clés A, B, C, D. Le fonctionnement de la serrure est définie comme suite :

- S(A, B, C, D) = 1 si au moins deux clés sont utilisées
- S(A, B, C, D) = 0 sinon
- Les clés A et C ne peuvent pas être utilisées en même temps.
- Donner les formes canoniques R et P
- Réaliser le circuit.

S(A,B,C,D)=1 قفل أمان يفتح بواسطة أربعة مفاتيح A و B و C و D و D و D و D و D و أذا استعمل مفتاحين على الأقل D و D و D و D و أفي وإلا D وإلا D والا يستعمل D في نفس الوقت أعط الأشكال القانونية الرقمية D و D أنجز الدارة

Une machine de distribution de boissons, offre : café, lait, café au lait, avec ou sans sucre. La machine dispose de 3 boutons (Lait, Café, Sans Sucre) et une entrée de pièces de monnaies. La machine contient trois réservoirs (Café, sucre et Lait).

- Déterminer les fonctions logiques qui permet d'ouvrir les robinets des réservoirs en fonction des boutons.
- Réaliser le schéma logique qui permet de distribuer les boissons.


Fig. 6.1: Schéma de l'exercice 2

آلة توزيع المشروبات تقدّم القهوة، الحليب، القهوة بالحليب، بالسكر أو بدونه . الآلة فيها ثلاثة أزرار (حليب، قهوة، دون سكر) ومدخل للقطعة النقدية . الآلة في داخلها ثلاثة خزانات للقهوة والسكر والحليب،

• حدد الدوال المنطقية التي تفتح حنفيات الخزانات بدلالة الأزرار .

• أنجز المخطط المنطقي الذي يوزّع المشروبات.

.

Le circuit DIV qui calcule la division euclidienne de deux nombres de 2 bits chacun (le quotient et le reste),

CD AB

 $R_1R_0 \mid Q_1Q_0$

La division sur zéro est un cas interdit Réaliser le circuit

الدارة DIV تحسب القسمة الإقليدية لعددين في كل منهما 2 بتين (حاصل القسمة والباقي) في حالة القسمة على صفر، تعتبر حالة ممنوعة أنجز الدارة

04

- 1 Réaliser le circuit C1, qui permet d'additionner deux bits.
- 2 Est-ce qu'on peut l'utiliser pour additionner plusieurs bits?.
- 3 Réaliser un circuit (ADD) qui permet d'additionner deux bits avec une retenue en entrée.

أنجز الدارة C1 التي تجمع بتين اثنين.

هل يمكن استعمالها لجمع بتات أكثر؟

أنجز الدارة ADD التي تجمع بتين مع مدخل خاص بالاحتفاظ .

Utiliser les circuits ADD pour faire un additionneur des nombres binaires sur 4 bits.
استعمل دارات ADD لتصميم جامع للأعداد الثنائية على 4 بتات ،

Réaliser un circuit C5 qui permet de commander 8 lampes et allumer une seule lampe à la fois par numéro.


Fig. 6.2: Schéma bloc de l'exercice ??

أنجز دارة C5 تتحكم في8 مصابيح، وتشعل مصباحا واحدا فقط في المرة حسب رقمها.

07

1 Fabriquez une porte NON à partir d'une porte NON-ET

صمّم البوابة " لا " بواسطة بوابة " نفي الوصل "

2 Fabriquez une porte ET à partir de portes NON-ET

08

- 1 Réaliser le circuit de la fonction f1 en utilisant uniquement des portes NOR NAND
- 2 Réaliser le circuit de la fonction f1 en utilisant uniquement des portes NOR

$$f1 = a.\bar{b} + \bar{a}.b + \bar{a}.c.d$$

- ا أنجز دارة الدالة 1 f1 باستعمال بوابات " نفى الوصل " NAND فقط.
 - NOR " نفى الفصل ا NOR فقط أنجز دارة الدالة f1 باستعمال بوابات ا

6.1.1 Exercices supplémentaires

09

1 On veut réaliser un circuit logique M1 qui calcule le produit de deux nombres de deux bits chacun (AB*CD)

 $\begin{array}{cc} & AB \\ \times & CD \end{array}$

2 Réaliser le circuit avec des portes logiques

نريد تصميم دارة M1 تضرب تضرب عددين من بتين لكل منهما. أنجز الدارة .

On veut construire un comparateur de deux nombres de 2 bits chacun : A_1A_0 et B_1B_0 . En sortie, on voudrait avoir 3 sorties :

: خارج څارج بين عددين من 2 بت لکل واحد،
$$A_1A_0$$
 و B_1B_0 و تعطي ثلاث مخارج خارج

- Supérieur S = 1 si $A_1A_0 > B_1B_0$, sinon 0.
- Inférieur I = 1 si $A_1A_0 < B_1B_0$, sinon 0.
- Egale E = 1 si $A_1A_0 = B_1B_0$, sinon 0.
- Réaliser le circuit à l'aide des portes NAND

أنجز الدارة بواسطة بوابات نفى الفصل NAND

- La figure suivante représente un réservoir alimenté par deux vannes V1 et V2. On distingue trois niveaux : Sécurité, Moyen, Haut :
 - lorsque le niveau de liquide est inférieur ou égale à Sécurité, V1 et V2 sont ouvertes.
 - lorsque le niveau du liquide est inférieur ou égal à Moyen mais supérieur à Sécurité, seule V1 est ouverte.


Fig. 6.3: Schéma del'exercice 11

- lorsque le niveau du liquide est supérieur à Moyen mais inférieur à Haut, seule V2 est ouverte.
- lorsque le niveau de liquide a atteint le niveau Haut, les deux vannes sont fermées.

Question : Donner les équations logiques de l'ouverture de V1 et V2 en fonction du niveau de liquide. الشكل يوضح خزانا يزوّد بالماء من صمامين V1 و V2 ، للخزان ثلاث مستويات مستوى الآمن، مستوى متوسط مستوى عالٍ.

حين يكون السائل أقل من مستوى الأمن أو يساويه، يفتح الصماماً v1 و V2.

حين يكون السائل أقل من المستوى المتوسط وأعلى مستوى الأمن يفتح الصمام V1 فقط.

حين يكون السائل أعلى من المتوسط وأقل من المستوى العالي، يفتح V2 فقط . حين يصل السائل إلى المستوى العالي يقفل الصمامان . السؤال : أعط الدوال المنطقية التي تتحكم في فتح الصمامين بدلالة مستوى السائل

12 Soit le schéma de la figure suivante

ليكن الشكل الآتي

Donner l'équation de F.

أعط الدالة

2 Représenter F en utilisant que des NAND à 2 entrées et des inverseurs.

مثل الدالة باستعمال بوابات NAND ذات مدخلين وعاكسات.


Fig. 6.4: Schéma de l'exercice 12

13 Réaliser le schéma qui permet d'effectuer le complément à deux d'un nombre binaire de quatre bits.

أنجز الدارة التي تعطي المتمم لاثنين لعدد ثنائي ذي 4 بتات

Réaliser un circuit qui permet de convertir un nombre binaire en complément à 2 sur 8 bits أُنجِز دارة تحوّل عددا ثنائيا إلى المتمم إلى 2 على 8 بت

Un jury composé de 4 membres pose une question à un joueur, qui à son tour donne une réponse. Chaque membre du jury positionne son interrupteur à "1" lorsqu'il estime que la réponse donnée par le joueur est juste (avis favorable) et à "0" dans le cas contraire (avis défavorable). On traite la réponse de telle façon à positionner:

لجنة تحكيم ذات أربعة أعضاء يطرحون سؤالا على لاعب ليجيب . كل عضو يضع الزر على 1 ْإذا قدّرْ أن الإجابة صحيحة، ويُضعها على صفر إذا قدّر أنها خطأ . ونعالج آراء الحكام كما يلي

- Une variable succès (S=1) lorsque la décision de la majorité des membres de jury est favorable,
- Une variable Échec (E=1) lorsque la décision de la majorité des membres de jury est défavorable
- et une variable Égalité (N=1) lorsqu'il y a autant d'avis favorables que d'avis défavorables.
 - متغير للنجاح S=1 إذا كان قرار أغلبية الحكام مقبولا.
 - متغير للفشل E=1 إذا كان قرار أغلبية الحكام غير مقبول .
 - متغير للتساوى N=1 إذا كانت قرارات القبول مساوية لقرارات عدم القبول.
- 1 Déduire une table de vérité pour le problème,

استنتج جدولا للحقيقة للمسألة

2 Donner les équations de S, E,

أعط معادلات S و E

3 En déduire l'équation de N

استنتج معادلة N

réaliser un circuit Cx qui permet de convertir des entrées d'un pavé numérique en binaire. أُنجز دارة تحوّل مداخل لوحة مفاتيح رقمية إلى الثنائي


Fig. 6.5: Schéma de l'exercice 16

- Le comité directeur d'une entreprise est constitué de quatre membres :
 - le directeur

• ses trois adjoints A, B, C.

Lors des réunions, les décisions sont prises à la majorité.

Chaque personne dispose d'un interrupteur pour voter sur lequel elle appuie en cas d'accord avec le projet soumis au vote.

En cas d égalité du nombre de voix, celle du directeur compte double.

- 1 On vous demande de réaliser un dispositif logique permettant l'affichage du résultat du vote sur lampe R.
- 2 Donner l'équation logique de R.
- 3 Réaliser le schéma logique de la sortie R

مجلس إدارة شركة ذو أربعة أعضاء : المدير وثلاثة نواب ,D C. B, A تؤخذ القرارات بالأغلبية في الاجتماعات، كل عضو له زر للتصويت على أي مشروع يعرض . في حال التساوي يحتسب صوت المدير مرتين . المطلوب :

- R. تصميم دارة منطقية لعرض نتيجة التصويت بواسطة مصباح
 - 2 أعط معادلة R
 - 3 ثم أنجز المخطط

18

 $\begin{tabular}{ll} \hline 1 & Donner les formes canoniques disjonctives et conjonctives et les formes numériques R et P des fonctions définies par : \\ \hline \end{tabular}$

أعط الأشكال القانونية المنفصلة والمتصلة والأشكال الرقمية للدوال الآتية :

- a. F1(A,B,C) = 1 si le nombre de variables à 1 est pair. إذا كان عدد المتغيرات المساوية لـ1 زوجيا
- b. F2(A,B,C)=1 si au moins deux variables sont égales à 0. إذا كان متغيران على الأقل معدومين
- c. F3(A,B,C) = 1 si le nombre (ABC)2 est impair. إذا كان العدد فرديا
- 2 Réaliser les schémas des fonctions F1, F2, F3

أنجز مخططات الدوال السابقة

6.1.2 Travaux pratiques

أعمال تطبيقية

Réaliser le circuit qui permet d'afficher un nombre en hexadecimal sur un afficheur 7 segments (utiliser le circuit avec 8 entrées). Simuler le circuit sous le logiciel « Multimedia logic »

تصميم دارة تسمح بعرض عدد ستعشري على عارض ذي 7 قطع (استعمل الدارة ذات 8 مداخل)، اعمل محاكاة على برنامج المطلوب

1 La description du problème

وصف المسألة

2 La table de vérité et les équations simplifiées

جدول الحقيقة والمعادلات المبسطة

3 Le schéma et la simulation sous le logiciel.

المخطط والمحاكاة بالبرنامج

Les afficheurs 7 segments sont un type d'afficheur très présent sur les calculatrices et les montres à affichage numérique : les caractères (des chiffres, bien que quelques lettres soient utilisées pour l'affichage hexadécimal) s'écrivent en allumant ou en éteignant des segments, au nombre de sept. Quand les 7 segments sont allumés, on obtient le chiffre 8. Dans un afficheur 7 segments, les segments sont généralement désignés par les lettres allant de A à G.

العارض ذو القطع السبعة نوع من العارضات يستعمل في الساعات الرقمية والحاسبات، يعرض الأرقام وبعض الحروف مثل الستعشرية، بإشعال القطع المناسبة، فمثلا إشعال كل القطع يعطي الرقم ثمانية. يرمز للقطع عادة بالحروف من A إلى G.


Fig. 6.6: Schéma d'un afficheur 7-segments

6.2

Série d'exercice du Chapitre 2

01

Réaliser un multiplexeurs à 4 entrées.

اصنع مجمّعا ب4 مداخل

02

Réaliser le demi-additionneur à l'aide d'un minimum de multiplexeurs à 4 entrées.

اصنع جامعا بسيطا بواسطة أقل عدد من المجمعات ذات 4 مداخل.

03

Réaliser l'additionneur complet à l'aide d'un minimum de multiplexeurs à 8 entrées.

اصنع جامعا كاملا بواسطة أقل عدد من المجمعات ذات 8 مداخل

04

Réalisation d'un additionneur complet avec des décodeurs binaire 3=>8 avec un minimum de portes logiques.

اصنع جامعا كاملا بواسطة أقل عدد من مفككات الترميز ذات 3 مداخل و 8 مخارج وأقل ما يمكن من البوابات المنطقية,

Soit une information binaire sur 4 bits ($i_3i_2i_1i_0$).

Donner le circuit qui permet de compter le nombre de 1 dans l'information en entrée en utilisant uniquement des additionneurs complets sur 1 bit ?

Exemple : Si on a en entrée l'information ($i_3i_2i_1i_0$) =(0110) alors en sortie on obtient la valeur 2 en binaire (010) puisque il existe 2 bits qui sont à 1 dans l'information en entrée .

لدينا معلومة ثنائية على 4 بتات $(i_3i_2i_1i_0)$ ، أعط الدارة التي تعدّ الواحدات في المعلومة المُدخلة، باستعمال دارات الجمع الكاملة ذات 1 بت فقط .

مثال : إذا كانت المعلومة المُدخلة (10110) = (i3i2i1i0) ، فنحصل في المخرج على العدد 2 بالثنائي 010 لأن لدينا بتين يساويان الواحد

06

Effectuer à l'aide d'un minimum d'additionneurs de 2 nombres de 4 bits et d'un minimum de portes logiques, la multiplication de deux nombres positifs de 4 bits.

باستعمال أقل عدد من دارات الجمع لعددين (كل عدد ذو 4 بتات)، وأقل عدد من البوابات المنطقية، أنجز دارة لضرب عددين موجبين، من 4 بتات لكل منهما

07

Le code ROT5 permet de faire la rotation d'un nombre binaire en ajoutant 5 en binaire, sans retenue. $ROT5(0000) = 0101\ ROT5(1111) = 0100$

- 1 Réaliser le circuit de conversion de binaire au ROT5.
- 2 Proposer un schéma de ROT5 en utilisant un encodeur de 16 à 4 et un décodeur de 4 à 16.

ROT(1111) = 0100 ، ROT5(0000) = 0101 ، الترميز ROT5 الرميز ROT5 ، و ROT5 دون احتفاظ، الدارة بواسطة مرمّز 16 إلى 4 و مفكك من 4 إلى 16.

6.2.1 Exercices supplémentaires

تمارين للتعمّق

08

En utilisant uniquement de additionneurs complets faire le schéma du circuit "C" de la figure suivante, qui permet de déterminer le nombre (\$2\$\$S1\$\$S0\$)2 de bits à "1" de l'information (\$15.......10) en entrée. باستعمال دارات الجمع الكامل، أنجز الدارة C في الشكل المقابل، التي تحسب العدد (\$2\$\$S1\$\$S0\$)2 من البتات التي تساوي 1، في المعلومة بالمخالة .(\$15.......10)

Construire un circuit logique capable de comparer deux nombres de 3 bits chacun : $A_0A_1A_2$ et $B_0B_1B_2$. En sortie, on voudrait avoir : 1 si $A_0A_1A_2 = B_0B_1B_2$, sinon 0. أنجز دارة منطقية تقارن بين عددين من ثلاثة بتات لكل واحد، $A_0A_1A_2 = B_0B_1B_2$ ، وتعطي 1 إذا $A_0A_1A_2 = B_0B_1B_2$ و إلا

10

Soit la fonction, f(a,b,c,d)=1 si (abcd)2 comporte un nombre pair de « 0 » et représentant un chiffre décimal, f(a,b,c,d)=0 si (abcd)2 comporte un nombre impair de « 0 » et représentant un chiffre décimal. Réaliser cette fonction à l'aide

- 1 d'un multiplexeur de 16 vers 1,
- 2 d'un multiplexeur de 8 vers 1 et d'un minimum de portes,
- 3 de multiplexeurs de 4 vers 1 et sans portes logiques.

لتكن الدالة (1= f(a,b,c,d إذا احتوى العدد

(abcd) على عدد زُوجي مَن الأصفار ويمثل رقما في النظام العشري، و f(a,b,c,d) =0 إذا احتوى العدد المدخل على عدد فردي من الأصفار ويمثل رقما في النظام العشري، أنجز هذه الدالة بواسطة :

- 1 مجمع واحد فقط ذي 16 مدخل إلى 1 مخرج
- 2 مجمع واحد فقط ذي 8 إلى 1، وأقل عدد من البوابات المنطقية
 - 3 مجمعات ذات 4 إلى 1 ودون بوابات منطقية.

11

Le circuit qui permet de détecter les nombres multiple de 3 entre 0 et 15, à l'aide d'un multiplexeur. أنشئ دارة تكشف مضاعفات 3 بين 0 و 15 بواسطة مجمّع واحد .

12

Réaliser le circuit logique qui calcule le produit de Deux nombres de 2 bits chacun, avec les circuits logiques uniquement.

A l'aide d'un décodeur réaliser le circuit qui peut déterminer si un nombre binaire en 4 bits est supérieur à 10.

بواسطة مفكك الترميز، أنشئ دارة تكشف إن كان العدد أكبر من 10.

14

Soit le demi-soustracteur DS qui permet de soustraire deux bits, et le soustracteur complet SC qui permet de soustraire deux bits, avec retenue.

- 1 réaliser les deux circuits avec des portes logiques.
- 2 réaliser les deux circuits à l'aide des multiplexeurs.
- 3 réaliser les deux circuits avec des décodeurs.

ليكن الطارح البسيط DS الذي يطرح بتين، والطارح الكامل الذي يطرح بتين مع الاحتفاظ،

- 1 أنجز الدارتين بواسطة البوابات المنطقية
 - 2 أنجز الدارتين بواسطة المجمعات
- 3 أنجز الدارتين بواسطة مفككات الترميز

15

On veut réaliser le circuit qui permet de déterminer les nombres non premiers entre 0 et 15.

- 1 Donner la table de vérité.
- 2 Réaliser le schéma à l'aide d'un seul multiplexeur.
- 3 Réaliser le même circuit avec un décodeur et un minimum de portes logiques

نريد تصميم دارة تكشف الأعداد غير الأولية بين 0 و 15 :

- 1 أعط جدول الحقيقة
- 2 أنشئ الدارة بواسطة مجمّع واحد
- 3 أنشئها بمفكك الترميز وأقل عدد من البوابات المنطقية

16

Réaliser un circuit qui determine si un nombre sur 4 bits n'est pas multiple de 3, à l'aide d'un multiplexeur (table de vérité, schéma à l'aide d'un multiplexeur)

17

Représenter la fonction suivante en utilisant des portes NAND : $F(A,B,C)=\bar{A}B+A\bar{B}+C$ مثل الدالة الآتية بيوابات نفي الوصل $F(A,B,C)=\bar{A}B+A\bar{B}+C$ مثل الدالة الآتية بيوابات نفي الوصل

6.3

Série d'exercice du Chapitre 3

تمارين الفصل الثالث

01

Réaliser une bascule RS en utilisant les portes NAND uniquement.

صمم قلابا RS بواسطة بوابات NAND فقط

Compléter le chronogramme selon les cas suivants

أكمل المخطط الزمني حسب الحالات الآتية

1 RS est asynchrone


القلاب غير متزامن

2 RS est synchronisée sur le front montant

القلاب متزامن عند الجبهة الصاعدة

3 RS est synchronisée sur le front descendant

القلاب متزامن عند الجبهة النازلة


المخطط الزمني للتمرين Fig. 6.7: Chronogramme de l'execice 1

02

Soit le montage ci-dessous

إليك التركيب الآتي

1 Donnez sa table de vérité

أعط جدول الحقيقة

2 Quel circuit logique reconnaissez-vous?

تعرّف على الدارة

3 Remplissez le chronogramme suivant

أكمل المخطط الزمني


Fig. 6.8: Logigramme de l'exercie 2 المخطط المنطقي للتمرين

03

Soit le montage ci-dessous (figure 6.10) :

. إليك التركيب الآتي في الشكل رقم 6.10

1. Remplissez le chronogramme suivant

أكمل المخطط الزمني

04

Remplissez le chronogramme en fonction du montage suivant :

أكمل المخطط الزمني

05

Soit les deux bascules JK ci-dessous :

إليك القلابين ج.ك الآتيين:


Fig. 6.9: Chronogramme de l'exercice 2 المخطط الزمني للتمرين


Fig. 6.10: Montage de l'exercice 3


Fig. 6.11: Chronogramme de l'exercice 3 المخطط الزمني للتمرين


Fig. 6.12: Montage de l'exercice 4 تركيب للتمرين

1. Rappelez la table de vérité d'une bascule JK synchronisée sur front montant. Remplissez le chronogramme suivant

Reprendre le schéma de l'exercice 3, Donnez un montage équivalent à l'aide d'une bascule JK.


Fig. 6.13: Chronogramme de l'exercice 4 المخطط الزمني للتمرين


Fig. 6.14: Montage de l'exercice 5 تركيب للتمرين


المخطط الزمني للتمرين Fig. 6.15: Chronogramme de l'exercice 5

أعط تركيبا مكافئا بواسطة قلاب ج. ك لمخطط التمرين 3.

1. A partir du montage de la figure 6.16, remplissez le chronogramme ci-dessous :

من الشكل 6.16، أكمل المخطط الزمني

2. Que réalise le montage de la figure 6.16?

ماذا يعمل هذا التركيب

3. On modifie légèrement le montage de la figure 6.16 afin d'obtenir le montage de la figure 6.18. En expliquant votre raisonnement, que réalise le montage de la figure 6.18?

بتعديل طفيف للتركيب في الشكل 6.16، نحصل على الشكل 6.18، اشرح ماذا يعمل هذا التركيب الجديد.

A partir du montage de la figure 6.19, Tracer le chronogramme pour les variables Q0, Q1, Q2, Q3 sur 17 cycles d'horloge, sachant que Q0, Q1, Q2, Q3 commencent de 0.

أرسم مخططا زمنيا حسب الشكل رقم 3، لمتغيرات ,Q3 Q2, Q1, Q0 على 17 دورا للساعة علما أن ,Q3 Q2, Q1, Q0 تنطلق من الصُفر .


Fig. 6.16: Montage n°1 de l'exercice 7 التركيب الأول للتمرين


Fig. 6.17: Chronogramme n°1 de l'exercice 7 المخطط الزمني الأول للتمرين


Fig. 6.18: Montage n°2 de l'exercice 7 التركيب الثاني للتمرين

¹ Que réalise le montage de la figure 6.19?

2 On modifie légèrement le montage de la figure 6.19 afin d'obtenir le montage de la figure 6.20. En expliquant votre raisonnement, que réalise le montage de la figure 6.20?


Fig. 6.19: Montage n°1 de l'exercice 8 التركيب الثاني للتمرين


Fig. 6.20: Montage n°2 de l'exercice 8 المخطط الثاني للتمرين

6.3.1 Exercices supplémentaires

س لتعمق

O9 Soit le montage ci-dessous

إليك التركيب الآتى

- 1 En supposant que l'entrée S soit toujours à 1, que réalise ce montage?
- 2 En supposant que l'entrée S soit toujours à 0, que réalise ce montage?
- 3 En supposant que l'entrée E soit toujours à 0, remplissez le chronogramme ci-dessous :


FIG. 6.21: Montage de l'exercice 9 تركيب للتمرين

- بفرض S=1 ، ماذا يعمل هذا التركيب؟
- بفرض S = 0 ، ماذا يعمل هذا التركيب؟
 - بفرض E=0 أكمل المخطط الزمني الآتي


المخطط الزمني للتمرين Fig. 6.22: Chronogramme de l'exercice 9

On souhaite réaliser, en un seul circuit, un compteur/décompteur modulo 16. Ce montage devra posséder

نريد تصميم دارة واحدة للعد التصاعدي والتنازلي بترديد 16. ينبغي أن يكون للتركيب نمطان للعمل، واحد للعد التصاعدي وآخر للتنازلي، ونختار النمط حسب المدخل S

Deux modes de fonctionnement : un mode compteur et un mode décompteur. La sélection du mode s'effectuera à l'aide d'une entrée S qui respectera les conditions suivantes :

• S = 0. mode compteur

نمط تصاعدي

• S = 1 . mode décompteur.

نمط تنازلي

Vous avez à votre disposition quatre bascules JK synchronisées sur front montant et toutes les portes logiques nécessaires.

لديك أربعة قلابات ج.ك متزامنة على الجبهة الصاعدة، وما تحتاج إليه من بوابات منطقية.


Fig. 6.23: Montage de l'exercice 10 تركيب للتمرين

1 Donnez le schéma de câblage d'un compteur modulo 16.

صمم عدادا تصاعديا بترديد 16.

2 Donnez le schéma de câblage d'un décompteur modulo 16

صمم عدادا تنازليا بترديد 16.

3 Donner le schéma de câblage du compteur/décompteur modulo 16.

صمم عدادا تصاعديا تنازليا بترديد 16.

Remplissez le chronogramme en fonction du montage suivant


Fig. 6.24: Montage de l'exercice 11 تركيب للتمرين

- En fonction du montage suivant, tracer le chronogramme pour les variables J0, K0, J1, K1, Q0, Q1, pour une durée de 5 cycles d'horloge, sachant que Q0 et Q1 démarrent de 0.
 بدلالة المخطط التالي، أرسم مخططا زمنيا للمتغيرات, Q1 Q0, K1, J1, K0, J0 خلال 5 أدوار للساعة علما أن, Q1 Q0 تنطلق من الصفر
- Un compteur pair modulo 16 compte de 0, 2, 4, 6, 8, 10, 12, 14, 0, 2.... عداد زوجی بتردید 16 یعدّ من 0, 2, 4, 6, 8, 10, 11, 14, 0, 2....
 - 1 Donner la table d'états du compteur

. أعط جدول حالات العداد

2 Que remarquer vous?

ماذا تلاحظ


المخطط الزمني للتمرين Fig. 6.25: Chronogramme de Montage de l'exercice 11 المخطط الزمني للتمرين


Fig. 6.26: Montage de l'exercice 12 تركيب للتمرين

3 Réaliser le schéma à l'aide des bascules JK.

أنجز المخطط بواسطة قلابات ج,ك

14 Soit le circuit compteur suivant sur 5 bits modulo 32.

إليك دارة العداد الآتي ذي 5 بت بترديد 32، المدخل reset يسمح بتصفير العداد. L'entrée Reset permet de remettre le compteur à zéro, Proposer le schéma qui permet d'utiliser le circuit CPT pour compter de 0 à 23.

اقترح مخططا باستعمال الدارة CPT للعد من 0 إلى 23.

On veut utiliser le circuit CPT pour déclancher une alarme chaque 30 seconds.

نريد استعمال الدارة CPT لإطلاق جرس إنذار كل 30 ثانية.

15 Tracer le chronogramme en fonction du montage suivant, pour les variables Q, Q', Ha, Hb, durant 8 cycles d'horloge. Q comence à 0

أرسم المخطط الزمني للمتغيرات ,Q Hb, Ha, Q', Q خلال 8 أدوار للساعة، علما أن Q تنطلق من 0.


Fig. 6.27: Montage de l'exercice 14 تركيب للتمرين


Fig. 6.28: Montage de l'exercice 15 تركيب للتمرين

قارين الفصل Série d'exercice des Chapitres 4 et 5 الرابع والخامس

- Donner l'architecture de base d'un Téléphone portable selon l'architecture de Von Neumann ارسم مخطط بنية هاتف جوّال حسب معمارية فون نيومن.
- 02
 - 1 Quelle est la taille de l'adresse pour adresser d'une mémoire de 4 Go?
 - 2 Si une adresse de 32 bits suffit pour adresser 4 Go, Pourquoi un système d'exploitation Windows 32 bits ne reconnaît pas une RAM de 4 Go.
 - 3 Quelle est la taille qu'on peut adresser avec une adresse de 64bits?
 - 1 ما حجم عنوان الذاكرة لعنونة ذاكرة ذات 4 جيغابايت
 - إذا يكفي عنوان ذو 32 بت لعنونة 4 جيغابايت
 لماذا لا يتعرف نظام وندوز 32بت على ذاكرة حية ذات 4 جيغابايت.
 - 3 ما حجم الذاكرة التي يمكن عنونتها بعنوان ذي 64 بت.
- Réaliser une mémoire de 8K X12 (la taille d'un mot est de 12 bits) en utilisant des boîtiers de taille 2048 mots de 4 bits)?

أنجز ذاكرة ذات 8 كيلو × 12 (حجم الكلمة 12 بت)، باستعمال علب ذاكرة ذات 2048 كلمة ذات 4 بتات.

- (Mémoire modulaire) Soit une mémoire de taille de 4 Ko. Cette mémoire est découpée en 4 modules. Donner le schéma de cette mémoire en utilisant des boîtiers de 512 mots de 8 bits? (الذاكرة المقسمة): لتكن ذاكرة سعتها 4 كيلوبايت. هذه الذاكرة مقسمة إلى أربعة أقسام. أعط مخططا للذاكرة باستعمال صندوق ذاكرة ذات 512 كلمة، كل كلمة ذات 8 بت؟
- (Mémoires entrelacés) Réaliser une mémoire de capacité 512 mot de 8 bits avec des boîtiers de 64 mots de 8 bits avec un degré entrelacement de 4. ذاكرة متشابكة : أنجز ذاكرة سعتها 512 كلمة ذات 8 بتات بدرجة تشبيك .
- Mémoires modulaires entrelacés : Réaliser une mémoire de 128 Ko (taille d'un mot est 8 bits) organisé en quatre modules entrelacés avec un degré d'entrelacement D=4 (l'entrelacement se fait à l'intérieur des modules), en utilisant des circuits (boîtiers) de 4 Ko mots de 4 bits. فاكرات مقسمة متشابكة : أنجز ذاكرة سعتها 128 كيلوبايت (جم الكلمة 8 بتات) منظمة في 4 أقسام متشابكة بدرجة تشابك ، 128 كيلوبايت (جم الكلمة 8 بتات) منظمة في 4 أقسام متشابكة بدرجة تشابك ، 128 كيلوبايت (خم الكلمة 8 كيلو كلمة ، كل كلمة من 4 بتات.

6.4.1 Exercices supplémentaires

للتعمق

Donner l'architecture de base d'une calculatrice selon l'architecture de Von Neumann

ارسم مخطط بنية آلة حاسبة حسب معمارية فون نيومن.

Quelle est la différence entre l'UAL et l'unité de commande.

ما الفرق بين وحدة الحساب والمنطق، ووحدة التحكم؟

Classer les mémoires selon les caractéristiques suivantes :

صنّف الذاكرات حسب المعايير الآتية:

1 La capacité d'une mémoire

حجم الذاكرة

2 Volatilité

الديمومة والزوال

3 Mode d'accès à l'information (lecture /écriture)

نمط الوصول إلى المعلومة (قراءة/كتابة)

4 Morte/ vive

حية/ميتة

5 Technologie

تقنية التصنيع

6 Interne /externe

داخلية/خارجية

Donner l'architecture de base d'un démo numérique (récepteur satellite) selon l'architecture de Von Neumann

ارسم مخطط معمارية جهاز استقبال رقمي (استقبال قمر صناعي) حسب معمارية فون نيومن.

Soit une mémoire de taille de 4 Ko. Cette mémoire est découpée en 4 modules. Donner le schéma de cette mémoire en utilisant des boîtiers de 512 mots de 4 bits?

لتكن ذاكرة سعتها 4 كيلو بايت، مقسّمة إلى أربعة أقسام. ارسم مخطط الذاكرة باستعمال صنادق ذاكرة ذات 512 كلمة ذات 4 بتات.

Réaliser une mémoire de capacité 512 mot de 8 bits avec des boîtiers de 64 mots de 4 bits avec un degré entrelacement de 4.

أنجز ذاكرة سعتها 512 كلمة ذات 8 بتات باستعمال صناديق ذاكرة ذات 64 كلمة ذات 4 بتات، بدرجة تشبيك تساوي 4.

6.5

Solutions du chapitre 1

حلول الفصل الأول

01

Une serrure de sécurité s'ouvre en fonction de quatre clés A, B, C, D. Le fonctionnement de la serrure est définie comme suite :

- S(A,B,C,D)=1 si au moins deux clés sont utilisées
- S(A, B, C, D) = 0 sinon
- Les clés A et C ne peuvent pas être utilisées en même temps.

Donner les formes canoniques R et P Réaliser le circuit.

وقفل أمان يفتح بواسطة أربعة مفاتيح
$$A$$
 و B و C و كا و أمان يفتح بواسطة أربعة مفاتيح C و C و C و C و كا يعمل القفل كالآتي C وإلا C وإلا C و C في نفس الوقت أعط الأشكال القانونية الرقمية C و C و أنجز الدارة

- 1 Définition des entrées et des sorties تعريف المداخل والمخارج
 - les entrées :

- la sortie
 - \rightarrow la serrure S; "ouverte" noté 1 "fermée" noté 0
- 2 Table de vérité

	A	В	С	D	S0
0	0	0	0	0	0
1	0	0	0	1	0
2	0	0	1	0	0
3	0	0	1	1	1
4	0	1	0	0	0
5	0	1	0	1	1
6	0	1	1	0	1
7	0	1	1	1	1
8	1	0	0	0	0
9	1	0	0	1	1
10	1	0	1	0	X
11	1	0	1	1	X
12	1	1	0	0	1
13	1	1	0	1	1
14	1	1	1	0	X
15	1	1	1	1	X


Fig. 6.29: Exercice 1 : Logigramme de la fonction S

- Les formes canoniques numériques $S(a,b,c,d) = \sum [3,5,6,7,9,12,13]$ La deuxième forme canonique numérique $S(a,b,c,d) = \prod [0,1,2,4,8]$
- 4 Simplification par le tableau de Karnaugh


Karnough map

La foncti $S=a.b.\bar{c}+a.\bar{c}.d+\bar{a}.b.c+\bar{a}.b.d+\bar{a}.c.d$

- 5 Logigramme de la fonction
- Une machine de distribution de boissons, offre : café, lait, café au lait, avec ou sans sucre. La machine dispose de 3 boutons (Lait, Café, Sans Sucre) et une entrée de pièces de monnaies. La machine contient trois réservoirs (Café, sucre et Lait).
 - Déterminer les fonctions logiques qui permet d'ouvrir les robinets des réservoirs en fonction des boutons.


Fig. 6.30: Schéma de l'exercice 2

• Réaliser le schéma logique qui permet de distribuer les boissons.

آلة توزيع المشروبات تقدّم القهوة، الحليب، القهوة بالحليب، بالسكر أو بدونه . الآلة فيها ثلاثة أزرار (حليب، قهوة، دون سكر) ومدخل للقطعة النقدية . الآلة في داخلها ثلاثة خزانات للقهوة والسكر والحليب،

- حدد الدوال المنطقية التي تفتح حنفيات الخزانات بدلالة الأزرار
 - أنجز المخطط المنطقي الذي يوزّع المشروبات

1 Définition des entrées et des sorties

- les entrées :
 - \rightarrow Pièce de Monnaie M : "Introduite" noté 1 "Non introduite" noté 0
 - \rightarrow Bouton Café C : "appuyé" noté 1 "non appuyé" noté 0
 - \rightarrow Bouton Lait L : "appuyé" noté 1 "non appuyé" noté 0
 - → Bouton Sans sucre Ss : "appuyé" noté 1 "non appuyé" noté 0
- les sorties
 - \rightarrow Le robinet du café Ca; "ouvert" noté 1 "fermé" noté 0
 - \rightarrow Le robinet du lait La; "ouvert" noté 1 "fermé" noté 0
 - \rightarrow Le robinet du sucre Su; "ouvert" noté 1 "fermé" noté 0
- 2 Table de vérité

	M	С	L	Ss	Ca	La	Su
0	0	0	0	0	0	0	0
1	0	0	0	1	0	0	0
2	0	0	1	0	0	0	0
3	0	0	1	1	0	0	0
4	0	1	0	0	0	0	0
5	0	1	0	1	0	0	0
6	0	1	1	0	0	0	0
7	0	1	1	1	0	0	0
8	1	0	0	0	0	0	0
9	1	0	0	1	0	0	0
10	1	0	1	0	0	1	1
11	1	0	1	1	0	1	0
12	1	1	0	0	1	0	1
13	1	1	0	1	1	0	0
14	1	1	1	0	1	1	1
15	1	1	1	1	1	1	0

3 Formes canoniques numériques des fonctions

- $Ca(M,C,L,Ss) = \sum [12, 13, 14, 15]$
- $La(M,C,L,Ss) = \sum [10, 11, 14, 15]$
- $Su(M,C,L,Ss) = \sum [10, 12, 14]$

La fonction ${\cal C}a$

La fonction simplifiée Ca : M.C

La fonction La

		L.Ss					
		00	01	11	10		
	00	0	0	0	0		
МС	01	0	0	0	0		
MC	11	0	0	1	1		
	10	0	0	1	1		

La fonction simplifiée La : $M.L\,$

La fonction Su

		L.Ss					
		00	01	11	10		
	00	0	0	0	0		
МС	01	0	0	0	0		
MC	11	1	0	0	1		
	10	0	0	0	1		

La fonction simplifiée Su : $M.C.\bar{S}s + M.L.\bar{S}s$

4 Logigramme de la fonction


Fig. 6.31: Schéma de l'exercice 2

Le circuit DIV qui calcule la division euclidienne de deux nombres de 2 bits chacun (le quotient et le reste),

CD AB

 $R_1R_0 \mid Q_1Q_0$

La division sur zéro est un cas interdit Réaliser le circuit

الدارة DIV تحسب القسمة الإقليدية لعددين في كل منهما 2 بتين (حاصل القسمة والباقي) في حالة القسمة على صفر، تعتبر حالة ممنوعة أنجز الدارة

- Définition des entrées et des sorties تعريف المداخل والمخارج
 - \rightarrow Les entrées المداخل:
 - $\ast\,$ deux bits pour le diviseur איזיי ויזיי וואס : AB
 - * deux bits pour le divisé איזיי וייי האהשפס על רבי CD
 - ightarrow Les sorties المخارج
 - st deux bits pour le quotion אייי שליש פועל Q_1Q_0
 - st deux bits pour le reste איניט וייני וייני אוופֿס R_1R_0

• Table de vérité جدول الحقيقة

N°	A	В	С	D	Q_1	Q_0	R_1	R_0
0	0	0	0	0	X	X	X	X
1	0	0	0	1	X	X	X	X
2	0	0	1	0	X	X	X	X
3	0	0	1	1	X	X	X	X
4	0	1	0	0	0	0	0	0
5	0	1	0	1	0	1	0	0
6	0	1	1	0	1	0	0	0
7	0	1	1	1	1	1	0	0
8	1	0	0	0	0	0	0	0
9	1	0	0	1	0	0	0	1
10	1	0	1	0	0	1	0	0
11	1	0	1	1	0	1	0	1
12	1	1	0	0	0	0	0	0
13	1	1	0	1	0	0	0	1
14	1	1	1	0	0	0	1	0
15	1	1	1	1	0	1	0	0

- Les formes canoniques الأشكال القانونية
 - ightarrow La première forme canonique : الشكل القانوني الأول
 - * Q1(A, B, C, D) = $\sum \bar{A}.B.C.\bar{D} + \bar{A}.B.C.D$
 - * Q0(A, B, C, D) = $\sum \bar{A}.B.\bar{C}.D + \bar{A}.B.C.D + A.\bar{B}.C.\bar{D} + A.\bar{B}.C.D + A.B.C.D$
 - * R1(A, B, C, D) = $\sum A.B.C.\bar{D}$
 - * $R0(A, B, C, D) = \sum_{\bar{C}} A.\bar{B}.\bar{C}.D + A.\bar{B}.C.D + A.B.\bar{C}.D$
 - ightarrow La deuxième forme canonique : الشكل القانوني الثاني
 - * Q1(A, B, C, D) = $\prod (A + B + C + D) \cdot (A + B + C + \bar{D}) \cdot (A + B + \bar{C} + D) \cdot (A + B + \bar{C} + D) \cdot (A + \bar{B} + C + D) \cdot (A + \bar{B} + C + D) \cdot (\bar{A} + B + C + D) \cdot (\bar{A} + B + C + \bar{D}) \cdot (\bar{A} + B + \bar{C} + D) \cdot (\bar{A} + \bar{B} + \bar{C} + D) \cdot (\bar{A} + \bar{C} + D) \cdot (\bar{C} + \bar{C} + D)$
 - * Q0(A, B, C, D) = $\prod (A + B + C + D).(A + B + C + \bar{D}).(A + B + \bar{C} + D).(A + B + \bar{C} + D).(A + B + \bar{C} + D).(A + \bar{B} + C + D).(A + \bar{B} + \bar{C} + D).(A + \bar{B} + \bar{C} + D).(A + \bar{B} + \bar{C} + \bar{D}).(A + \bar{C} +$
 - * R1(A, B, C, D) = $\prod (A+B+C+D).(A+B+C+\bar{D}).(A+B+\bar{C}+D).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+B+\bar{C}+\bar{D}).(A+\bar{C}+\bar{D})$
 - * R0(A, B, C, D) = $\prod (A + B + C + D).(A + B + C + \bar{D}).(A + B + \bar{C} + D).(A + B + \bar{C} + D).(A + B + \bar{C} + \bar{D}).(A + \bar{B} + C + D).(A + \bar{B} + \bar{C} + D).(A + \bar{B} + \bar{C} + \bar{D}).(\bar{A} + \bar{B} + \bar{C} + D).(\bar{A} + \bar{B} + \bar{C} + D).(\bar{A} + \bar{B} + \bar{C} + D).(\bar{A} + \bar{B} + \bar{C} + \bar{D})$
 - ightarrow La première forme canonique numérique ; الشكل القانوني الرقمى الأول
 - * Q1(A, B, C, D) = $\sum [6, 7]$
 - * Q0(A, B, C, D) = \sum [5, 7, 10, 11, 15]
 - * R1(A, B, C, D) = $\sum [14]$
 - * $R0(A, B, C, D) = \sum [9, 11, 13]$
 - ightarrow La deuxième forme canonique numérique ; الشكل القانوني الرقمي الثاني
 - * Q1(A, B, C, D) = \prod [4, 5, 8, 9, 10, 11, 12, 13, 14, 15]

* Q0(A, B, C, D) =
$$\prod$$
[4, 6, 8, 9, 12, 13, 14]

* R1(A, B, C, D) =
$$\prod$$
[4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 15]

* R0(A, B, C, D) =
$$\prod$$
[4, 5, 6, 7, 8, 10, 12, 14, 15]

• Tableaux de Karnough

مخطط كارنوف

ightarrow La fonction Q1 וلدالة CD								
		00 01 11 10						
	00	X	X	X	X			
A.D.	01	0	0	1	1			
AB	11	0	0	0	0			
	10	0	0	0	0			

 \rightarrow La fonction Q0 الدالة CD Χ X X Χ AΒ

 $Q1 = \bar{a}.c$ \rightarrow La fonction R1 אועועד ${\rm CD}$ X Χ Χ Χ AB

الشكل المبسط La forme simplifiée


La forme simplifiée الشكل المبسط $Q0=c.d+\bar{b}.c+\bar{a}.d$ \to La fonction R0 الدالة

		00	01	11	10
	00	X	X	X	X
AB	01	0	0	0	0
AD	11	0	1	0	0
	10	0	1	1	0

La forme simplifiée الشكل المبسط $\mathrm{R}1=a.b.c.ar{d}$

La forme simplifiée الشكل المبسط ${
m R0}=ar{b}.d+a.ar{c}.d$

• Logigrammes المخططات المنطقية


04

- Réaliser le circuit C1, qui permet d'additionner deux bits.
- Est-ce qu'on peut l'utiliser pour additionner plusieurs bits?.
- Réaliser un circuit (ADD) qui permet d'additionner deux bits avec une retenue en entrée.

أنجز الدارة C1 التي تجمع بتين اثنين. هل يمكن استعمالها لجمع بتات أكثر؟ أنجز الدارة ADD التي تجمع بتين مع مدخل خاص بالاحتفاظ .

- 1 Réaliser le circuit C1, qui permet d'additionner deux bits.
 - Définition des entrées et des sorties تعريف المداخل والمخارج
 - ightarrow Les entrées المداخل: Deux bits pour l'addition بتين اثنين للجمع
 - * bit A:
 - * bit B : 1 0
 - ightarrow Les sorties المخارج

- * bit de la retenue :
- Table de vérité Remarquons dans le tableau ci-dessus que A+B représente le poids faible tandis que Retenue représente le poids fort. نلاحظ أن الدالة S تمثل البت الأدنى، فيما يمثل R البت الأعلى S تمثل البت الأدنى،

	A	В	R	S
	0	0	0	0
قوة	0	1	0	1
	1	0	0	1
	1	1	1	0

• Les formes simplifiées de la fonction لسنا بحاجة إلى استعمال جدول كارنوف للتبسيط

$$\rightarrow S = \bar{A}.B + A.\bar{B} = A \bigoplus B$$

$$\rightarrow R = A.B$$

• Le logigramme du circuit مخطط الدارة


Fig. 6.32: Schéma d'un demi additionneur

2 Est-ce qu'on peut l'utiliser pour additionner plusieurs bits?.

Le demi additionneur permet d'additionner les bits de poids faible seulement. Il faut ajouter une retenue d'entrée pour pouvoir l'utiliser pour l'addition de plusieurs bits.

- 3 Réaliser un circuit (ADD) qui permet d'additionner deux bits avec une retenue en entrée.
 - Définition des entrées et des sorties تعريف المداخل والمخارج
 - ightarrow Les entrées المداخل: Deux bits pour l'addition بتين اثنين للجمع
 - * bit A:

1

un bit pour la retenue en entrée R_e بت للاحتفاظ السابق

0

- * bit R:
- ightarrow Les sorties المخارج

* bit B :

Deux bits pour le resulat بتين اثنين للنتيجة فيها المجموع والاحتفاظ \ast bit de la somme S : 0

- * bit de la retenue e, sortie R_s : 1

Α	В	R_e	S	R_s
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

• Les formes simplifiées de la fonction

$$\rightarrow S = \bar{R}_e.(A \bigoplus B) + R_e.\bar{A}.\bar{B} + R_e.A.B$$

$$\rightarrow S = \bar{R}_e.(A \bigoplus B) + R_e(\bar{A}.\bar{B} + A.B)$$

on a
$$(\bar{A}.\bar{B} + A.B) = (\bar{A} \oplus B)$$

 $S = \bar{R}.(A \oplus B) + R.(\bar{A} \oplus B)$

$$\rightarrow S = \overline{R}_e.(A \bigoplus B) + R_e(\overline{A \bigoplus B})$$

donc $S = R_e \bigoplus (A \bigoplus B)$

$$\rightarrow \ R = \bar{A}.B.R + A\bar{B}.R + A.B.\bar{R} + A.B.R$$

$$\rightarrow R = R.(\bar{A}.B + A\bar{B}) + A.B.(\bar{R} + R)$$

$$\rightarrow R = R.(A \bigoplus B) + A.B$$

• Le logigramme du circuit مخطط الدارة


Fig. 6.33: Schéma d'un additionneur complet

Utiliser les circuits ADD pour faire un additionneur des nombres binaires sur 4 bits. باستعمال دارات ADD لتصميم جامع للأعداد الثنائية على 4 بتات .

Réaliser un circuit C5 qui permet de commander 8 lampes et allumer une seule lampe à la fois par numéro.

- Définition des entrées et des sorties تعريف المداخل والمخارج
 - \rightarrow les entrées :

* Bouton A : "appuyé" noté 1 "non appuyé" noté 0 * Bouton B : "appuyé" noté 1 "non appuyé" noté 0 * Bouton C : "appuyé" noté 1 "non appuyé" noté 0

- \rightarrow les sorties
 - * la lamp L0; "on" noté 1 "off" noté 0, elle s'allume lorsque les boutons donne le nombre 0 codé en binaire $(000)_2$
 - * la lamp L0; "on" noté 1 "off" noté 0; allumé en cas $-(000)_2$
 - * la lamp L1; "on" noté 1 "off" noté 0; allumé en cas - $(001)_2$


Fig. 6.34: Schéma d'un additionneur complet


Fig. 6.35: Schéma bloc de l'exercice 6

```
"on" noté 1
* la lamp L2;
 "off" noté 0; allumé en cas -(010)_2
* la lamp L3;
 "on" noté 1
 "off" noté 0; allumé en cas -(011)_2
* la lamp L4;
 "on" noté 1\,
 "off" noté 0; allumé en cas -(100)_2
* la lamp L5;
 "on" noté 1\,
 "off" noté 0; allumé en cas -(101)_2
 "on" noté 1
 "off" noté 0; allumé en cas -(110)_2
* la lamp L6;
 "on" noté 1
 "off" noté 0; allumé en cas -(111)_2
* la lamp L7;
```

• Table de vérité جدول الحقيقة

A	В	С	L0	L1	L2	L3	L4	L5	L6	L7
0	0	0	1	0	0	0	0	0	0	0
0	0	1	0	1	0	0	0	0	0	0
0	1	0	0	0	1	0	0	0	0	0
0	1	1	0	0	0	1	0	0	0	0
1	0	0	0	0	0	0	1	0	0	0
1	0	1	0	0	0	0	0	1	0	0
1	1	0	0	0	0	0	0	0	1	0
1	1	1	0	0	0	0	0	0	0	1

- Les formes simplifiées de la fonction لسنا بحاجة إلى استعمال جدول كارنوف للتبسيط
 - $\rightarrow \text{ la lamp } L0 = \bar{A}.\bar{B}.\bar{C}$
 - \rightarrow la lamp $L1 = \bar{A}.\bar{B}.C$
 - $\rightarrow\,$ la lamp $L2=\bar{A}.B.\bar{C}$
 - \rightarrow la lamp $L3=\bar{A}.B.C$
 - $\rightarrow\,$ la lamp $L4=A.\bar{B}.\bar{C}$
 - $\rightarrow\,$ la lamp $L5=A.\bar{B}.C$
 - $\rightarrow\,$ la lamp $L6=A.B.\bar{C}$
 - $\rightarrow\,$ la lampL7=A.B.C
- Logigramme منطقي


Fig. 6.36: Exercice 6 : Réalisation du logigramme des lamps تصميم دارة التحكم في المصابيح

I Fabriquez une porte NON à partir d'une porte NON-ET Le Non-ET $\overline{A.B}$ est noté \uparrow , $Anon-etB=A\uparrow B$ On peut exprimer le Non par le Non-ET comme suite :

صمّم البوابة " لا " بواسطة بوابة " نفي الوصل ", يرمن لنفي الوصل
$$\overline{A.B}$$
 ويرمن له \uparrow , $Anon-etB=A\uparrow B$ ويرمن له $\overline{A.B}$


Fig. 6.37: Réalisation d'une porte logique NON avec une porte Non-ET

2 Fabriquez une porte ET à partir de portes NON-ET. On peut exprimer la porte logique "ET" par le Non-ET comme suite :

$$A.B = \overline{\overline{A.B}} = \overline{(A \uparrow B)}$$
 sachant que $\overline{X} = X \uparrow X$, donc $A.B = \overline{(A \uparrow B)} = (A \uparrow B) \uparrow (A \uparrow B)$


Fig. 6.38: Réalisation d'une porte logique ET avec une porte Non-ET

08

 $\bar{A} = \overline{A.A} = A \uparrow A$

1 Réaliser le circuit de la fonction f1 en utilisant uniquement des portes NAND

NAND " نفي الوصل الوالة
$$f1$$
 باستعمال بوابات الفي الوصل $f1$ فقط،
$$f1=a.\bar{b}+\bar{a}.b+\bar{a}.c.d$$
 نستعمل مبرهنة ديمورغان، باستعمال خطين علويين على العبارة،


$$\overline{\overline{a.\bar{b}} + \bar{a}.b + \bar{a}.c.d}$$

نقسم الخط للتخلص من علامة +،

 $(\overline{a.\overline{b}}).(\overline{\overline{a}.b}).(\overline{\overline{a}.c.d})$

نستبدل كل نفي للوصل بالرمز ↑

 $(A\uparrow (B\uparrow B))\uparrow ((A\uparrow A)\uparrow B)\uparrow ((A\uparrow A)\uparrow C\uparrow D)$


6.39: Fig.

NOR portes des uniquement utilisant en f1 fonction la de circuit le Réaliser 2

NOR " نفي الفصل " NOR فقط أنجز دارة الدالة
$$f1$$
 باستعمال بوابات " نفي الفصل

نطبق مبرهنة ديمورغان

$$f0 = a.\overline{b} + \overline{a}.b + \overline{a}.c.d$$
$$(\overline{\overline{a}.\overline{b}}) + (\overline{\overline{a}.\overline{c}}) + (\overline{\overline{a}.\overline{c.d}})$$

نحتاج إلى تطبيقها مرة أخرى للتخلص من علامة "."

$$=\overline{(\overline{\overline{\overline{a.\overline{b}}}})+(\overline{\overline{\overline{a.b}}})+(\overline{\overline{\overline{a.c.d}}})}$$

نستبدل كل نفي للفصل بعلامة لم

$$= ((A \downarrow A) \downarrow B) \downarrow (A \downarrow (B \downarrow B)) \downarrow (A \downarrow (C \downarrow C) \downarrow (D \downarrow D))$$

$$\downarrow ((A\downarrow A)\downarrow B)\downarrow (A\downarrow (B\downarrow B))\downarrow (A\downarrow (C\downarrow C)\downarrow (D\downarrow D))$$


Fig. 6.40:

6.6


Solutions du chapitre 2

حلول تمارين الفصل الثاني

01

Réaliser un multiplexeurs à 4 entrées.

اصنع مجمّعا ب4 مداخل.


جدول الحقيقة مختصر Table de vérité

C1	C0	S
0	0	e0
0	1	e1
1	0	e2
1	1	e3


جدول مفصل بعض الشيء Table de vérité un peu détaillé

c1	c0	e0	e1	e2	e3	S
0	0	0	X	X	X	0
0	0	1	X	X	X	1
0	1	X	0	X	X	0
0	1	X	1	X	X	1
1	0	X	X	0	X	0
1	0	X	X	1	X	1
1	1	X	X	X	0	0
1	1	X	X	X	1	1

L'équation qui donne la sortie en fonction des entrées se déduit directement du tableau puisque la sortie est égale à e0 si $\overline{c1}.\overline{c0}$, à e1 si $\overline{c1}.c0$, à e2 si $c1.\overline{c0}$ et à e3 si c1.c0 soit :

 $c1.\overline{c0}$ عبارة المخرج تستنتج من الجدول مباشرة، فالمخرج يكون مساويا لـ e0 إذا كان $\overline{c1.c0}$, ومساويا لـ e1 إذا كان $\overline{c1.c0}$, ول e2 إذا كان $\overline{c1.c0}$ ومساويا لـ e3 إذا كان c1.c0 ما يعني أنّ

 $S = e0.\overline{c1}.\overline{c0} + e1.\overline{c1}.c0 + e2.c1.\overline{c0} + e3.c1.c0$


Réaliser le demi-additionneur à l'aide d'un minimum de multiplexeurs à 4 entrées.

اصنع جامعا بسيطا بواسطة أقل عدد من المجمعات ذات 4 مداخل.

لحل هذه المسألة، نستحضر أولا شكل الجامع البسيط وجدول حقيقته، ثم نستذكر شكل المجمع ذي 4 مداخل وجدول حقيقته، ثم نبحث عن التطابق بينهما.

La table de vérité d'un demi additionneur

A	В	S	R
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1


Table de vérité d'un multiplexeur 4 à 1 جدول الحقيقة لمجمّع ذي 4 مداخل

C1	C0	S_{mux}
0	0	E_0
0	1	E_1
1	0	E_2
1	1	E_3

نلاحظ أن لدارة المجمع مخرجا واحدا فقط، وأن لدارة الجمع مخرجان، لكنهما يتطابقان في عدد المداخل، لذا نقترح استعمال دارة مجمّع لكل دالة من R و A=C1,B=C0 أذا فرضنا أنّ A=C1,B=C0 ثم ثبتنا قيم المتغيرات A=C1 و A=C1

جدول الحقيقة المطابق Table de vérité de correspondance

A=C1	B=C0	S_{add}	R_{add}	S_{mux}	R_{mux}				
0	0	0	0	$E_0 = 0$	$E_0 = 0$				
0	1	1	0	$E_1 = 1$	$E_1 = 0$				
1	0	1	0	$E_2=1$	$E_2 = 0$				
1	1	0	1	$E_3 = 0$	$E_3 = 1$				


03

Réaliser l'additionneur complet à l'aide d'un minimum de multiplexeurs à 8 entrées.

اصنع جامعا كاملا بواسطة أقل عدد من المجمعات ذات 8 مداخل

-لحل هذه المسألة، نستحضر أولا شكل الجامع الكامل وجدول حقيقته، ثم نستذكر شكل المجمّع ذي 8 مداخل وجدول حقيقته، ثم نبحث عن التطابق بنهما.

جدول الحقيقة لجامع كامل Table de vérité d'un additionneur complet


A_i	B_i	R_{i-1}	S_i	R_i
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

جدول الحقيقة لمجمّع ذي 8 مداخل 8 à 1 جدول الحقيقة لمجمّع ذي

C_2	C_1	C_0	S_{mux}
0	0	0	E0
0	0	1	E1
0	1	0	E2
0	1	1	E3
1	0	0	E4
1	0	1	E5
1	1	0	E6
1	1	1	E7

نلاحظ أن لدارة المجمع مخرجا واحدا فقط، وأن لدارة الجمع مخرجان، لكنهما يتطابقان في عدد المداخل، لذا نقترح استعمال دارة مجمّع لكل نلاحظ أن لدارة المجمع مخرجا واحدا فقط، وأن لدارة الجمع مخرجا واحدا فقط، وأن لدارة المحدال

$A_i = C_2$	$B_i = C_1$	$R_{i-1} = C_0$	S_i	R_i	S_{mux}	R_{mux}
0	0	0	0	0	E0=0	E0=0
0	0	1	1	0	E1=1	E1=0
0	1	0	1	0	E2=1	E2=0
0	1	1	0	1	E3=0	E3=1
1	0	0	1	0	E4=1	E4=0
1	0	1	0	1	E5=0	E5=1
1	1	0	0	1	E6=0	E6=1
1	1	1	1	1	E6=1	E7=1


04

Réalisation d'un additionneur complet avec des décodeurs binaire 3=>8 avec un minimum de portes logiques.

اصنع جامعا كاملا بواسطة أقل عدد من مفككات الترميز ذات 3 مداخل و 8 مخارج وأقل ما يمكن من البوابات المنطقية,


Table de vérité

A_i	B_i	R_{i-1}	S_i	R_i	S_i	R_i	S_0	S_1	S_2	S_3	S_4	S_5	S_6	S_7
0	0	0	0	0			1	0	0	0	0	0	0	0
0	0	1	1	0	S_1		0	1	0	0	0	0	0	0
0	1	0	1	0	S_2		0	0	1	0	0	0	0	0
0	1	1	0	1		S_3	0	0	0	1	0	0	0	0
1	0	0	1	0	S_4		0	0	0	0	1	0	0	0
1	0	1	0	1		S_5	0	0	0	0	0	1	0	0
1	1	0	0	1		S_6	0	0	0	0	0	0	1	0
1	1	1	1	1	S_7	S_7	0	0	0	0	0	0	0	1

 $S_i = S_1 + S_2 + S_4 + S_7$: نلاحظ أن دالة المجموع تساوي $R_i = S_3 + S_5 + S_6 + S_7$ وأنّ دالة الاحتفاظ تساوي

On constate que la Somme $S_i = S_1 + S_2 + S_4 + S_7$

La retenue $R_i = S_3 + S_5 + S_6 + S_7$


05

Soit une information binaire sur 4 bits ($i_3i_2i_1i_0$).

Donner le circuit qui permet de compter le nombre de 1 dans l'information en entrée en utilisant uniquement des additionneurs complets sur 1 bit ?


Exemple : Si on a en entrée l'information ($i_3i_2i_1i_0$) =(0110) alors en sortie on obtient la valeur 2 en binaire (010) puisque il existe 2 bits qui sont à 1 dans l'information en entrée .

لدينا معلومة ثنائية على 4 بتات ($i_3i_2i_1i_0$) ، أعط الدارة التي تعدّ الواحدات في المعلومة المُدخلة، باستعمال دارات الجمع الكاملة ذات 1 بت فقط .

مثال : إذا كانت المعلومة المُدخلة ($i_3i_2i_1i_0$) = ($i_3i_2i_1i_0$) ، فنحصل في المخرج على العدد 2 بالثنائي 010 لأن لدينا بتين يساويان الواحد . • لحساب عدد البتات التي تساوي الواحد، يمكننا جمعها، وبما أن لدينا دارة تجمع ثلاثة بتات، يمكن تجميعها، كالآتي

- جمع ثلاث بتات على حدى
- جمع النتيجة مع البت الباقي عموديا


06


Effectuer à l'aide d'un minimum d'additionneurs de 2 nombres de 4 bits et d'un minimum de portes logiques, la multiplication de deux nombres positifs de 4 bits.

باستعمال أقل عدد من دارات الجمع لعددين (كل عدد ذو 4 بتات)، وأقل عدد من البوابات المنطقية، أنجز دارة لضرب عددين موجبين، من 4 بتات لكل منهما

بتات, والعدد الأول هو $(abcd)_2$ والعدد الثاني هو $(efgh)_2$ نجري العملية، كي نفهم كيف يمكننا استخدام دارة الجمع ذات 4 بتات,


07

Le code ROT5 permet de faire la rotation d'un nombre binaire en ajoutant 5 en binaire, sans retenue. $ROT5(0000) = 0101\ ROT(1111) = 0100$

- 1 Réaliser le circuit de conversion de binaire au ROT5.
- 2 Proposer un schéma de ROT5 en utilisant un encodeur de 16 à 4 et un décodeur de 4 à 16.


$$ROT(1111)=0100$$
 ، $ROT5(0000)=0101$ ، و $ROT5(1111)=0100$ ، و $ROT5(1111)=0100$ ، و $ROT5(1111)=0100$ أنشئ دارة الترميز $ROT5$ ثم اقترح تصميما للدارة بواسطة مرمّز 16 إلى 4 و مفكك من 4 إلى 16.

- 1 Réaliser le circuit de conversion de binaire au ROT5.
 - a. Table de vérité جدول الحقيقة

N°	A	В	С	D	F3	F2	F1	F0
0	0	0	0	0	0	1	0	1
1	0	0	0	1	0	1	1	0
2	0	0	1	0	0	1	1	1
3	0	0	1	1	1	0	0	0
4	0	1	0	0	1	0	0	1
5	0	1	0	1	1	0	1	0
6	0	1	1	0	1	0	1	1
7	0	1	1	1	1	1	0	0
8	1	0	0	0	1	1	0	1
9	1	0	0	1	1	1	1	0
10	1	0	1	0	1	1	1	1
11	1	0	1	1	0	0	0	0
12	1	1	0	0	0	0	0	1
13	1	1	0	1	0	0	1	0
14	1	1	1	0	0	0	1	1
15	1	1	1	1	0	1	0	0

b. Tableaux de Karnough مخطط كارنوف

• La fonction F3 الدالة


• La fonction F2 الدالة

		00	01	11	10
	00	1	1	0	1
A.D.	01	0	0	1	0
AB	11	0	0	1	0
	10	1	1	0	1

CD

La forme simplifiée الشكل المبسط $F3=\bar{a}.b+\bar{a}.c.d+a.\bar{b}.\bar{c}+a.\bar{b}.\bar{d}$ • La fonction F1 الدالة


			С	D	
		00	01	11	10
	00	0	1	0	1
ΛD	01	0	1	0	1
AB	11	0	1	0	1
	10	0	1	0	1

La forme simplifiée الشكل المبسط $F2=b.c.d+\bar{b}.\bar{c}+\bar{b}.\bar{d}$ La fonction F0 الدالة CD

		00	01	11	10	
	00	1	0	0	1	
AB	01	1	0	0	1	
AD	11	1	0	0	1	
	10	1	0	0	1	

La forme simplifiée الشكل المبسط ${\rm F1}=c.ar{d}+ar{c}.d$

La forme simplifiée الشكل المبسط $F0 = \bar{d}$


Proposer un schéma de ROT5 en utilisant un encodeur de 16 à 4 et un décodeur de 4 à 16.


نلاحظ أنَّ العدد 0 يعطي 5، يعني إذا ربطنا أدخلنا العدد (0000) نحصل على العدد (0101)،

المفكك يعطي من العدد 0، يشغل المخرج، SO، ونحن نريد أن نحصل على 5 أي إذا شغلنا المدخل رقم 5 في المرمرّ، فإنه يعطينا العدد 5 عند المخرج.

أي يمكننا ربط مخرج المفكك رقم 0 بمدخل المرمّن رقم 5، وهكذا نجعل الدارة تزيد 5 في كل مرة.

نعمل نفس الشيء بالنسبة للعدد 1، نربط مخرج المفكك رقم 1 بمدخل المرمّز رقم 6، فنحصل على العدد 6.

وهكذا دواليك للأعداد الأخرى.


Fig. 6.41:

6.7 Solutions du chapitre 3

حلول تمارين الفصل الثالث

01 Réaliser une bascule RS en utilisant les portes NAND uniquement.

صمم قلابا RS بواسطة بوابات NAND فقط


جدول الحقيقة المختصر Table de vérité réduite

R	S	Q_t	$\overline{Q_t}$	
0	0	Q_{t-1}	$\overline{Q_{t-1}}$	ذا كرةEtat mémoire
0	1	1	0	Remise à 1 توحيد
1	0	0	1	تصفير Remise à 0
1	1	X	X	interdit منوع

جدول الحقيقة Table de vérité

R	S	Q_{t-1}	Q_t	$\overline{Q_t}$	
0	0	0	0	1	ذا كرة Etat mémoire
0	0	1	1	0	ذا كرة Etat mémoire
0	1	0	1	0	Remise à 1 توحيد
0	1	1	1	0	Remise à 1 توحيد
1	0	0	0	1	تصفير Remise à 0
1	0	1	0	1	تصفير Remise à 0
1	1	0	X	Χ	أينوع interdit
1	1	1	X	X	interdit منوع

SQ


Les équations des sorties : معادلة المخارج

•
$$Q_t = S + \overline{R}.Q$$

•
$$\overline{Q}_t = R + \overline{S}.Q$$

Exprimer les sorties uniquement avec NAND : التعبير عن المخارج بواسطة نفي الوصل Les équations des sorties :

•
$$Q_t = S + \overline{R}.Q = \overline{\overline{S} + \overline{R}.Q}$$

$$\begin{split} &= \overline{\overline{S}.\overline{\overline{R}.Q}} \\ &= \overline{S} \uparrow (\overline{R} \uparrow Q) \\ &= (S \uparrow S) \uparrow ((R \uparrow R) \uparrow Q) \\ \bullet & \overline{Q}_t = R + \overline{S}.Q \\ &= \overline{R + \overline{S}.Q} \\ &= \overline{R}.\overline{\overline{S}.Q} \\ &= \overline{R} \uparrow (\overline{S} \uparrow Q) = (R \uparrow R) \uparrow ((S \uparrow S) \uparrow Q) \end{split}$$

Le schéma logique : المخطط المنطقي


Fig. 6.42: Logigramme de la bascule RS en utilisant des NAND uniquement منطقى لقلاب RS بواسطة نفي الوصل فقط

Compléter le chronogramme selon les cas suivants

أكمل المخطط الزمني حسب الحالات الآتية سنحاول تقسيم العملية إلى ثلاث مخططات منفصلة : الأول بلا تزامن، الثاني تزامن على الجبهة الصاعدة، والثالث على الجبهة النازلة.

1 RS est asynchrone (fig. 6.43 (الشكل)

القلاب غير متزامن

2 RS est synchronisée sur le front montant (fig. 6.44 الشكل)


القلاب متزامن عند الجبهة الصاعدة

3 RS est synchronisée sur le front descendant (fig. 6.45 الشكل)

القلاب متزامن عند الجبهة النازلة

Finalement on peut avoir le chronogramme de tous les cas (fig. 6.46).

في النهاية يمكن تجميع كل الحالات في مخطط زمني واحد (الشكل 6.46).


المخطط الزمني للقلاب RS غير المتزامن RS غير المتزامن المتزامن RS غير المتزامن


FIG. 6.44: Chronogramme en cas Synchrone sur le Front montant de l'exercice 1 RSH المخطط الزمني للقلاب


FIG. 6.45: Chronogramme en cas Synchrone sur le Front descendant de l'exercice 1 المخطط الزمني للقلاب RSH


المخطط الزمني للقلاب RS الإجمالي للتمرين RS الإجمالي للتمرين RS الخطط الزمني للقلاب

إليك التركيب الآتي

1 Donnez sa table de vérité

أعط جدول الحقيقة

On a

•
$$Q = \overline{A"."C}$$

•
$$C = \overline{B"."Q}$$

a.
$$(A=0,B=0):\Rightarrow Q=\overline{0.C}=\overline{0}=1$$

Q est indépendante de B,

b.
$$(A = 0, B = 1) :\Rightarrow Q = \overline{0.C} = \overline{0} = 1$$

c.
$$A = 1, B = 0 : \Rightarrow Q = \overline{1.C} = \overline{C}$$

 $C = \overline{B.Q} = \overline{0.Q} = 1$
 $\Rightarrow Q = \overline{C} = \overline{1} = 0$

d.
$$A = 1, B = 1 : Q = \overline{1."C} = \overline{C}$$

 $C = \overline{B.Q} = \overline{1.Q} = \overline{Q}$
 $\Rightarrow Q = \overline{\overline{Q}} = Q$

A	B	Q^+
0	0	1
0	1	1
1	0	0
1	1	Q

2 Quel circuit logique reconnaissez-vous?

تعرّف على الدارة

On reconnaît la table de vérité d'une bascule RS avec :

نلاحظ أن جدول الحقيقة يشبه القلاب RS باعتبار:

$$A = \overline{S}$$
 et $B = \overline{R}$.

3 Remplissez le chronogramme suivant

أكمل المخطط الزمني


Fig. 6.47: Chronogramme de l'exercice 2 المخطط الزمني للتمرين


O3 Soit le montage ci-dessous :

إليك التركيب الآتي

1. Remplissez le chronogramme suivant

أكمل المخطط الزمني نذكّر بجدول الحقيقة للقلاب د.

Rappelons la table de vérité de la bascule D.

* *						
A	B	Q^+				
0	0	1				
0	1	1				
1	0	0				
1	1	Q				

On a en entrée $D = \overline{Q}$.

$$D=\overline{Q}$$
 لدينا في المدخل


Fig. 6.48: Chronogramme de l'exercice 3 مخطط زمني للتمرين

On constate que la sortie Q fait un basculement chaque cycle d'horloge.

نلاحظ أنّ المخرج Q ينعكس في كل نبضة ساعة.

04

Remplissez le chronogramme en fonction du montage suivant :

أكمل المخطط الزمني


Fig. 6.49: Montage de l'exercice 4 تركيب التمرين

On constate que l'équation de D est $D = T \oplus Q$.

Rappelons la table de vérité de la bascule D.

$D = T \oplus Q : D$ نلاحظ أنّ معادلة
نذكر بجدول الحقيقة للقلاب د.


h	D	Q_t
0	X	Q_{t-1}
	0	0
	1	1

Rappelons aussi la table de vérité de l'XOR

Q	Т	$D = T \oplus Q$
0	0	0
0	1	1
1	0	1
1	1	0

05

Soit les deux bascules JK ci-dessous : إليك القلابين ج.ك الآتين : 1. Rappelez la table de vérité d'une bascule JK synchronisée sur front montant. Remplissez le chronogramme suivant


المخطط الزمني للتمرين Fig. 6.50: Chronogramme de l'exercice 4


Fig. 6.51: Monatage de l'exercice 5 تركيب التمرين


Fig. 6.52: Chronogramme de l'exercice 5 مخطط زمني للتمرين

ذَكِّر بجدول الحقيقة لقلاب ج.ك متزامن على الجبهة الصاعدة ثم أكمل المخطط الزمني

Sur le font montant (fig. 6.53) sur le front descendant (fig. 6.54) Globale (fig. 6.55) تزامن حسب الجبهة الصاعدة الشكل 6.53 تزامن حسب الجبهة الصاعدة الشكل 6.54 المخطط الإجمالي الشكل 6.55

Reprendre le schéma de l'exercice 3,

Donnez un montage équivalent à l'aide d'une bascule JK.

أعط تركيبا مكافئا بواسطة قلاب ج. ك لمخطط التمرين 3.


FIG. 6.53: Chronogramme synchronisé sur le front montant de l'exercice 5 مخطط زمني متزامن حسب الجبهة


Fig. 6.54: Chronogramme synchronisé sur le front descendant de l'exercice ألنازلة للتمرين


Fig. 6.55: Chronogramme globale de l'exercice 5 مخطط زمني متزامن إجمالي للتمرين


Fig. 6.56: Réalisation de l'exercice 6 دارة التمرين

h	J	K	Q_t
0	X	X	Q_{t-1}
	0	0	Q_{t-1}
	0	1	0
	1	0	1
	1	1	$\overline{Q_{t-1}}$

07

Si on veut que la bascule JK bascule à chaque cycle d'horloge, on met j=1 et k=1 (cf. fig. 6.56) . (6.56 الشكل ع المرة، نضع ج=1 و ك=1 (الشكل مرة، نضع ج-1) إذا أردنا أن يقلب القلاب ج.ك في كل مرة، نضع ج=1 و ك=1 (الشكل مرة، نضع ج-1) الشكل ع المرة المناس القلاب ج.ك في كل مرة، نضع ج-1 و ك-1 (الشكل مرة) المناس ال

1. A partir du montage de la figure 6.57, remplissez le chronogramme ci-dessous : من الشكل 6.57، أكل المخطط الزمني


Fig. 6.57: Montage n°1 de l'exercice 7 التركيب الأول للتمرين

2. Que réalise le montage de la figure 6.57?

Selon le chronogramme de la figure 6.58, ce montage est un compteur modulo 16. Il compte de 0 à 15.
حسب المخطط الزمني في الشكل 6.58 التركيب هو عدّاد بترديد 16، يعُدّ من 0 إلى 15.


Fig. 6.58: Chronogramme n°1 de l'exercice 7 المخطط الزمني الأول للتمرين

3. On modifie légèrement le montage de la figure 6.57 afin d'obtenir le montage de la figure 6.59. En expliquant votre raisonnement, que réalise le montage de la figure 6.59?


التركيب الثاني للتمرين Fig. 6.59: Montage n°2 de l'exercice 7

La porte NON-ET sert à détecter la valeur 12 et à la remplacer par la valeur 0.

Soit M, la sortie de la porte NON-ET. Pour rappel, la sortie d'une porte NON-ET est à 0 uniquement lorsque ses deux entrées sont à 1. M passera donc à 0 lorsque Q2 et Q3 seront à 1 en même temps. Le passage de M à 0 aura pour effet de provoquer un reset sur le compteur et donc de le faire repartir à 0.

Les sorties Q2 et Q3 passent à 1 pour la première fois sur la valeur 12. Le reset s'effectue donc au moment où le compteur atteint la valeur 12. Cette valeur ne reste pas et est immédiatement remplacée par la valeur 0. M repasse alors à 1 et le compteur se remet à compter.

Ce montage est un compteur modulo 12. Il compte de 0 à 11.

تهدف البوابة المنطقية NAND نفي الوصل إلى كشف القيمة 12، واستبدالها بالصفر، نسمي M ناتج بوابة NAND. للتذكير، ينعدم مخرج بوابة NAND فقط عندما يكون مدخلاها عند 1. أي تنعدم M حين تكون Q2 و Q3 عند 1 في نفس الوقت. انعدام M يسبّب إعادة تشغيل للعداد وبالتالي يرجع إلى 0.


Fig. 6.60: Chronogramme n°1 de l'exercice 8. المخطط الزمني الأول للتمرين

تنتقل مخرجات Q2 و Q3 إلى 1 لأول مرة على القيمة 12.

يحدث إعادة تشغيل حين يصل العداد إلى القيمة 12. هذه القيمة لا تبقى وتُستبدل على الفور بالقيمة 0. ثم يعود M إلى 1 ويبدأ العداد في العد مرة أخرى.

ر -إذن التركيب هو عداد بترديد 12 يعدّ من 0 إلى 11.

						O
N°	Q3	Q2	Q1	Q0	Μ	
0	0	0	0	0	1	
1	0	0	0	1	1	
2	0	0	1	0	1	
3	0	0	1	1	1	
4	0	1	0	0	1	
5	0	1	0	1	1	
6	0	1	1	0	1	
7	0	1	1	1	1	
8	1	0	0	0	1	
9	1	0	0	1	1	
10	1	0	1	0	1	
11	1	0	1	1	1	
12	1	1	0	0	0	Forcer la valeur à 0 فرض القيمة إلى صفر
0	0	0	0	0	1	
1	0	0	0	1	1	

A partir du montage de la figure 6.61, Tracer le chronogramme pour les variables Q0, Q1, Q2, Q3 sur 17 cycles d'horloge, sachant que Q0, Q1, Q2, Q3 commencent de 0. Q1, Q0, أرسم مخططا زمنيا حسب الشكل رقم 6.61، لتغيرات , Q3 Q2, Q1, Q0 على d'horloge, cycles 17 دورا للساعة علما أن ,6.61 دورا للساعة علما أن , Q3 Q2, Q1, Q0

1 Que réalise le montage de la figure 6.61?

ماذا يعمل التركيب في الشكل 6.61

A chaque front d'horloge, la valeur présente sur les sorties est décrémentée de un. Ce montage est un décompteur modulo 16. Il décompte de 15 à 0.

عند كل جبهة صاعدة للساعة ، تنخفض قيمة المخرجات بمقدار واحد. هذا التركيب هو عدّاد تنازلي بترديد 16. يعدّ تنازليا من 15 إلى 0.

On modifie légèrement le montage de la figure 6.61 afin d'obtenir le montage de la figure 6.62. En expliquant votre raisonnement, que réalise le montage de la figure 6.62?

La porte NON-ET sert à détecter la valeur 15 et à la remplacer par la valeur 9. Soit M, la sortie de la porte NON-ET. Pour rappel, la sortie d'une porte NON-ET est à 0 uniquement lorsque

ses deux entrées sont à 1. M passera donc à 0 lorsque Q2 et Q3 seront à 1 en même temps.

Le passage de M à 0 aura pour effet de provoquer un reset sur Q1 et Q2 et un set sur Q0 et Q3. La nouvelle valeur présente sur la sortie du décompteur sera donc la valeur $(9_{10} = (1001)_2)$.

Les sorties Q2 et Q3 passent à 1 pour la première fois sur la valeur 15. Le forçage de la valeur 9 s'effectue donc au moment où le décompteur atteint la valeur 15. Cette dernière ne reste pas et est immédiatement remplacée par la valeur 9. M repasse alors à 1 et le décompteur se remet à décompter.

تُستخدم بوابة NAND للكشف عن القيمة 15 واستبدالها بالقيمة 9. نفرض M ناتج بوابة NAND للتذكير، ينعدم مخرج بوابة NAND للتذكير، ينعدم مخرج بوابة NAND حين يكون مدخلاها عند 1. أي، ستنعدم M حين يكون Q2 و Q3 عند 1 في نفس الوقت.

يؤدى انعدام M إلى إعادة انعدام Q1 و Q2 و يجعل Q0 و Q3 تساويان الواحد.

 $(9_{10} = (1001)_2)$ وبالتالي ، فإن القيمة الجديدة الموجودة في مخرج العداد التنازلي هي

تنتقل النواتج Q2 و Q3 إلى 1 لأول مرة عند القيمة 15. وبالتالي نفرض المرور إلى القيمة 9 عندما يصل العداد التنازلي إلى القيمة 15. تستبدل فورا بالقيمة 9، فيعود M إلى 1 ويبدأ العداد في العد التنازلي مرة أخرى.

Q	Q3	Q2	Q1	Q0	M	
6	0	1	1	0	1	
5	0	1	0	1	1	
4	0	1	0	0	1	
3	0	0	1	1	1	
2	0	0	1	0	1	
1	0	0	0	1	1	
0	0	0	0	0	1	
15	1	1	1	1	0	فرض القيمة. Forcer la valeur en 9
9	1	0	0	1	1	
8	1	0	0	0	1	
7	0	1	1	1	1	


Fig. 6.61: Montage n°1 de l'exercice 8 التركيب الأول للتمرين


Fig. 6.62: Montage n°2 de l'exercice 8 التركيب الثاني للتمرين

Chapitre 7

لفوص فوص

7.1 Tests n°1

Les tests n°1 :concernent le chapitre 1 de

الفحوص رقم 1 للفصل الاول

7.1.1 Sujet n°1

1 On veut réaliser un circuit qui calcule le nombre de Zéros dans une information sur 4 bits $(abcd)_2$.

abcd، ثرید تصمیم دارة تحسب عدد الأصفار في معلومة ذات أربعة أرقام ثنائية

Réaliser le circuit

• Les entrées/sorties مداخل ومخارج

• Table de vérité

• Formes canoniques numériques الأشكال القانونية الرقمية

Former canoniques numeriques
 Simplification

• logigrammes

7.1.2 Sujet n°2

1 On veut réaliser un circuit qui calcule le nombre de Un dans une information sur 4 bits $(abcd)_2$.

• abcd نرید تصمیم دارة تحسب عدد الواحدات "1" فی معلومة ذات أربعة أرقام ثنائیة

Réaliser le circuit

• Les entrées/sorties مداخل ومخارج

• Table de vérité جدول الحقيقة

• Formes canoniques numériques الأشكال القانونية الرقمية

• Simplification

• logigrammes

7.1.3 Sujet n°3

On veut réaliser un circuit qui permet de convertir un nombre représenté en complément à 2 sur 4 bits vers une représentation en valeur absolue avec signe sur 4 bits.

نريد تصميم دارة تحول عددا ممثلا في المتمم إلى 2 على 4 بتات إلى تمثيل القيمة المطلقة ذات الإشارة على 4 بتات.

Réaliser le circuit

• Les entrées/sorties مداخل ومخارج

• Table de vérité جدول الحقيقة

• Formes canoniques numériques الأشكال القانونية الرقمية

• Simplification

• logigrammes

7.1.4 Sujet n°4

1 On veut réaliser un circuit qui permet de convertir un nombre représenté en valeur absolue avec signe sur 4 bits vers une représentation en complément à 2 sur 4 bits.

نريد تصميم دارة تحول عددا ممثلاً في القيمة المطلقة ذات الإشارة على 4 بتات إلى تمثيل المتمم إلى 2 على 4 بتات.

Réaliser le circuit

• Les entrées/sorties

مداخل ومخارج

• Table de vérité

جدول الحقيقة

• Formes canoniques numériques

الأشكال القانونية الرقمية

Simplification

التىسيط

• logigrammes

المخطط

7.1.5 Sujet n°5

1 On veut réaliser un circuit qui permet de convertir un nombre binaire sur 4 bits vers le code gray sur 4 bits.

نريد تصميم دارة تحول عددا ثنائيا على 4 بتات إلى ترميز غراي على 4 بتات.

Réaliser le circuit

• Les entrées/sorties

مداخل ومخارج

• Table de vérité

جدول الحقيقة

• Formes canoniques numériques

الأشكال القانونية الرقمية

• Simplification

التبسيط

logigrammes

المخطط

7.1.6 Sujet n°6

1 On veut réaliser un circuit qui permet de convertir un nombre binaire en code gray sur 4 bits vers le binaire sur 4 bits.

نريد تصميم دارة تحول عددا بترميز غراي على 4 بتات إلى عدد ثنائي على 4 بتات.

Réaliser le circuit

• Les entrées/sorties

مداخل ومخارج

• Table de vérité

جدول الحقيقة

• Formes canoniques numériques

الأشكال القانونية الرقمية

• Simplification

التىسيط

• logigrammes

المخطط

7.1.7 Sujet n°7

1 On veut réaliser un circuit qui permet de convertir un nombre binaire en BCD sur 4 bits vers le code Excess3 sur 4 bits.

نريد تصميم دارة تحول عددا ثنائيا ممثلا في BCD على 4 بتات إلى تمثيل Excess3 على 4 بتات.

Réaliser le circuit

أنجز الدارة

• Les entrées/sorties

مداخل ومخارج

• Table de vérité

جدول الحقيقة

• Formes canoniques numériques

الأشكال القانونية الرقمية

• Simplification

التبسيط

logigrammes

المخطط

7.1.8 Sujet n°8

1 On veut réaliser un circuit qui permet de convertir un nombre binaire en Excess 3 sur 4 bits vers le code BCD sur 4 bits.

نريد تصميم دارة تحول عددا ثنائيا ممثلا في Excess3 على 4 بتات إلى تمثيل BCD على 4 بتات.

Réaliser le circuit

أنجز الدارة

• Les entrées/sorties

مداخل ومخارج

• Table de vérité

جدول الحقيقة الأشكال القانونية الرقمية

• Formes canoniques numériques

• Simplification

التبسيط

• logigrammes

المخطط

7.1.9 Sujet n°9

1 On veut réaliser un circuit qui permet de convertir un nombre binaire sur 4 bits vers le code rotation ROT(-5) sur 4 bits.

: مثال
$$ROT_{-5}(0111) => (0010)$$

$$ROT_{-5}(0101) => (0000)$$

$$ROT_{-5}(0100) => (1111)$$

Réaliser le circuit

أنجز الدارة

• Les entrées/sorties

مداخل ومخارج

• Table de vérité

جدول الحقيقة

• Formes canoniques numériques

الأشكال القانونية الرقمية

• Simplification

التبسيط

logigrammes

المخطط

7.2 Tests n°2

Les tests n°2 :concernent le chapitre 2 de

الفحوص رقم 2 للفصل الثاني

7.2.1 Sujet n°1

On veut réaliser un circuit qui permet de convertir de code BCD en code EXCESS 3.

- 1 Donner la table de vérité.
- 2 Réaliser le circuit à l'aide des multiplexeurs uniquement.
- 3 Réaliser le circuit à l'aide d'un décodeur et encodeurs uniquement.
- 4 Réaliser le circuit à l'aide des additionneurs complets uniquement.

- 1 أعط جدول الحقيقة
- 2 أنجز الدارة بواسطة مجمّعات فقط
- 3 أنجز الدارة بواسطة مرمّن واحد، ومفكك واحد فقط
 - 4 أنجز الدارة بواسطة دارات جمع كامل فقط.

7.2.2 Sujet n°2

- Réaliser le circuit M1 qui permet de multiplier 3 bits par 1 bit.
 - Donner le schéma bloc de M1
 - Table de vérité
 - Logigramme
- 2 Donner le schéma bloc d'un additionneur complet (ADD3) de deux nombres de 3 bits chacun.
- 3 Réaliser le ADD3 à l'aide des additionneurs complets de 1 bits.
- 4 Soit le circuit M3 qui permet de multiplier deux nombres sur 3 bits chacun (ABC*DEF) :
 - Réaliser le circuit M3, en utilisant des circuits de type M1 et ADD3.
 - N.B. La table de vérité n'est pas demandée

- أعط المخطط المصمت للدارة M1
 - جدول الحقيقة،
 - والمخطط المنطقي.
- 2 أعط المخطط المصمت لدارة جمع كامل لعددين، كل منهما به 3 بتات، نسمي الدارة .ADD3

- 3 أنجز الدارة ADD3 بواسطة دارات جمع كامل لبت واحد.
- 4 لتكن الدارة M3 تضرب عددين، كل منهما له 3 بتات، ABC*DEF،
 - أنجز الدارة بواسطة دارات M1 و ADD3 فقط
 - ملحوظة : جدول الحقيقة غير مطلوب

7.2.3 Sujet n°3

On veut réaliser un circuit Comp2 qui permet de convertir un nombre représenté en valeur absolue vers le complément à 2 sur 4 bits.

نريد تصميم دارة Comp2 تحوّل من ترميز القيمة المطلقة إلى ترميز المتمم إلى الاثنين على 4 بتات.

1 Donner le schéma bloc (entrées/sorties)

ارسم المخطط المصمت

2 Donner la Table de vérité de conversion en complément à 1.

أعط جدول الحقيقة للتحويل إلى المتمم إلى 1

3 Donner la Table de vérité de conversion en complément à 2.

أعط جدول الحقيقة للتحويل إلى المتمم إلى 2

4 Réaliser le circuit Comp2 à l'aide des multiplexeurs uniquement.

أنجز دارة التحويل إلى المتمم إلى2 بواسطة مجمعات فقط

5 Réaliser le circuit Comp2 à l'aide d'un décodeur et un encodeur.

أنجز الدارة بواسطة مفكك ترميز واحد ومرمّز واحد.

- 6 Réaliser le circuit à l'aide des additionneurs complets (1bits) et un minimum de portes logiques.
 - أنجز الدارة بواسطة دارات الجمع الكامل لبت واحد، وأقل ما يمكن من البوابات المنطقية.

7.2.4 Sujet n°4

Soit une information binaire sur 4 bits ($i_3i_2i_1i_0$). On veut réaliser le circuit CNT qui permet de calculer le nombre de 0 dans l'information en entrée.

لدينا معلومة ثنائية على4 بتات $(i_3i_2i_1i_0)$ ،نريد تصميم الدارة CNT التي تحسب عدد الأصفار في المعلومة المُدخلة.

1 Donner le schéma bloc (entrées/sorties)

ارسم المخطط المصمت

2 Donner la Table de vérité.

أعط جدول الحقيقة

3 Réaliser le circuit CNT à l'aide des multiplexeurs uniquement.

أنجز الدارة CNT بواسطة مجمعات فقط

4 Réaliser le circuit CNT à l'aide d'un décodeur et un encodeur.

أنجز الدارة بواسطة مفكك ترميز واحد ومرمّن واحد.

5 On veut allumer des lampes, chaque lampe a un numéro qui correspond au nombre de zéros, Utilisez le circuit CNT et un décodeur pour allumer les lamps.

نريد إضاءة مصابيح، كل مصباح عليه رقم يطابق عدد الأصفار، استعمل الدارة CNT ومفكك ترميز لإشعال المصابيح.

7.2.5 Sujet n°5

On veut allumer 8 lampes de la façon suivante, on allume les lampes dont le numéro est inférieur ou égale au nombre N présent en entrée.

نريد إضاءة 8 مصابيح، بحيث نضىء المصابيح التي رقمها أقل من أو يساوي العدد المعطى في المدخل.

1 Donner le schéma bloc (entrées/sorties)

ارسم المخطط المصمت

2 Donner la Table de vérité.

أعط جدول الحقيقة

3 Réaliser le circuit à l'aide des multiplexeurs uniquement.

أنجز الدارة بواسطة مجمعات فقط

4 Réaliser le circuit CNT à l'aide d'un décodeur et un encodeur.

أنجز الدارة بواسطة مفكك ترميز واحد ومرمّز واحد.

5 Réaliser le circuit à l'aide d'un décodeur et un minimum de portes logiques de deux entrées seulement.

أنجز الدارة بواسطة مفكك ترميز عادي وأقل ما يمكن من البوابات المنطقية ذات مدخلين.

7.2.6 Sujet n°6

On veut allumer 8 lampes de la façon suivante, on allume les lampes dont le numéro est inférieur ou égale au nombre N présent en entrée.

نريد إضاءة 8 مصابيح، بحيث نضيء المصابيح التي رقمها أقل من أو يساوي العدد المعطى في المدخل.

1 Donner le schéma bloc (entrées/sorties)

ارسم المخطط المصمت

2 Donner la Table de vérité.

أعط جدول الحقيقة

3 Réaliser le circuit à l'aide des multiplexeurs uniquement.

أنجز الدارة بواسطة مجمعات فقط

4 Réaliser le circuit CNT à l'aide d'un décodeur et un encodeur.

أنجز الدارة بواسطة مفكك ترميز واحد ومرمّن واحد.

5 Réaliser le circuit à l'aide d'un décodeur et un minimum de portes logiques de deux entrées seulement.

أنجز الدارة بواسطة مفكك ترميز عادى وأقل ما يمكن من البوابات المنطقية ذات مدخلين.

7.3 Tests n°3

Les tests n°3 :concernent le chapitre 3 de

الفحوص رقم 3 للفصل الثالث

7.3.1 Sujet n°1

1 Un compteur pair module 16 compte de

عدّاد زوجي بترديد 16، يعدّ كما يلي

0, 2, 4, 6, 8, 10, 12, 14, 0, 2...

• Donner la table d'états du compteur.

أعط جدول الحالات للعداد

• Que remarquer vous?

ماذا تلاحظ

• Réaliser le schéma à l'aide des bascules JK.


أنجز الدارة بواسطة قلابات ج.ك


2 Donner les équations de

 J_0, K_0, J_1, K_1

أعط معادلات

• Remplissez le chronogramme en fonction du montage suivant : أكمل المخطط الزمني حسب التركيب


7.3.2 Sujet n°2

1 Soit le circuit compteur suivant sur 5 bits modulo 32.

لتكن العداد الموالي على 5 بتات بترديد 32


• L'entrée Reset permet de remettre le compteur à zéro,

المدخل Reset يعيد العداد إلى الصفر

- Proposer le schéma qui permet d'utiliser le circuit CPT pour compter de 0 à 23.


اقترح مخططا لاستعمال الدارة CPT كعداد من 0 إلى 23.


• On veut utiliser le circuit CPT pour déclencher une alarme chaque 30 seconds.

نريد استعمال الدارة CPT لإطلاق تنبيه كل 30 ثانية من 0 إلى 23.

- 2 Remplissez le chronogramme en fonction du montage suivant : أكل المخطط الزمني حسب التركيب الموالي
 - Que fait ce montage?

ماذا يعمل هذا التركيب


7.3.3 Sujet n°3

1 On veut réaliser un compteur des heures modulo 24.

نريد تصميم عداد للساعات بترديد 24 ساعة

• Combien de bascules JK, on doit utiliser?

كم يلزمنا من قلابات ج.ك؟

• Donner l'équation de CL pour remettre le compteur à zéro.

أعط معادلة CL لتصفير العداد

• Réaliser un compteur modulo 24


أنجز عدادًا بترديد 24

2 Donner les équations de

D, R, S, Q3

أعط معادلات

• Remplissez le chronogramme en fonction du montage suivant : أكمل المخطط الزمني حسب التركيب الموالي


7.3.4 Sujet n°4

1 Un compteur déformé compte de

عدّاد مُشوّه، يعدّ كما يلي

0, 1, 2, 3, 8, 9, 10, 11, 0, 1, 2


• Donner la table d'états du compteur.


أعط جدول الحالات للعدّاد

• Réaliser le schéma à l'aide des bascules JK.

أنجز الدارة بواسطة قلابات ج.ك

2 Remplissez le chronogramme en fonction du montage suivant : أكمل المخطط الزمني حسب التركيب الموالي


7.3.5 Sujet n°5

1 Un compteur déformé compte de

عدّاد مُشوّه، يعدّ كما يلي

 $0, 1, 4, 5, 2, 3, 6, 7, 8, 9, 12, 13, 10, 11, 14, 15, 0, 1, \dots$

• Donner la table d'états du compteur.

أعط جدول الحالات للعدّاد


• Réaliser le schéma à l'aide des bascules JK.


أنجز الدارة بواسطة قلابات ج.ك

2 Remplissez le chronogramme en fonction du montage suivant : أكل المخطط الزمني حسب التركيب الموالي

• Que fait ce montage?

ماذا يعمل هذا التركيب


7.3.6 Sujet n°6

1 On veut réaliser un jeu de lumière synchronisé, les lampes s'allument une par une.

نريد تصميم لعبة أضواء متزامنة، تضيء المصابيح واحدا واحدا

Réaliser le circuit à l'aide de

أنجز الدارة بواسطة

• 8 lampes


٤ مصابيح

• Un compteur modulo 8 donné en schéma bloc

عدّاد بترديد 8 معطى بالمخطط المصمت


• Un décodeur.


مفكك ترميز


- 2 Remplissez le chronogramme en fonction du montage suivant : أكمل المخطط الزمني حسب التركيب الموالي
 - Que fait ce montage?

ماذا يعمل هذا التركيب


7.3.7 Sujet n°7

Soit la bascule FG, définie par la table de vérité suivante.

لدينا القلاب FG المعرّف بجدول الحقيقة

F	G	Q^+
0	0	0
0	1	\overline{Q}
1	0	\overline{Q}
1	1	1

- 1 Donner la table de vérité complet et réaliser le circuit à l'aide des NAND uniquement.
- 2 Compléter le chronogramme selon les cas suivants,

et donner la table de vérité pour chaque cas.

- a. FG est asynchrone
- b. FG est synchronisée sur le front montant
- c. FG est synchronisée sur le front descendant


أكمل المخطط الزمني حسب الحالات الآتية

وأعط جدول الحقيقة لكل حالة

القلاب غير متزامن

القلاب متزامن عند الجبهة الصاعدة

القلاب متزامن عند الجبهة النازلة


7.3.8 Sujet n°8

Soit la bascule UV, définie par la table de vérité suivante.

لدينا القلاب UV المعرّف بجدول الحقيقة

U	V	Q^+
0	0	Q
0	1	0
1	0	1
1	1	Q

- Donner la table de vérité complet et réaliser le circuit à l'aide des NOR uniquement. أعط جدول NOR الحقيقة الكامل للدارة، ثم أنجزها بواسطة NOR فقط
- 2 Compléter le chronogramme selon les cas suivants,

أكمل المخطط الزمني حسب الحالات الآتية

et donner la table de vérité pour chaque cas.

وأعط جدول الحقيقة لكل حالة

a. UV est asynchrone


القلاب غير متزامن

b. UV est synchronisée sur le front montant

القلاب متزامن عند الجبهة الصاعدة

c. UV est synchronisée sur le front descendant

القلاب متزامن عند الجبهة النازلة


7.3.9 Sujet n°9

1 Citer les applications des bascules

اذكر تطبيقات القلابات


- 2 Rappeler la table de vérité de la bascule utilisé dans le montage ذكّر بجدول الحقيقة للقلاب المستعمل في التركيب المعطى
- Remplissez le chronogramme en fonction du montage suivant : أكمل المخطط الزمني الآتي حسب التركيب الموضح


4 Enregistrer à chaque instant. l'information $(Q_2Q_1Q_0)$

سجلٌّ في كل لحظة المعلومة

5 Que réalise le montage

ماذا يعمل هذا التركيب


7.3.10 Sujet n°10


Soit la bascule CD, définie par la table de vérité suivante.

لدينا القلاب CD المعرّف بجدول الحقيقة

C	D	Q^+	
0	0	1	mise à 1
0	1	Q	memoire
1	0	\overline{Q}	basculement
1	1	0	mise à zéro

Donner la table de vérité complet et réaliser le circuit à l'aide des NOR uniquement. أعط جدول NOR الحقيقة الكامل للدارة، ثم أنجزها بواسطة

- 2 Remplissez le chronogramme en fonction du montage suivant : الموضح الزمني الآتي حسب التركيب
- 3 Enregistrer à chaque instant. l'information $(Q_2Q_1Q_0)$ عبى كل لحظة المعلومة
- Que réalise le montage ماذا يعمل هذا التركيب


Chapitre 8

Solutions des Tests

حلول الفحوص

8.1 Solutions des Tests n°1

8.1.1 Solution du sujet n°1

On veut réaliser un circuit qui calcule le nombre de Zéros dans une information sur 4 bits $(abcd)_2$.

abcd، نريد تصميم دارة تحسب عدد الأصفار في معلومة ذات أربعة أرقام ثنائية

Réaliser le circuit

Les entrées/sorties

• Table de vérité

• Formes canoniques numériques الأشكال القانونية الرقمية

• Simplification

• logigrammes

8.1.1.1 Correction

- تعريف المداخل والمخارج Définition des entrées et des sorties
 - Les entrées المداخل : les bits A, B, C, D
 - Les sorties المخارج On utilise 03 bits de sortie, tel que :

Si ABCD = (0000) => Alors XYZ = (100) c-à-d quatres zéros

Si ABCD = (0011) = > Alors XYZ = (010) c-à-d deux zéros

لدينا ثلاث بتات للمخارج وذلك لأن

إذا كان ABCD = XYZ <= (0000) = ABCD أي أربعة أصفار

إذا كان ABCD = XYZ <= (0011) = ABCD أي صفرين

عدول الحقيقة Table de vérité جدول

N°	A	В	С	D	X	Y	Z
0	0	0	0	0	1	0	0
1	0	0	0	1	0	1	1
2	0	0	1	0	0	1	1
3	0	0	1	1	0	1	0
4	0	1	0	0	0	1	1
5	0	1	0	1	0	1	0
6	0	1	1	0	0	1	0
7	0	1	1	1	0	0	1
8	1	0	0	0	0	1	1
9	1	0	0	1	0	1	0
10	1	0	1	0	0	1	0
11	1	0	1	1	0	0	1
12	1	1	0	0	0	1	0
13	1	1	0	1	0	0	1
14	1	1	1	0	0	0	1
15	1	1	1	1	0	0	0

3 Les formes canoniques الأشكال القانونية

• La première forme canonique; الشكل القانوني الرقمي الأول

$$\rightarrow X(A, B, C, D) = \sum [0]$$

$$\rightarrow Y(A, B, C, D) = \sum [1, 2, 3, 4, 5, 6, 8, 9, 10, 12]$$

$$\rightarrow$$
 Z(A, B, C, D) = \sum [1, 2, 4, 7, 8, 11, 13, 14]

• La deuxième forme canonique; الشكل القانوني الرقمي الثاني

$$\rightarrow X(A, B, C, D) = \prod [1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15]$$

$$\rightarrow Y(A, B, C, D) = \prod [0, 7, 11, 13, 14, 15]$$

$$\rightarrow$$
 Z(A, B, C, D) = \prod [0, 3, 5, 6, 9, 10, 12, 15]

4 Tableaux de Karnough مخطط كارنوف

La fonction X الدالة

CDAΒ

La fonction Y الدالة

AΒ


CD

La forme simplifiée الشكل المبسط $X=\bar{a}.\bar{b}.\bar{c}.\bar{d}$ La fonction Z الدالة

CDAΒ

La forme simplifiée الشكل المبسط $Y=a.\bar{b}.\bar{c}+b.\bar{c}.\bar{d}+\bar{a}.\bar{b}.c+\bar{a}.c.\bar{d}+\bar{b}.c.\bar{d}+\bar{b}.\bar{c}.d$

La forme simplifiée الشكل المبسط $Z=a.b.c.\bar{d}+a.b.\bar{c}.d+a.\bar{b}.c.d+\bar{a}.b.c.d+a.\bar{b}.\bar{c}.\bar{d}+\bar{a}.b.\bar{c}.\bar{d}+\bar{a}.\bar{b}.\bar{c}.\bar{d}+\bar{a}.\bar{b}.\bar{c}.\bar{d}$


8.1.2 Solution du sujet n°2

إجابة مختصرة

- X = a.b.c.d
- $Y = a.b.\bar{c} + a.c.\bar{d} + a.\bar{b}.d + a.\bar{c}.d + \bar{a}.b.d + \bar{a}.c.d$
- $Z = a.b.c.\bar{d} + a.b.\bar{c}.d + a.\bar{b}.c.d + \bar{a}.b.c.d + a.\bar{b}.\bar{c}.\bar{d} + \bar{a}.b.\bar{c}.\bar{d} + \bar{a}.\bar{b}.\bar{c}.\bar{d} + \bar{a}.\bar{b}.\bar{c}.\bar{d} + \bar{a}.\bar{b}.\bar{c}.\bar{d}$

8.1.3 Solution du sujet n°3

On veut réaliser un circuit qui permet de convertir un nombre représenté en complément à 2 sur 4 bits vers une représentation en valeur absolue avec signe sur 4 bits. Réaliser le circuit (Les entrées/sorties, Table de vérité, formes canoniques, simplification, logigrammes)

8.1.3.1 Correction

- 1 Définition des entrées et des sorties تعريف المداخل والمخارج
 - Les entrées المداخل : les bits A, B, C, D représente un nombre en complément à deux, avec A comme bit de signe :
 - Les sorties الخارج On utilise 04 bits : WXYZ de sortie, tel que : par exemple : $ABCD = (0000)_{cp2} \leftarrow WXYZ = (0000)_{sva}$ tous les nombres positifs restent les mêmes. $ABCD = (1001)_{cp2} \leftarrow WXYZ = (1111)_{sva} = (-7)_{10}$

N°	A	В	С	D	W	X	Y	\mathbf{Z}
0	0	0	0	0	0	0	0	0
1	0	0	0	1	0	0	0	1
2	0	0	1	0	0	0	1	0
3	0	0	1	1	0	0	1	1
4	0	1	0	0	0	1	0	0
5	0	1	0	1	0	1	0	1
6	0	1	1	0	0	1	1	0
7	0	1	1	1	0	1	1	1
8	1	0	0	0	X	X	X	X
9	1	0	0	1	1	1	1	1
10	1	0	1	0	1	1	1	0
11	1	0	1	1	1	1	0	1
12	1	1	0	0	1	1	0	0
13	1	1	0	1	1	1	1	1
14	1	1	1	0	1	0	1	0
15	1	1	1	1	1	0	0	1

3 Les formes canoniques الأشكال القانونية

- La première forme canonique; الشكل القانوني الرقمي الأول
 - \rightarrow W(A, B, C, D) = \sum [9, 10, 11, 12, 13, 14, 15]
 - $\rightarrow X(A, B, C, D) = \sum [4, 5, 6, 7, 9, 10, 11, 12, 13]$
 - \rightarrow Y(A, B, C, D) = \sum [2, 3, 6, 7, 9, 10, 13, 14]
 - \rightarrow Z(A, B, C, D) = \sum [1, 3, 5, 7, 9, 11, 13, 15]
- La deuxième forme canonique; الشكل القانوني الرقمي الثاني
 - \rightarrow W(A, B, C, D) = $\prod [0, 1, 2, 3, 4, 5, 6, 7]$
 - $\rightarrow X(A, B, C, D) = \prod [0, 1, 2, 3, 14, 15]$
 - $\rightarrow Y(A, B, C, D) = \prod [0, 1, 4, 5, 8, 11, 12, 15]$
 - \rightarrow Z(A, B, C, D) = \prod [0, 2, 4, 6, 8, 10, 12, 14]
- 4 Tableaux de Karnough مخطط كارنوف

مخطط كارنوف للدالة La fonction W

		O.D.							
		00	01	11	10				
	00	0	0	0	0				
AB	01	0	0	0	0				
AD	11	1	1	1	1				
	10	X	1	1	1				

الشكل المبسط La forme simplifiée La fonction Y مخطط كارنوف للدالة

		00	01	11	10
	00	0	0	1	1
A D	01	0	0	1	1
AB	11	0	1	0	1
	10	X	1	0	1

الشكل المبسط La forme simplifiée $Y = \bar{a}.c + c.\bar{d} + a.\bar{c}.d$

المخططات المنطقية Logigrammes

مخطط كارنوف للدالة La fonction X 00 0111 10 00 0 0 0 0 01 AB 1 1 0 11

1

الشكل المبسط La forme simplifiée $X = a.\bar{b} + \bar{a}.b + b.\bar{c}$ مخطط كارنوف للدالة La fonction Z CD

X

10

		00	01	11	10
	00	0	1	1	0
4.5	01	0	1	1	0
AB	11	0	1	1	0
	10	X	1	1	0

الشكل المبسط La forme simplifiée Z = d


Fig. 8.1: Schéma du Test 8.1

8.1.4 Solution du sujet n°4

Réponse courte

- W = a.b + a.c + a.d
- $X = \bar{a}.b + a.\bar{b}.c + a.\bar{b}.d + b.\bar{c}.\bar{d}$
- $Y = \bar{a}.c + c.\bar{d} + a.\bar{c}.d$
- Z = d

8.1.5 Solution du sujet n°5

On veut réaliser un circuit qui permet de convertir un nombre binaire sur 4 bits vers le code gray sur 4 bits. Réaliser le circuit (Les entrées/sorties, Table de vérité, formes canoniques, simplification, logigrammes)

8.1.5.1 Correction

- The des entrées et des sorties تعريف المداخل والمخارج
 - Les entrées المداخل : les bits A, B, C, D représente un nombre en binaire
 - Les sorties المخارج On utilise 04 bits : WXYZ de sortie de code gray, tel que : par exemple : $ABCD = (0000)_2 \leftarrow WXYZ = (0000)_{gray}$

$$ABCD = (0001)_2 \leftarrow WXYZ = (0001)_{gray}$$

 $ABCD = (0010)_2 \leftarrow WXYZ = (0011)_{gray}$

جدول الحقيقة Table de vérité

N°	A	В	С	D	W	X	Y	Z
0	0	0	0	0	0	0	0	0
1	0	0	0	1	0	0	0	1
2	0	0	1	0	0	0	1	1
3	0	0	1	1	0	0	1	0
4	0	1	0	0	0	1	1	0
5	0	1	0	1	0	1	1	1
6	0	1	1	0	0	1	0	1
7	0	1	1	1	0	1	0	0
8	1	0	0	0	1	1	0	0
9	1	0	0	1	1	1	0	1
10	1	0	1	0	1	1	1	1
11	1	0	1	1	1	1	1	0
12	1	1	0	0	1	0	1	0
13	1	1	0	1	1	0	1	1
14	1	1	1	0	1	0	0	1
15	1	1	1	1	1	0	0	0

3 Les formes canoniques الأشكال القانونية

الدالة (La fonction W(A, B, C, D

• La première forme canonique ; الشكل القانوني الرقمي الأول

$$\rightarrow$$
 W(A, B, C, D) = \sum [8, 9, 10, 11, 12, 13, 14, 15]

$$\rightarrow X(A, B, C, D) = \sum [4, 5, 6, 7, 8, 9, 10, 11]$$

$$\rightarrow Y(A, B, C, D) = \sum [2, 3, 4, 5, 10, 11, 12, 13]$$

$$\rightarrow$$
 Z(A, B, C, D) = \sum [1, 2, 5, 6, 9, 10, 13, 14]

• La deuxième forme canonique; الشكل القانوني الرقمي الثاني


$$\to \ {\rm W(A,\,B,\,C,\,D)} = \prod [0,1,2,3,4,5,6,7]$$

$$\rightarrow X(A, B, C, D) = \prod [0, 1, 2, 3, 12, 13, 14, 15]$$

$$\rightarrow Y(A, B, C, D) = \prod [0, 1, 6, 7, 8, 9, 14, 15]$$

$$\to \, {\rm Z}({\rm A},\,{\rm B},\,{\rm C},\,{\rm D}) = \prod [0,3,4,7,8,11,12,15]$$

5 Tableaux de Karnough مخطط كارنوف


La forme simplifiée الشكل المبسط W = a

la fonction Y مخطط كارنوف للدالة CD

		00	01	11	10
	00	0	0	1	1
	01	1	1	0	0
AB	11	1	1	0	0
	10	0	0	1	1

La forme simplifiée الشكل المبسط ${\bf X}=a.\bar{b}+\bar{a}.b$

La fonction Z مخطط كارنوف للدالة CD

		00	01	11	10
	00	0	1	0	1
ΛĐ	01	0	1	0	1
AB	11	0	1	0	1
	10	0	1	0	1

La forme simplifiée الشكل المبسط $Y = b.\bar{c} + \bar{b}.c$

La forme simplifiée الشكل المبسط $\mathbf{Z} = c.\bar{d} + \bar{c}.d$

المخططات المنطقية Logigrammes


Fig. 8.2: Schéma du Test 8.1

8.1.6 Solution du sujet n°6

Réponse courte

- W = a
- $X = a.\bar{b} + \bar{a}.b$
- $Y = a.b.c + a.\bar{b}.\bar{c} + \bar{a}.b.\bar{c} + \bar{a}.\bar{b}.c$
- $Z = a.b.c.\bar{d} + a.b.\bar{c}.d + a.\bar{b}.c.d + \bar{a}.b.c.d + a.\bar{b}.\bar{c}.\bar{d} + \bar{a}.b.\bar{c}.\bar{d} + \bar{a}.\bar{b}.c.\bar{d} + \bar{a}.\bar{b}.\bar{c}.\bar{d}$

8.1.7 Solution du sujet n°7

On veut réaliser un circuit qui permet de convertir un nombre binaire en BCD sur 4 bits vers le code Excess3 sur 4 bits. Réaliser le circuit (Les entrées/sorties, Table de vérité, formes canoniques, simplification, logigrammes)

نريد تصميم دارة تحول عددا ثنائيا ممثلا في BCD على 4 بتات إلى تمثيل Excess3 على 4 بتات. أنجز الدارة (مداخل ومخارج، جدول الحقيقة، الأشكال القانونية، التبسيط، المخطط).

8.1.7.1 Correction

- تعريف المداخل والخارج Définition des entrées et des sorties
 - Les entrées المداخل : les bits A, B, C, D
 représente un nombre en BCD
 - Les sorties الخارج On utilise 04 bits : WXYZ de sortie de code Excesw3 , tel que : $(WXYZ=ABCD+11)_2$

On constate que les nombres > 9 représentent des cas interdit. par exemple : $ABCD = (0000)_{bcd} \leftarrow WXYZ = (0011)_{ex3}$

$$ABCD = (0001)_{bcd} \leftarrow WXYZ = (0100)_{ex3}$$

$$ABCD = (1001)_{bcd} \leftarrow WXYZ = (1100)_{ex3}$$

$$ABCD = (1010)_{bcd} \leftarrow WXYZ = (XXXX)_{ex3}$$

 $ABCD = (1111)_{bcd} \leftarrow WXYZ = (XXXX)_{ex3}$

جدول الحقيقة Table de vérité

N°	A	В	С	D	W	X	Y	Z
0	0	0	0	0	0	0	1	1
1	0	0	0	1	0	1	0	0
2	0	0	1	0	0	1	0	1
3	0	0	1	1	0	1	1	0
4	0	1	0	0	0	1	1	1
5	0	1	0	1	1	0	0	0
6	0	1	1	0	1	0	0	1
7	0	1	1	1	1	0	1	0
8	1	0	0	0	1	0	1	1
9	1	0	0	1	1	1	0	0
10	1	0	1	0	X	X	X	X
11	1	0	1	1	X	X	X	X
12	1	1	0	0	X	X	X	X
13	1	1	0	1	X	Χ	Χ	X
14	1	1	1	0	X	X	X	X
15	1	1	1	1	X	X	X	X

3 Les formes canoniques الأشكال القانونية

- $W(A, B, C, D) = \sum [5, 6, 7, 8, 9]$
- $W(A, B, C, D) = \prod [0, 1, 2, 3, 4, 10, 11]$
- $X(A, B, C, D) = \sum [1, 2, 3, 4, 9]$
- $X(A, B, C, D) = \prod [0, 5, 6, 7, 8, 13, 14, 15]$
- $Y(A, B, C, D) = \sum [0, 3, 4, 7, 8]$
- $Y(A, B, C, D) = \prod [1, 2, 5, 6, 9, 10, 13, 14]$
- $Z(A, B, C, D) = \sum [0, 2, 4, 6, 8]$
- $Z(A, B, C, D) = \prod [1, 3, 5, 7, 9, 11, 13, 15]$

4 Tableaux de Karnough مخطط كارنوف

La fonction W مخطط كارنوف للدالة CD

		00	01	11	10
AB	00	0	0	0	0
	01	0	1	1	1
	11	X	X	X	X
	10	1	1	X	X

La fonction simplifiée الشكل المبسط ${\cal W}=b.c+b.d+a.ar c$

La fonction X مخطط كارنوف للدالة CD

		00	01	11	10
AB	00	0	1	1	1
	01	1	0	0	0
	11	X	X	X	X
	10	0	1	X	X

La fonction simplifiée الشكل المبسط $\mathbf{X}=\bar{b}.c+\bar{b}.d+b.\bar{c}.\bar{d}$

La fonction Y مخطط كارنوف للدالة CD

		00	01	11	10
AB	00	1	0	1	0
	01	1	0	1	0
	11	X	X	X	X
	10	1	0	X	X


La fonction simplifiée الشكل المبسط $\mathbf{Y} = c.d + \bar{c}.\bar{d}$

La fonction Z مخطط كارنوف للدالة CD

		00	01	11	10
	00	1	0	0	1
ΛĐ	01	1	0	0	1
AB	11	X	X	X	X
	10	1	0	X	X

La fonction simplifiée الشكل المبسط $\mathbf{Z} = \bar{d}$

[5] Logigrammes المخططات المنطقية


8.1.8 Solution du sujet n°8

إجابة مختصرة

- W = a.b + a.c.d
- $X = b.c.d + a.\bar{b}.\bar{c} + a.\bar{b}.\bar{d}$
- $Y = c.\bar{d} + \bar{c}.d$
- $Z = \bar{d}$

8.1.9 Solution du sujet n°9

On veut réaliser un circuit qui permet de convertir un nombre binaire sur 4 bits vers le code rotation ROT(-5) sur 4 bits. Réaliser le circuit (Les entrées/sorties, Table de vérité, formes canoniques, simplification, logigrammes)

: مثال :
$$ROT_{-5}(0111) => (0010) \; ROT_{-5}(0101) => (0000) \; ROT_{-5}(0100) => (1111)$$
 مثال : نريد تصميم دارة تحول عددا ثنائيا على 4 بتات إلى ترميز دوران -5 على 4 بتات.
أنجز الدارة (مداخل ومخارج، جدول الحقيقة، الأشكال القانونية، التبسيط، المخطط).

8.1.9.1 Correction

- 1 Définition des entrées et des sorties تعريف المداخل والمخارج
 - Les entrées الداخل : les bits A, B, C, D représente un nombre binaire
 - Les sorties المخارج On utilise 04 bits : WXYZ de sortie de code ROT(-5), tel que : $(WXYZ=ABCD-101)_2$

par exemple :
$$ABCD = (0101)_2 \leftarrow WXYZ = (0000)_{rot-5}$$

 $ABCD = (0110)_2 \leftarrow WXYZ = (0001)_{rot-5}$
 $ABCD = (1111)_2 \leftarrow WXYZ = (1010)_{rot-5}$
les nombres inférieurs à 5, sont en rotation
 $ABCD = (0100)_2 \leftarrow WXYZ = (1111)_{rot-5}$
 $ABCD = (0011)_2 \leftarrow WXYZ = (1110)_{rot-5}$

2 Table de vérité جدول الحقيقة

N°	A	В	С	D	W	X	Y	Z
0	0	0	0	0	1	0	1	1
1	0	0	0	1	1	1	0	0
2	0	0	1	0	1	1	0	1
3	0	0	1	1	1	1	1	0
4	0	1	0	0	1	1	1	1
5	0	1	0	1	0	0	0	0
6	0	1	1	0	0	0	0	1
7	0	1	1	1	0	0	1	0
8	1	0	0	0	0	0	1	1
9	1	0	0	1	0	1	0	0
10	1	0	1	0	0	1	0	1
11	1	0	1	1	0	1	1	0
12	1	1	0	0	0	1	1	1
13	1	1	0	1	1	0	0	0
14	1	1	1	0	1	0	0	1
15	1	1	1	1	1	0	1	0

3 Les formes canoniques الأشكال القانونية

- W(A, B, C, D) = $\sum [0, 1, 2, 3, 4, 13, 14, 15]$
- $W(A, B, C, D) = \prod [5, 6, 7, 8, 9, 10, 11, 12]$
- $X(A, B, C, D) = \sum [1, 2, 3, 4, 9, 10, 11, 12]$
- $X(A, B, C, D) = \prod [0, 5, 6, 7, 8, 13, 14, 15]$
- $Y(A, B, C, D) = \sum [0, 3, 4, 7, 8, 11, 12, 15]$
- $Y(A, B, C, D) = \prod [1, 2, 5, 6, 9, 10, 13, 14]$
- $Z(A, B, C, D) = \sum [0, 2, 4, 6, 8, 10, 12, 14]$
- $Z(A, B, C, D) = \prod [1, 3, 5, 7, 9, 11, 13, 15]$

4 Tableaux de Karnough مخطط كارنوف

La fonction W مخطط كارنوف للدالة CD

		00	01	11	10
AB	00	1	1	1	1
	01	1	0	0	0
	11	0	1	(1)	1
	10	0	0	0	0

La forme simplifiée الشكل المبسط
$$W=a.b.c+a.b.d+\bar{a}.\bar{b}+\bar{a}.\bar{c}.\bar{d}$$

La fonction X مخطط كارنوف للدالة CD

		00		01	11	10
AB	00	0		1	1	1
	01	1		0	0	0
	11	1		0	0	0
	10	0		1	1	1

La forme simplifiée الشكل المبسط ${\bf X}=\bar{b}.c+\bar{b}.d+b.\bar{c}.\bar{d}$

La fonction	Y	للدالة	كارنوف	مخطط
			CD	

		00	01	11	10
	00	1	0	1	0
ΛD	01	1	0	1	0
AB	11	1	0	1	0
	10	1	0	1	0


La forme simplifiée الشكل المبسط ${\bf Y}=c.d+\bar c.\bar d$

La fonctio	n Z a	وف للداا C	_	مخد
	00	01	11	10
00	1	0	0	1

	00	1	0	0	1
AB	01	1	0	0	1
AD	11	1	0	0	1
	10	1	0	0	1

La forme simplifiée الشكل المبسط $\mathbf{Z}=\bar{d}$

5 Logigrammes المخططات المنطقية


8.2 Solutions des Tests n°2

8.2.1 Solution du sujet n°1

On veut réaliser un circuit qui permet de convertir de code BCD en code EXCESS 3.

1 Donner la table de vérité.

أعط جدول الحقيقة

- Les entrées الداخل : les bits A, B, C, D représente un nombre en BCD
- Les sorties المخارج On utilise 04 bits : WXYZ de sortie de code Excesw3 , tel que : $(WXYZ=ABCD+11)_2$

On constate que les nombres > 9 représentent des cas interdit. par exemple : $ABCD = (0000)_{bcd} \leftarrow WXYZ = (0011)_{ex3}$

$$ABCD = (0001)_{bcd} \leftarrow WXYZ = (0100)_{ex3}$$

$$ABCD = (1001)_{bcd} \leftarrow WXYZ = (1100)_{ex3}$$


$$ABCD = (1010)_{bcd} \leftarrow WXYZ = (XXXX)_{ex3}$$

. .


$$ABCD = (1111)_{bcd} \leftarrow WXYZ = (XXXX)_{ex3}$$

2 Table de vérité جدول الحقيقة

N°	A	В	С	D	W	X	Y	Z
0	0	0	0	0	0	0	1	1
1	0	0	0	1	0	1	0	0
2	0	0	1	0	0	1	0	1
3	0	0	1	1	0	1	1	0
4	0	1	0	0	0	1	1	1
5	0	1	0	1	1	0	0	0
6	0	1	1	0	1	0	0	1
7	0	1	1	1	1	0	1	0
8	1	0	0	0	1	0	1	1
9	1	0	0	1	1	1	0	0
10	1	0	1	0	X	X	X	X
11	1	0	1	1	X	X	X	X
12	1	1	0	0	X	X	X	X
13	1	1	0	1	X	X	X	X
14	1	1	1	0	X	X	X	X
15	1	1	1	1	X	X	X	X


- [4] Réaliser le circuit à l'aide d'un décodeur et encodeurs uniquement. أنجز الدارة بواسطة مرمّن واحد، ومفكك واحد فقط
 - W(A, B, C, D) = $\sum [5, 6, 7, 8, 9] = S_5 + S_6 + S_7 + S_8 + S_9$
 - $X(A, B, C, D) = \sum [1, 2, 3, 4, 9] = S_1 + S_2 + S_3 + S_4 + S_9$
 - $Y(A, B, C, D) = \sum [0, 3, 4, 7, 8] = S_0 + S_3 + S_4 + S_7 + S_8$
 - $Z(A, B, C, D) = \sum [0, 2, 4, 6, 8] = S_0 + S_2 + S_4 + S_6 + S_8$


5 Réaliser le circuit à l'aide des additionneurs complets uniquement. أنجز الدارة بواسطة دارات جمع كامل

L'Excess 3 = BCD + 3, donc $(WXYZ)_2 = (ABCD)_2 + (0011)_2$


BCD to Excess3


8.2.2 Solution du sujet n°2

- 1 Réaliser le circuit M1 qui permet de multiplier 3 bits par 1 bit.
 - Donner le schéma bloc de M1
 - Table de vérité
 - Logigramme

أنجز الدارة M1 التي تسمح بضرب عدد به 3 بتات بعدد آخر به 1 بت.

- أعط المخطط المصمت للدارة M1
 - جدول الحقيقة،
 - والمخطط المنطقي.

a. Schéma Bloc المخطط المصمت


- Les entrées المداخل :
 - $\rightarrow \text{ nombre sur 1 bit X}: 0/1$
 - $\rightarrow\,$ nombre sur 3 bits ABC
- Les sorties المخارج
 - \rightarrow 3 bits $S_2S_1S_0$
- b. Table de vérité جدول الحقيقة


N°	X	A	В	С	S_2	S_1	S_0
0	0	0	0	0	0	0	0
1	0	0	0	1	0	0	0
2	0	0	1	0	0	0	0
3	0	0	1	1	0	0	0
4	0	1	0	0	0	0	0
5	0	1	0	1	0	0	0
6	0	1	1	0	0	0	0
7	0	1	1	1	0	0	0
8	1	0	0	0	0	0	0
9	1	0	0	1	0	0	1
10	1	0	1	0	0	1	0
11	1	0	1	1	0	1	1
12	1	1	0	0	1	0	0
13	1	1	0	1	1	0	1
14	1	1	1	0	1	1	0
15	1	1	1	1	1	1	1

c. Tableaux de Karnough

• La fonction S2 الدالة

		BC				
		00	01	11	10	
	00	0	0	0	0	
V A	01	0	0	0	0	
XA	11	1	1	1	1	
	10	0	0	0	0	

• La fonction S1 الدالة


La forme simplifiée الشكل المبسط

S2 = a.x• La fonction S0 الدالة

BC000111 10 00 0 0 0 0 0 0 0 0 01 XA0 0 11 0 0 10


La forme simplifiée الشكل المبسط $\mathrm{S1} = b.x$

forme simplifiée וلشكل المبسط $\mathrm{S0} = c.x$


 \mathbf{La}

Les formes simplifiées

- S2(X, A, B, C) = a.x
- S1(X, A, B, C) = b.x
- SO(X, A, B, C) = c.x
- d. Logigrammes المخططات المنطقية


e. Donner le schéma bloc d'un additionneur complet (ADD3) de deux nombres de 3 bits chacun.


f. Réaliser le ADD3 à l'aide des additionneurs complets de 1 bits.

أنجز الدارة ADD3 بواسطة دارات جمع كامل لبت واحد.


- g. Soit le circuit M3 qui permet de multiplier deux nombres sur 3 bits chacun (ABC*DEF) : ABC*DEF، التكن الدارة M3 تضرب عددين، كل منهما له 3 بتات، ABC*DEF، لتكن الدارة
 - Réaliser le circuit M3, en utilisant des circuits de type M1 et ADD3.

• أنجز الدارة بواسطة دارات M1 و ADD3 فقط


Multiplication 3*3 bits

8.2.3 Solution du sujet n°3

On veut réaliser un circuit Comp2 qui permet de convertir un nombre représenté en valeur absolue vers le complément à 2 sur 4 bits.

نريد تصميم دارة Comp2 تحوّل من ترميز القيمة المطلقة إلى ترميز المتمم إلى الاثنين على 4 بتات.

1 Donner le schéma bloc (entrées/sorties)

ارسم المخطط المصمت

2 Donner la Table de vérité de conversion en complément à 1.

أعط جدول الحقيقة للتحويل إلى المتمم إلى 1

N°	X	A	В	С	S3	S2	S1	S0
0	0	0	0	0	0	0	0	0
1	0	0	0	1	0	0	0	1
2	0	0	1	0	0	0	1	0
3	0	0	1	1	0	0	1	1
4	0	1	0	0	0	1	0	0
5	0	1	0	1	0	1	0	1
6	0	1	1	0	0	1	1	0
7	0	1	1	1	0	1	1	1
8	1	0	0	0	1	1	1	1
9	1	0	0	1	1	1	1	0
10	1	0	1	0	1	1	0	1
11	1	0	1	1	1	1	0	0
12	1	1	0	0	1	0	1	1
13	1	1	0	1	1	0	1	0
14	1	1	1	0	1	0	0	1
15	1	1	1	1	0	0	0	0

3 Donner la Table de vérité de conversion en complément à 2.


أعط جدول الحقيقة للتحويل إلى المتمم إلى 2

N°	X	A	В	С	S3	S2	S1	S0
0	0	0	0	0	0	0	0	0
1	0	0	0	1	0	0	0	1
2	0	0	1	0	0	0	1	0
3	0	0	1	1	0	0	1	1
4	0	1	0	0	0	1	0	0
5	0	1	0	1	0	1	0	1
6	0	1	1	0	0	1	1	0
7	0	1	1	1	0	1	1	1
8	1	0	0	0	0	0	0	0
9	1	0	0	1	1	1	1	1
10	1	0	1	0	1	1	1	0
11	1	0	1	1	1	1	0	1
12	1	1	0	0	1	1	0	0
13	1	1	0	1	1	0	1	1
14	1	1	1	0	1	0	1	0
15	1	1	1	1	1	0	0	1

4 Réaliser le circuit Comp2 à l'aide des multiplexeurs uniquement.

أنجز دارة التحويل إلى المتمم إلى2 بواسطة مجمعات فقط

On a besoin de 3 multiplexeurs seulement, Car S0 n'a pas besoin d'être représenté qu'avec une ligne


5 Réaliser le circuit Comp2 à l'aide d'un décodeur et un encodeur.


أنجز الدارة بواسطة مفكك ترميز واحد ومرمّز واحد.

$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$											
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		Encodeurs	S0	S1	S2	S3	$\mid C \mid$	В	A	X	N°
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		I_0	0	0	0	0	0	0	0	0	0
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$		I_1	1	0	0	0	1	0	0	0	1
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$		I_2	0	1	0	0	0	1	0	0	2
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		I_3	1	1	0	0	1	1	0	0	3
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$		I_4	0	0	1	0	0	0	1	0	4
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$		I_5	1	0	1	0	1	0	1	0	5
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$		I_6	0	1	1	0	0	1	1	0	6
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	On remai	I_7	1	1	1	0	1	1	1	0	7
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		I_0	0	0	0	0	0	0	0	1	8
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$		I_{15}	1	1	1	1	1	0	0	1	9
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		I_{14}	0	1	1	1	0	1	0	1	10
$egin{array}{c c c c c c c c c c c c c c c c c c c $		I_{13}	1	0	1	1	1	1	0	1	11
$egin{array}{ c c c c c c c c c c c c c c c c c c c$		I_{12}	0	0	1	1	0	0	1	1	12
		I_{11}	1	1	0	1	1	0	1	1	13
$oxed{15 \ \ 1 \ \ 1 \ \ 1 \ \ 1 \ \ 0 \ \ 0 \ \ 1 \ \ I_9}$		I_{10}	0	1	0	1	0	1	1	1	14
		I_9	1	0	0	1	1	1	1	1	15

On remarque que :

- les cas entre 0 et 7: le même nombre est produit.
- les cas en 8 et 15 correspondent aux nombres (0,15,14,13,12,11,10,9)

Donc on peut changer les sorties des décodeurs et les entrées de l'encodeur.


6 Réaliser le circuit à l'aide des additionneurs complets (1bits) et un minimum de portes logiques.


$$S_3=a$$
 من جدول الحقيقة وبعد تبسيط الدوال نلاحظ أنّ

$$S_2 = \bar{a}b + a\bar{b} = a \oplus b$$

$$S_1 = \bar{a}c + a\bar{c} = a \oplus c$$

$$S_0 = \bar{a}d + a\bar{d} = a \oplus d$$

يعني نضيف A


8.2.4 Solution du sujet n°4

Réponse courte

Soit une information binaire sur 4 bits ($i_3i_2i_1i_0$). On veut réaliser le circuit CNT qui permet de calculer le nombre de 0 dans l'information en entrée.

لدينا معلومة ثنائية على 4 بتات
$$(i_3i_2i_1i_0)$$
، نريد تصميم الدارة CNT التي تحسب عدد الأصفار في المعلومة المُدخلة.

1 Donner le schéma bloc (entrées/sorties)

ارسم المخطط المصمت

2 Donner la Table de vérité.

أعط جدول الحقيقة

Formes canoniques numériques $S_2 = \sum(0)$

$$S_1 = \sum (1, 2, 3, 4, 5, 6, 8, 9, 10, 12)$$

$$S_0 = \sum (1, 2, 4, 7, 8, 11, 13, 14)$$

3 Réaliser le circuit CNT à l'aide des multiplexeurs uniquement.


أنجز الدارة CNT بواسطة مجمعات فقط

4 Réaliser le circuit CNT à l'aide d'un décodeur et un encodeur.

أنجز الدارة بواسطة مفكك ترميز واحد ومرمّن واحد.

5 On veut allumer des lampes, chaque lampe a un numéro qui correspond au nombre de zéros, Utilisez le circuit CNT et un décodeur pour allumer les lamps.

نريد إضاءة مصابيح، كل مصباح عليه رقم يطابق عدد الأصفار، استعمل الدارة CNT ومفكك ترميز لإشعال المصابيح.


8.2.5 Solution du sujet n°5

On veut allumer 8 lampes de la façon suivante, on allume les lampes dont le numéro est inférieur ou égale au nombre N présent en entrée.

1 Donner le schéma bloc (entrées/sorties)

ارسم المخطط المصمت


أعط جدول الحقيقة

Table de vérité

Α	В	С	L_0	L_1	L_2	L_3	L_4	L_5	L_6	L_7
0	0	0	1	0	0	0	0	0	0	0
0	0	1	1	1	0	0	0	0	0	0
0	1	0	1	1	1	0	0	0	0	0
0	1	1	1	1	1	1	0	0	0	0
1	0	0	1	1	1	1	1	0	0	0
1	0	1	1	1	1	1	1	1	0	0
1	1	0	1	1	1	1	1	1	1	0
1	1	1	1	1	1	1	1	1	1	1

3 Réaliser le circuit à l'aide des multiplexeurs uniquement.


4 Réaliser le circuit CNT à l'aide d'un décodeur et un encodeur.

Afin de simplifier les fonctions, on utilise la 1ère forme canonique numérique

$$L_0 = \sum_{i=0}^{\infty} (0, 1, 2, 3, 4, 5, 6, 7) = 1$$

$$L_1 = \sum (1, 2, 3, 4, 5, 6, 7)$$

$$L_2 = \sum (2, 3, 4, 5, 6, 7)$$

$$L_2 = \sum_{i=1}^{n} (2, 3, 4, 5, 6, 7)$$

$$L_3 = \sum (3, 4, 5, 6, 7)$$

$$L_4 = \sum (4, 5, 6, 7)$$


$$L_5 = \sum_{5} (5, 6, 7)$$

$$L_6 = \sum_{5} (6, 7)$$

$$L_7 = \sum_{5} (7)$$

$$L_6 = \sum (6,7)$$

$$L_7 = \sum_{i=1}^{\infty} (7)^i$$


5 Réaliser le circuit à l'aide d'un décodeur et un minimum de portes logiques de deux entrées seulement.

أنجز الدارة بواسطة مفكك ترميز عادي وأقل ما يمكن من البوابات المنطقية ذات مدخلين.

A partir des formes canoniques on constate que;

$$L_6 = L_7 + S_6$$

$$L_5 = L_6 + S_5$$

$$L_4 = L_5 + S_4$$

$$L_3 = L_4 + S_3$$


$$L_2 = L_3 + S_2$$

$$L_3 = L_4 + S_3$$

$$L_2 = L_3 + S_2$$

$$L_1 = L_2 + S_1$$

$$L_0 = 1$$


8.3 Solutions des Tests n°3

8.3.1 Solution du sujet n°1

1 Un compteur pair module 16 compte de


عدّاد زوجي بترديد 16، يعدّ كما يلي

0, 2, 4, 6, 8, 10, 12, 14, 0, 2...

La table des états


N°	Q3	Q2	Q1	Q0
0	0	0	0	0
2	0	0	1	0
4	0	1	0	0
6	0	1	1	0
8	1	0	0	0
10	1	0	1	0
12	1	1	0	0
14	1	1	1	0
0	0	0	0	0

On constate que la sortie Q_0 est toujours à 0, donc on peut brancher la sortie Q_0 à 0 et construire un compteur modulo 8.


2 Le chronogramme :

المخطط الزمني


8.3.2 Solution du sujet n°2

1 Soit le circuit compteur suivant sur 5 bits modulo 32.

• Pour compter de 0 à 23 il faut remettre le Reset à 1 lorsque la valeur 24 apparais , list لنعد من 0 إلى 23، علينا أن نصفّر العداد عندما يظهر العدد 24 $= (11000)_2 \rightarrow R = S_4.S_3\overline{S_2}.\overline{S_1}.\overline{S_0}$


Pour déclencher une alarme chaque 30 seconds, il faut compter de 0 à 29, donc on doit réinitialiser le compteur à la valeur 30.

$$30 = 11110_2 \rightarrow R = S_4.S_3.S_2.S_1.\overline{S_0}$$


2 Le chronogramme :

المخطط الزمنى


A chaque front montant de l'horloge d'une bascule D, sa sortie Q recopie son entrée D.

Chaque sortie est donc recopiée sur la suivante : il s'agit d'un registre à décalage sur 3 bits. Le nouveau bit entrant dans Q_0 est \mathbf{E} .

عند كل جبهة صاعدة للساعة في القلاب D ، يأخذ ناتجها Q قيمة المدخل D. كل مخرج يأخذ قيمة ما قبله، لذا فإنه سجل إزاحة 3 بتات. البت الجديد الذي يدخل Q0 هو E.

8.3.3 Solution du sujet n°3

1 On veut réaliser un compteur des heures modulo 24.

نريد تصميم عداد للساعات بترديد 24 ساعة

• Combien de bascules JK, on doit utiliser? On a besoin de 5 bascule car $24 = (11000)_2$


كم يلزمنا من قلابات ج.ك؟

• L'équation de CL pour remettre le compteur à zéro. $CL = \overline{Q_4}.\overline{Q_3}$

أعط معادلة CL لتصفير العداد

• Réaliser un compteur modulo 24

أنجز عدادًا بترديد 24


2 Les équations de

D, R, S, Q3

معادلات

$$D = \overline{Q_2}$$

$$R = \overline{Q_0}$$


$$S = \overline{Q_0}$$

$$S = \overline{Q_0}$$

$$Q_3 = Q_1 \downarrow Q_2$$

• Le chronogramme :

المخطط الزمني


Solution du sujet n°4 8.3.4

1 Un compteur déformé compte de

عدّاد مُشوّه، يعدّ كما يلي

0, 1, 2, 3, 8, 9, 10, 11, 0, 1, 2


• Donner la table d'états du compteur.

أعط جدول الحالات للعدّاد


N°	Q_3	Q_2 0	Q_1	Q_0
0	0	0	0	0
1	0	0	0	1
1 2 3	0	0	1	0
3	0	0	1	1
8	1	0	0	0
8 9	1	0	0	1
10	1	0	1	0
11	1	0	1	1
0	0	0	0	0

On constate que Q2 est toujours à 0,

• Réaliser le schéma à l'aide des bascules JK.


2 Remplissez le chronogramme en fonction du montage suivant : أكل المخطط الزمني حسب التركيب الموالي


8.3.5 Solution du sujet n°5

1 Un compteur déformé compte de

عدّاد مُشوّه، يعدّ كما يلي

 $0, 1, 4, 5, 2, 3, 6, 7, 8, 9, 12, 13, 10, 11, 14, 15, 0, 1, \dots$


• Donner la table d'états du compteur.

أعط جدول الحالات للعدّاد

N°	Q_3	Q_2	Q_1	Q_0
0	0		0	0
1	0	0	0	1
4	0	1	0 0 0	0
5	0	1	0	1
2	0	0	1	0
2 3	0	0	1	1
6	0	1	1	0
7	0	1	1	1
8 9	1	0	0	0
9	1	0	0	1
12	1	1	0 0 0 0	0
13	1	1	0	1
10	1	0	1	0
11	1	0	1	1
14	1	1	1	0
15	1	1	1	1
0	0	0	0	0

On constate que Q2 et Q1 sont inversé,


نلاحظ أن المخرجين Q1 و Q1 مقلوبان


• Réaliser le schéma à l'aide des bascules JK.

أنجز الدارة بواسطة قلابات ج.ك

2 Remplissez le chronogramme en fonction du montage suivant : أكل المخطط الزمني حسب التركيب الموالي


• Que fait ce montage?

ماذا يعمل هذا التركيب

Les bascules D sont câblées en basculement permanent (l'entée D est reliée à la sortie Q) :

- \rightarrow La sortie Q0 bascule sur chaque front montant de H.
- \rightarrow La sortie Q1 bascule sur chaque front montant de $\overline{Q_0}$ (donc chaque front descendant de Q_0).
- \to La sortie Q2 bascule sur chaque front montant de $\overline{Q_1}$ (donc chaque front descendant de $Q_1).$
- \rightarrow On peut reconnaître un compteur modulo 8.

H. المخرج Q0 تنقلب عند كل جبهة صاعدة للساعة ightarrow

 $\cdot (Q_0$ ينقلب عند كل جبهة صاعدة ل $\overline{Q_0}$ (أي في الجبهة النازلة للمخرج o

 $\cdot (Q_1$ ينقلب عند كل جبهة صاعدة ل $\overline{Q_1}$ أي في الجبهة النازلة للمخرج Q_1

→ يمكن التعرف على عدّاد بترديد 8.

8.3.6 Solution du sujet n°6

1 On veut réaliser un jeu de lumière synchronisé, les lampes s'allument une par une.

نريد تصميم لعبة أضواء متزامنة، تضيء المصابيح واحدا واحدا

Réaliser le circuit à l'aide de

أنجز الدارة بواسطة

• 8 lampes


8 مصابیح

• Un compteur modulo 8 donné en schéma bloc

عدّاد بترديد 8 معطى بالمخطط المصمت

• Un décodeur.

مفكك ترميز


2 Remplissez le chronogramme en fonction du montage suivant : أكل المخطط الزمني حسب التركيب الموالي

• Que fait ce montage? Compteur modulo 8 ماذا يعمل هذا التركيب عدّاد ىتردىد 8

H Q0 Q1 Q2

8.3.7 Solution du sujet n°7

Soit la bascule FG, définie par la table de vérité suivante.

لدينا القلاب FG المعرّف بجدول الحقيقة

F	G	Q^+
0	0	0
0	1	\overline{Q}
1	0	\overline{Q}
1	1	1

1 Donner la table de vérité complet et réaliser le circuit à l'aide des NAND uniquement.

N°	F	G	Q	Q^+
0	0	0	0	0
1	0	0	1	0
2	0	1	0	1
3	0	1	1	0
4	1	0	0	1
5	1	0	1	0
6	1	1	0	1
7	1	1	1	1

Tableau de Karnaugh


		F				
		00	01	11	10	
G	0	0	0	0	1	
G	1	1	0	1		

$$F.G + F.\bar{Q} + G.\bar{Q}$$

$$\overline{F.G + F.\bar{Q} + G.\bar{Q}}$$

$$\overline{(F.\bar{G}).(\overline{F.\bar{Q}}).(\overline{G.\bar{Q}})}$$

$$(F \uparrow G) \uparrow (F \uparrow (D \uparrow Q)) \uparrow (G \uparrow (D \uparrow Q))$$


2 Compléter le chronogramme selon les cas suivants,

et donner la table de vérité pour chaque cas.

- a. FG est asynchrone
- b. FG est synchronisée sur le front montant
- c. FG est synchronisée sur le front descendant

أكمل المخطط الزمني حسب الحالات الآتية وأعط جدول الحقيقة لكل حالة

القلاب غير متزامن

القلاب متزامن عند الجبهة الصاعدة

القلاب متزامن عند الجبهة النازلة

Table de vérité (Cas Asynchrone)

F	G	Q^+
0	0	0
0	1	\overline{Q}
1	0	\overline{Q}
1	1	1


Table de vérité (Cas synchrone sur le front montant)

Н	F	G	Q^+
0/1	X	X	Q
	0	0	0
	0	1	\overline{Q}
	1	0	\overline{Q}
	1	1	1


Table de vérité (Cas synchrone sur le front descendant)


Globale


8.3.8 Solution du sujet n°8

Soit la bascule UV, définie par la table de vérité suivante.

لدينا القلاب UV المعرّف بجدول الحقيقة

U	V	Q^+
0	0	Q
0	1	0
1	0	1
1	1	Q

Donner la table de vérité complet et réaliser le circuit à l'aide des NOR uniquement. أعط جدول NOR المحقيقة الكامل للدارة، ثم أنجزها بواسطة NOR فقط

N°	С	D	Q	Q^+
0	0	0	0	0
1	0	0	1	1
$\begin{array}{c c} 1 \\ 2 \\ 3 \end{array}$	0	1	0	0
3	0	1	1	0
4	1	0	0	1
4 5 6	1	0	1	1
6	1	1	0	0
7	1	1	1	1

Tableau de Karnaugh

On utilise la deuxième forme canonique pour travailler avec les NOR.


نستعمل الشكل القانوني الثاني لأنه يناسب البوابات NOR.

$$(U+Q).(U+\bar{V}).(\bar{V}+Q)$$

$$\overline{(U+Q).(U+\bar{V}).(\bar{V}+Q)}$$

$$\overline{(\overline{(U+Q)}+\overline{(U+\bar{V})}+\overline{(\bar{V}+Q)})}$$

$$((U \downarrow Q) \downarrow (U \downarrow (V \downarrow V)) \downarrow ((V \downarrow V) \downarrow Q))$$


2 Compléter le chronogramme selon les cas suivants,

أكمل المخطط الزمني حسب الحالات الآتية

et donner la table de vérité pour chaque cas.

وأعط جدول الحقيقة لكل حالة

a. UV est asynchrone

القلاب غير متزامن

b. UV est synchronisée sur le front montant

القلاب متزامن عند الجبهة الصاعدة

c. UV est synchronisée sur le front descendant

القلاب متزامن عند الجبهة النازلة


Table de vérité (Cas Asynchrone)

U	V	Q^+
0	0	Q
0	1	0
1	0	1
1	1	Q


Table de vérité (Cas synchrone sur le front montant)

Н	U	V	Q^+
0/1	X	X	Q
	0	0	Q
	0	1	0
	1	0	1
	1	1	Q


Table de vérité (Cas synchrone sur le front descendant)

Н	U	V	Q^+
0/1	X	X	Q
_	0	0	Q
\	0	1	0
T	1	0	1
\neg	1	1	Q


Globale


8.3.9 Solution du sujet n°9

- 1 Citer les applications des bascules اذكر تطبيقات القلابات Les compteurs, les registres, les mémoires العدادات، والسجلات والذاكرات
- 2 Rappeler la table de vérité de la bascule utilisé dans le montage ذكّر بجدول الحقيقة للقلاب المستعمل في التركيب المعطى

جدول الحقيقة Table de vérité

h	D	Q_t
0	X	Q_{t-1}
	0	0
	1	1

3 Remplissez le chronogramme en fonction du montage suivant : الموضح الزمني الآتي حسب التركيب


4 Enregistrer à chaque instant. l'information $(Q_2Q_1Q_0)$

سجلٌّ في كل لحظة المعلومة

N°	Q2 0	Q1	Q0
0	0	0	0
1	0	0	1
1 2 3	0	1	0
	1	0	0
4	0	0	1
5	0	1	0
6 7	1	0	1
7	0	1	1
0	1	1	0

5 Que réalise le montage

Registre à décalage

ماذا يعمل هذا التركيب

سجل إزاحة

8.3.10 Solution du sujet n°10

Soit la bascule CD, définie par la table de vérité suivante.

لدينا القلاب CD المعرّف بجدول الحقيقة

C	D	Q^+	
0	0	1	mise à 1
0	1	Q	memoire
1	0	\overline{Q}	basculement
1	1	0	mise à zéro

Donner la table de vérité complet et réaliser le circuit à l'aide des NOR uniquement. أعط جدول NOR NOR الحقيقة الكامل للدارة، ثم أنجزها بواسطة

N°	С	D	Q	Q^+
0	0	0	0	1
1	0	0	1	1
2 3	0	1	0	0
3	0	1	1	1
4	1	0	0	1
4 5	1	0	1	0
6	1	1	0	0
7	1	1	1	0

Tableau de Karnaugh

On utilise la deuxième forme canonique pour travailler avec les NOR.

$$Q^+ = (\bar{C} + \bar{Q})(\bar{D} + Q)$$


$$Q^+ = \overline{(\overline{\bar{C} + \bar{Q}})(\bar{D} + Q)}$$

$$Q^{+} = \overline{(\bar{C} + \bar{Q})} + \overline{(\bar{D} + Q)}$$


$$Q^{+} = \overline{(\bar{C} + \bar{Q})} \downarrow \overline{(\bar{D} + Q)}$$

$$Q^+ = (\bar{C} \downarrow \bar{Q}) \downarrow (\bar{D} \downarrow Q)$$

$$Q^{+} = \overline{((C \downarrow C)} \downarrow \overline{((D \downarrow D) \downarrow Q)}$$


2 Remplissez le chronogramme en fonction du montage suivant : الموضح الزمني الآتي حسب التركيب


3 Enregistrer à chaque instant. l'information $(Q_2Q_1Q_0)$

سجلّ في كل لحظة المعلومة

N°	Q2	Q1	Q0
0	Q2 0 0 0	Q1 0 0 1	Q0 0 1 0
1	0	0	1
2	0	1	0
0 1 2 3	0	1	1
4 5 6 7	1	0	0
5	1	0 0 1	$\begin{array}{c} 1 \\ 0 \end{array}$
6	1	1	0
7	1	1	1
0	0	0	0
1	0	0	0 1
0 1 2 3	0	0 0 1 1	0 1
3	0	1	1
4	1	0	0

4 Que réalise le montage

Compteur modulo 8, compte de 0 à 7

ماذا يعمل هذا التركيب

عداد تصاعدي بترديد 8، يعدّ من 0 إلى 7.

Chapitre 9

امتحانات

9.1 Examens

امتحانات

9.1.1 Sujet n°1

01 Exercice n°1 [5pts :2, 1, 1, 1]

- Simplifier l'expression suivante par les propriétés algébriques يسطّ بالخواص الجبرية $S = a.c.d + \bar{a}.\bar{b} + \bar{a}.\bar{d} + \bar{b}.\bar{d} + \bar{b}.d + a.c.d + \bar{a}.b.c.\bar{d} + \bar{a}.b.\bar{c} + a.b.c.\bar{d} + \bar{a}.\bar{c} + \bar{b}.\bar{c} + \bar{c}.\bar{d} + a.b.c.d + a.\bar{b}.\bar{d} + \bar{a}.b.\bar{d} + \bar{a}.\bar{b}.\bar{d}$
- 2 Coder les nombres suivants en BCD, ensuite faire l'addition correcte.

- Déterminer les deux nombres successeurs de x en code gray أعط العددين المواليين للعدد x في ترميز غراي $x = (1011\,1000\,1101)_{gray}$
- Si le code de 'z' en code ASCII est $(7a)_{16}$, et le code de l'espace est $(20)_{16}$, décoder le message suivant :

إذا كان ترميز
$$z'=(7a)_{16}$$
 والفراغ هو $(20)_{16}$. فكك ترميز الرسالة

68 61 76 65 20 66 75 6E

- Exercice n°2 (7pts[1,2,1,2,1]) Une usine fabrique des produits, les produits doivent passer un test de conformité aux critères de poids, taille, couleur, et odeur. Si le produit est sans défaut de fabrication, il est classé en « premier choix ».
 - Si le produit a un seul défaut, il est classé en « deuxième choix ».
 - Si le produit a deux défauts, il est classé en « troisième choix ».
 - Si le produit a plus de deux défauts, il est rejeté.

ينتج مصنع منتجات ، يجب أن تجتاز المنتجات اختبار المطابقة لمعايير الوزن والحجم واللون والرائحة المطابقة لمعايير الوزن والحجم واللون والرائحة

- إذا كان المنتج خاليا من عيوب التصنيع ، فإنه يصنف على أنه من "الطراز الأول".
 - إذا كان في المنتج عيب واحد ،يصنف على أنه "طراز ثان".
 - إذا كان المنتج به عيبان ، فإنه يصنف على أنه "طراز ثالث".
 - إذا كان المنتج به أكثر من عيبين ، فيتم رفضه.

Réaliser le circuit logique qui permet de trier les produits selon la qualité et les défauts de fabrication. أنجز الدارة المنطقية التي تفرز المنتجات حسب الجودة وعيوب التصنيع. وعيوب التصنيع.

• Les entrées/sorties

مداخل ومخارج

• Table de vérité

جدول الحقيقة

• Formes canoniques numériques

الأشكال القانونية الرقمية

• Simplification

التبسيط

• logigrammes

المخطط

Exercice n°3 [3pts]

Refaire le circuit de l'exercice 2 à l'aide des multiplexeurs uniquement.

أعد الدارة من التمرين 2 باستخدام مجمعات فقط.

04 Exercice n°4 : [5 pts (1, 2, 1, 1)]

Soit la bascule JK. لدينا القلاب ج.ك

1 Rappeler les tables de vérités des deux bascules JK

ذكر بجدول لحقيقة للقلاب

2 Compléter le chronogramme selon les cas suivants

أكمل المخطط الزمني حسب الحالات الآتية


a. JK est synchronisée sur le front montant

القلاب متزامن عند الجبهة الصاعدة


b. JK est synchronisée sur le front descendant

القلاب متزامن عند الجبهة النازلة

Sur le front montant


sur le front descendant


9.1.2 Sujet n°2

- 05 Exercice n°1 (4pts :[2, 1, 1])
 - 1 Démontrer l'équation suivante par les propriétés algébriques

برهن ما يلي بالخواص الجبرية

$$A + \bar{A}B + \bar{A}\bar{B}C + \bar{A}\bar{B}\bar{C}D + \bar{A}\bar{B}\bar{C}\bar{D}E = A + B + C + D + E$$

2 Faire la soustraction en BCD, expliquer comment corriger le résultat.

اطرح ما يلي في العشري المرمّز بالثنائي BCD العشري المرمّز بالثنائي أغم اشرح كيف تصحح النتيجة

- Déterminer les deux nombres précédents de x en code gray أعط العددين السابقين للعدد x في ترميز غراي $\mathbf{x} = (1011\,1001\,1111\,1011)_{\mathrm{gray}}$
- Exercice n°2 (9pts:[1, 2, 1, 2, 2, 1]) On veut réaliser un circuit qui permet de donner le plus grand diviseur d'un nombre binaire de 4 bits (à part lui même).

نريد تصميم دارة تعطي القاسم الأكبر لعدد ثنائي مكوّن من 4 بتات (عدا نفسه).

Réaliser le circuit.

أنجز الدارة المنطقية

1 Les entrées/sorties

مداخل ومخارج

2 Table de vérité

جدول الحقيقة الأشكال القانه نبة الرقمية

3 Formes canoniques numériques

التبسيط بجدول كارنوف

4 Simplification par tableau de Karnaugh

م المنا السّالة المسّالة المسّالة المسّالة المنا

- 5 Exprimer les sorties simplifiées en utilisant uniquement des NAND عبّر عن المخارج المبسّطة بنفي الوصل NAND فقط
- 6 Tracer le logigramme par les NAND uniquement

ارسم المخطط ببوابات NAND فقط

Exercice n°3 (3pts)

Refaire le circuit de l'exercice 2 à l'aide d'un décodeur et un minimum de portes logiques.

أعد رسم دارة التمرين 2 باستخدام مفكك واحد وأقل ما يمكن من البوابات المنطقية.

08 Exercice n°4 : (4 pts :[2, 1, 1])

Soit la bascule XY, définie par la table de vérité suivante.

لدينا القلاب XY المعرّف بجدول الحقيقة

X	Y	Q^+
0	0	0
0	1	\overline{Q}
1	0	\overline{Q}
1	1	1

- 1 Compléter le chronogramme selon les cas suivants, أكل المخطط الزمني حسب الحالات الآتية et donner la table de vérité pour chaque cas.
 - a. XY est asynchrone

القلاب غير متزامن

b. XY est synchronisée sur le front montant


القلاب متزامن عند الجبهة الصاعدة


c. XY est synchronisée sur le front descendant

القلاب متزامن عند الجبهة النازلة

page 1/2

ملاحظة: ترسم كل الحالات في مخطط واحد، على هذه الورقة، مع كتابة الاسم، يمكن استخدام قلم الرصاص، الرسم الثاني، احتياطي للاستعمال عند الضرورة تُسلّم الورقة الثانية مع ورقة الإجابة


Chapitre 10

Solutions des Examen

حلول الامتحانات

10.1.1 Solution du sujet n°1

01 Exercice n°1 [5pts :2, 1, 1, 1]

Simplifier l'expression suivante par les propriétés algébriques يسطّ بالخواص الجبرية $S = a.c.d + \bar{a}.\bar{b} + \bar{a}.\bar{d} + \bar{b}.\bar{d} + \bar{b}.d + a.c.d + \bar{a}.b.c.\bar{d} + \bar{a}.b.\bar{c} + a.b.c.\bar{d} + \bar{a}.\bar{c} + \bar{b}.\bar{c} + \bar{c}.\bar{d} + a.b.c.d + a.\bar{b}.\bar{d} + \bar{a}.b.\bar{d} + \bar{a}.\bar{b}.\bar{d} + \bar{a}.\bar{b}.\bar{d}$

Réponse

$$= \bar{b} + \bar{d} + a.c + \bar{a}.\bar{c}$$

2 Coder les nombres suivants en BCD, ensuite faire l'addition correcte. ممّا المعددين في BCD ثم اجمعها عصيحا

1099 et 2019

Réponse:

 $1099 = (0001\,0000\,1001\,1001)_{BCD}$

 $2019 = (0010\,0000\,0001\,1001)_{BCD}$

 $= (0011\,0000\,1011\,0010)_{BCD}$

=($+0110\,0110)_{BCD}$

 $= (0011\,0001\,0001\,1000)_{BCD}$

Déterminer les deux nombres successeurs de x en code gray أعط العددين المواليين للعدد x في ترميز غراي $x = (1011\,1000\,1101)_{qray}$ **Réponse :**

Le nombre de '1' est impaire, on inverse le bit à gauche du '1' le plus à droite.

$$x + 1 = (1011\,1000\,1111)_{gray}$$

Le nombre de bit est pair, donc on inverse le dernier chiffre

 $x + 2 = (1011 \, 1000 \, 1110)_{gray}$

Si le code de 'z' en code ASCII est $(7a)_{16}$, et le code de l'espace est $(20)_{16}$, décoder le message suivant : إذا كان ترميز الرسالة $(7a)_{16}$ والفراغ هو $(20)_{16}$. فكك ترميز الرسالة

Réponse : 'have fun' 68 61 76 65 20 66 75 6E

- 02 Exercice n°2
- 1 Définition des entrées et des sorties تعريف المداخل والمخارج
 - Les entrées المداخل:

→ le Poids A : 'a un défaut ' noté 1 'pas de défaut ' noté 0 → la Taille B : 'a un défaut ' noté 1 'pas de défaut ' noté 0 → la couleur C : 'a un défaut ' noté 1 'pas de défaut ' noté 0 → l'odeur D : 'a un défaut ' noté 1 'pas de défaut ' noté 0

• Les sorties المخارج

→ Premier choix C1: 'oui' noté 1 'non' noté 0 → Deuxième choix C2: 'oui' noté 1 'non' noté 0 \rightarrow Rejeté R : 'oui' noté 1 'non' noté 0

2 Table de vérité جدول الحقيقة

N°	A	В	С	D	C1	C2	СЗ	R
0	0	0	0	0	1	0	0	0
1	0	0	0	1	0	1	0	0
2	0	0	1	0	0	1	0	0
3	0	0	1	1	0	0	1	0
4	0	1	0	0	0	1	0	0
5	0	1	0	1	0	0	1	0
6	0	1	1	0	0	0	1	0
7	0	1	1	1	0	0	0	1
8	1	0	0	0	0	1	0	0
9	1	0	0	1	0	0	1	0
10	1	0	1	0	0	0	1	0
11	1	0	1	1	0	0	0	1
12	1	1	0	0	0	0	0	0
13	1	1	0	1	0	0	0	1
14	1	1	1	0	0	0	0	1
15	1	1	1	1	0	0	0	1

3 Les formes canoniques الأشكال القانونية

$$C1(A, B, C, D) = \sum [0]$$

$$C1(A, B, C, D) = \prod [1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15]$$

$$C2(A, B, C, D) = \sum [1, 2, 4, 8]$$

$$C2(A,\,B,\,C,\,D) = \prod [0,3,5,6,7,9,10,11,12,13,14,15]$$

$$C3(A, B, C, D) = \sum [3, 5, 6, 9, 10, 12]$$

$$C3(A, B, C, D) = \prod [0, 1, 2, 4, 7, 8, 11, 13, 14, 15]$$

$$R(A,\,B,\,C,\,D) = \sum [7,11,13,14,15]$$

$$R(A,\,B,\,C,\,D) = \prod [0,1,2,3,4,5,6,8,9,10,12]$$

4 Tableaux de Karnough مخطط كارنوف

• Tableau de Karnough de la fonction C1 مخطط كارنوف Tableau de Karnough de la fonction C2 مخطط كارنوف


		CD				
		00	01	11	10	
AB	00	1	0	0	0	
	01	0	0	0	0	
	11	0	0	0	0	
	10	0	0	0	0	

		CD				
		00	01	11	10	
AB	00	0	1	0	1	
	01	1	0	0	0	
	11	0	0	0	0	
	10	1	0	0	0	

La forme simplifiée الشكل المبسط La forme simplifiée الشكل المبسط $C1=\bar{a}.\bar{b}.\bar{c}.\bar{d}$ $C2=a.\bar{b}.\bar{c}.\bar{d}+\bar{a}.\bar{b}.\bar{c}.\bar{d}+\bar{a}.\bar{b}.\bar{c}.\bar{d}$ Tableau de Karnough de la fonction C3 خطط كارنوف Tableau de Karnough de la fonction R خطط كارنوف للدالة


للدالة

		CD				
		00	01	11	10	
AB	00	0	0	1	0	
	01	0	1	0	1	
	11	1	0	0	0	
	10	0	1	0	1	


La forme simplifiée الشكل المبسط $\begin{array}{l} \text{C3} = a.b.\bar{c}.\bar{d} + a.\bar{b}.c.\bar{d} + a.\bar{b}.\bar{c}.d + \bar{a}.b.c.\bar{d} + \bar{a}.b.\bar{c}.d + \bar{a}.b.\bar{c}.d + \\ \bar{c}.\bar{c}.\bar{d} \end{array}$ La forme simplifiée الشكل المبسط $\begin{array}{l} \text{R} = a.b.c + a.b.d + a.c.d + b.c.d \\ \text{R} = a.b.c + a.b.d + a.c.d + b.c.d \end{array}$ $\bar{a}.\bar{b}.c.d$

• Logigrammes المخططات المنطقية


03 Exercice n°3

1 Refaire le circuit de l'exercice 2 à l'aide des multiplexeurs uniquement.

أعد الدارة من التمرين 2 باستخدام مجمعات فقط.

2 Refaire le circuit à l'aide des multiplexeurs uniquement.

اصنع جامعا كاملا بواسطة أقل عدد من المجمعات ذات 16 مدخلا لأن عدد المتغيرات 4. مدخلا لأن عدد المتغيرات 4. لحل هذه المسألة، نستحضر جدول حقيقته، ثم نبحث عن التطابق بينهما. نستذكر شكل المجمّع ذي 16 مدخلا وجدول حقيقته، ثم نبحث عن التطابق بينهما.


Table de vérité d'un multiplexeur 16 à 1 $\,$

جدول حقيقة مجمّع 16 إلى 1


N°	C_3	C_2	C_1	C_0	S_{mux}
0	0	0	0	0	e0
1	0	0	0	1	e1
2	0	0	1	0	e2
3	0	0	1	1	e3
4	0	1	0	0	e4
5	0	1	0	1	e5
6	0	1	1	0	e6
7	0	1	1	1	e7
8	1	0	0	0	e8
9	1	0	0	1	e9
10	1	0	1	0	e10
11	1	0	1	1	e11
12	1	1	0	0	e12
13	1	1	0	1	e13
14	1	1	1	0	e14
15	1	1	1	1	e15

Table de vérité de correspondance


جدول حقيقة المطابقة

N°	A	В	С	D	C1	C2	С3	R	S_{mux}	_					
0	0	0	0	0	1	0	0	0	e0						
1	0	0	0	1	0	1	0	0	e1						
$\frac{2}{3}$	0	$\begin{bmatrix} 0 \\ 0 \end{bmatrix}$	1 1	0	0	$\begin{array}{c c} 1 \\ 0 \end{array}$	0 1	0 0	e2 e3						
4	0	1	0	0	0	1	0	0	e4	_					
5	0	1	0	1	0	0	1	0	e5						
6 7	0	1 1	1 1	0	0	0	$\begin{array}{c} 1 \\ 0 \end{array}$	0 1	e6 e7						
8	1	0	0	0	0	1	0	0	e8	-					
9	1	0	0	1	0	0	1	$\begin{bmatrix} 0 \\ 0 \end{bmatrix}$	e9						
10	1	0	1	0	0	0	1	0	e10						
11	1	0	1	1	0	0	0	1	e11	_					
12 13	1 1	1 1	0	0	0	0	$0 \\ 0$	0 1	e12 e13						
14	1	1	1	0	0	0	0	1	e13 e14						
15	1	1	1	1	0	0	0	1	e15						
		10	00	000	^	0000) ()	000				0110	1000	1000	0000
												0110	1000		
		**	* *	**	* *	** *	* *	7 7 7	l			** * *	** * *	** * *	** * *
A										Δ	-				
А В —	*			Μι	ıx 16	à1				A B	→		Mux 1	6 à 1	
В — С —	* * * .			Μι	ıx 16	à 1				B C	→		Mux 1	6 à 1	
В —	* * * *			Mι	ıx 16	à 1				В	→ → →		Mux 1	6 à 1	
В — С —	* * * *			Мι	ıx 16	à 1				B C	→ → →		Mux 1	6 à 1	
В — С —	* * * *			Μι	ux 16 ▼	à1				B C	→		Mux 1	6 à 1	
В — С —	* * *			Мι	ux 16	à 1				B C	→ → →		Mux 1		
В — С —	* * * *	000	01		V C1		1(000		B C	→ → →	0000	C2	2	0111
В — С —	* * * *	000	01	M u	V C1	à 1 0110	10	000		B C	→ → →	0000	<u> </u>		0111
В — С —	* * *	000	01		V C1		10	000		B C	→	0000	C2	2	0111
B — C — D —	* * * *	000	01		V C1		10	000		B C D	* * *		C2 0001	0001	$\coprod \coprod \coprod$
B — C — D —	* * * *	000	01	001	C1	0110	10	000		B C D	→ → →		C2 0001	0001	$\coprod \coprod \coprod$
B — C — D —	* * * *	000	01	001	V C1	0110	10	000		B C D A B C	* * *		C2 0001	0001	$\coprod \coprod \coprod$
В — С —	* * * *	000	01	001	C1	0110	10	000		B C D	* * * *		C2 0001	0001	$\coprod \coprod \coprod$
B — C — D —		000	01	001	C1	0110	10	000		B C D A B C	* * * *		C2 0001	0001	$\coprod \coprod \coprod$
B — C — D —		000	01	001	C1	0110	10	000		B C D A B C	→ → → →		C2 0001	0001	$\coprod \coprod \coprod$

Exercice n°4 sur le front montant


sur le front descendant


Solution du sujet n°2 10.1.2

Correction إجابة نموذجية

05Exercice n°1 (4pts:[2, 1, 1])

1 Démontrer l'équation suivante par les propriétés algébriques

برهن ما يلي بالخواص الجبرية

$$A + \bar{A}B + \bar{A}\bar{B}C + \bar{A}\bar{B}\bar{C}D + \bar{A}\bar{B}\bar{C}\bar{D}E = A + B + C + D + E$$

2 Faire la soustraction en BCD, expliquer comment corriger le résultat.

= A + B + C + D + E

اطرح ما يلي في العشري المرمّز بالثنائي BCD العشري المرمّز بالثنائي أسرح كيف تصحح النتيجة

أعط العددين السابقين للعدد x في ترميز غراي 3 Déterminer les deux nombres précédents de x en code gray $x = (1011\,1001\,1111\,1011)_{\rm gray}$

Q1 S =
$$A + \bar{A}B + \bar{A}\bar{B}C + \bar{A}\bar{B}\bar{C}D + \bar{A}\bar{B}\bar{C}\bar{D}E$$
 (Element commun)
= $A + \bar{A}(B + \bar{B}C + \bar{B}\bar{C}D + \bar{B}\bar{C}\bar{D}E)$ ($A + \bar{A}.(X) = A + X$)
= $A + B + \bar{B}C + \bar{B}\bar{C}D + \bar{B}\bar{C}\bar{D}E$
= $A + B + \bar{B}(C + \bar{C}D + \bar{C}\bar{D}E)$ ($B + \bar{B}.(X) = B + X$)
= $A + B + C + \bar{C}D + \bar{C}\bar{D}E$) ($C + \bar{C}.(X) = C + X$)
= $A + B + C + \bar{C}(D + \bar{D}E)$ ($C + \bar{C}.(X) = C + X$)
= $A + B + C + D + \bar{D}E$ ($D + \bar{D}.(X) = D + X$)

2 Q2:

$$1453 = (0001 \quad 0100 \quad 0101 \quad 0011)_{BCD}$$

 $+0671 = (0000 \quad 0110 \quad 0111 \quad 0001)_{BCD}$

$$= (0000 \quad 1101 \quad 1110 \quad 0010)_{BCD}$$
$$(\quad -0110 - 0110 \quad)_{BCD}$$

$$= (0000 \quad 0111 \quad 1000 \quad 0010)_{BCD}$$

3 Q3

le nombre précédent (x-1) a un nombre impair de '1', donc on inverse le bit a gauche de '1' le plus à droite

$$x - 1 = (1011\,1001\,1111\,10\mathbf{0}1)_{gray}$$

le nombre précédent (x-2)a un nombre pair de '1', donc on inverse dernier bit à droite

$$x - 2 = (1011\ 1001\ 1111\ 100\mathbf{0})_{gray}$$

Exercice n°2 (9pts :[1, 2, 1, 2, 2, 1]) On veut réaliser un circuit qui permet de donner le plus grand diviseur d'un nombre binaire de 4 bits (à part lui même).

Réaliser le circuit.

أنجز الدارة المنطقية

1 Les entrées/sorties

مداخل ومخارج

2 Table de vérité

جدول الحقيقة

3 Formes canoniques numériques

الأشكال القانونية الرقمية

4 Simplification par tableau de Karnaugh

- التبسيط بجدول كارنوف
- 5 Exprimer les sorties simplifiées en utilisant uniquement des NAND عبّر عن المخارج المبسّطة بنفي الوصل NAND فقط
- 6 Tracer le logigramme par les NAND uniquement

- ارسم المخطط ببوابات NAND فقط
- 1 Définition des entrées et des sorties تعريف المداخل والمخارج
 - Les entrées المداخل : un nombre sur 4 bits $N=(ABCD)_2$
 - Les sorties الخارج Le plus grand diviseur PGD(N), 3 bits car $PGD(15) = (5)_{10} = (101)_2$ et $PGD(12) = (6)_{10} = (110)_2$

2 Table de vérité جدول الحقيقة

N°	A	В	С	D	PGD	S2	S1	S0
0	0	0	0	0	X	X	X	X
1	0	0	0	1	1	0	0	1
2	0	0	1	0	1	0	0	1
3	0	0	1	1	1	0	0	1
4	0	1	0	0	2	0	1	0
5	0	1	0	1	1	0	0	1
6	0	1	1	0	3	0	1	1
7	0	1	1	1	1	0	0	1
8	1	0	0	0	4	1	0	0
9	1	0	0	1	3	0	1	1
10	1	0	1	0	5	1	0	1
11	1	0	1	1	1	0	0	1
12	1	1	0	0	6	1	1	0
13	1	1	0	1	1	0	0	1
14	1	1	1	0	7	1	1	1
15	1	1	1	1	5	1	0	1

عل آخر Une autre Solution

N°	A	В	С	D	PGD	S2	S1	S0
0	0	0	0	0	X	X	X	X
1	0	0	0	1	X X	X	X	X
15	1	1	1	1	5	1	0	1
						1	11	1111

4 Les formes canoniques الأشكال القانونية

الشكل القانوني الرقمي هو المطلوب، الشكل القانوني العادي لا يحتسب

- La première forme canonique numérique; الشكل القانوني الرقمي الأول
 - $\to \, \mathrm{S2(A,\,B,\,C,\,D)} = \sum [8,10,12,14,15]$
 - $\rightarrow S1(A, B, C, D) = \sum [4, 6, 9, 12, 14]$
 - $\rightarrow \, \mathrm{S0(A,\,B,\,C,\,D)} = \sum [1,2,3,5,6,7,9,10,11,13,14,15]$
- La deuxième forme canonique numérique ; الشكل القانوني الرقمي الثاني
 - $\to \, \mathrm{S2(A,\,B,\,C,\,D)} = \prod [1,2,3,4,5,6,7,9,11,13]$
 - \rightarrow S1(A, B, C, D) = \prod [1, 2, 3, 5, 7, 8, 10, 11, 13, 15]
 - $\rightarrow S0(A, B, C, D) = \prod [4, 8, 12]$
- 5 Tableaux de Karnough مخطط كارنوف

• la fonction S2 الدالة

			С	D	
		00	01	11	10
	00	X	0	0	0
AB	01	0	0	0	0
AD	11	1	0	1	1
	10	1	0	0	1

La forme simplifiée الشكل المبسط $S2=a.\bar{d}+a.b.c$

CD

• La fonction S0 الدالة

00 01 11 10 1 00 Χ 1 1 1 01 AB1 11 0 1 1 1 1 10 0 1

La forme simplifiée الشكل المبسط $\mathrm{S0} = c + d$

Les formes simplifiées

- S2(A, B, C, D) = $a.\bar{d} + a.b.c$
- S1(A, B, C, D) = $b.\bar{d} + a.\bar{b}.\bar{c}.d$
- SO(A, B, C, D) = c + d

6 Les formes NAND

• S2(A, B, C, D) =
$$\overline{a.\overline{d} + a.b.c}$$

= $\overline{a.\overline{d}.\overline{a.b.c}}$
= $(a \uparrow \overline{d}) \uparrow (a \uparrow b \uparrow c)$
= $(a \uparrow (d \uparrow d)) \uparrow (a \uparrow b \uparrow c)$

• S1
$$(A, B, C, D) = b.\bar{d} + a.\bar{b}.\bar{c}.d = \overline{b.\bar{d} + a.\bar{b}.\bar{c}.d}$$

= $\overline{b.\bar{d}.a.\bar{b}.\bar{c}.d}$
= $(b \uparrow (d \uparrow d)) \uparrow (a \uparrow (b \uparrow b) \uparrow (c \uparrow c) \uparrow d)$

• Tableau de Karnough de la fonction S1 مخطط كارنوف

		CD								
		00	01	11	10					
	00	X	0	0	0					
A.D.	01	1	0	0	1					
AB	11	1	0	0	1					
	10	0	1	0	0					


La forme simplifiée الشكل المبسط $\mathrm{S1} = b.\bar{d} + a.\bar{b}.\bar{c}.d$

• S0(A, B, C, D) =
$$c + d$$

= $\overline{c + d}$
= $\overline{c \cdot d}$
= $(c \uparrow c) \uparrow (d \uparrow d)$

المخططات المنطقية Logigrammes

المخطط المنطقي العادي غير مطلوب


07 Exercice n°3 (3pts)

Refaire le circuit de l'exercice 2 à l'aide d'un décodeur et un minimum de portes logiques.


أعد رسم دارة التمرين 2 باستخدام مفكك واحد وأقل ما يمكن من البوابات المنطقية.

Table de vérité de correspondance

1001	· ·	· ·		·	001	roop	OIIG	~~~															
N°	A	В	С	D	S2'	S1'	S0'	S0	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	S11	S12	S13	S14	S15
0	0	0	0	0	X	X	X	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	0	0	0	1	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	0	0	1	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
3	0	0	1	1	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
4	0	1	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
5	0	1	0	1	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
6	0	1	1	0	0	1	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
7	0	1	1	1	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
8	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
9	1	0	0	1	0	1	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
10	1	0	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
11	1	0	1	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
12	1	1	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
13	1	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
14	1	1	1	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
15	1	1	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1

On constate que:

- S2'(A, B, C, D)= \sum (8, 10, 12, 14, 15) = \sum (S8, S10, S12, S14, S15)
- S1'(A, B, C, D)= $\sum (4,6,9,12,14) = \sum (S4,S6,S9,S12,S1)$


08 Exercice n°4 : (4 pts :[2, 1, 1])

Soit la bascule XY, définie par la table de vérité suivante.

لدينا القلاب XY المعرف بجدول الحقيقة

X	Y	Q^+
0	0	0
0	1	\overline{Q}
1	0	\overline{Q}
1	1	1

- 1 Compléter le chronogramme selon les cas suivants, عن المخطط الزمني حسب الحالات الآتية et donner la table de vérité pour chaque cas.
 - a. XY est asynchrone

القلاب غير متزامن

b. XY est synchronisée sur le front montant

القلاب متزامن عند الجبهة الصاعدة

c. XY est synchronisée sur le front descendant

القلاب متزامن عند الجبهة النازلة

Notes : table de vérité 0.5pt, Asyn 1.5, Front montant 1, front desc 1

Table de vérité (Cas Asynchrone)

X	Y	Q^+
0	0	0
0	1	\overline{Q}
1	0	\overline{Q}
1	1	1


Table de vérité (Cas synchrone sur le front montant)

Н	Χ	Y	Q^+
0/1	X	X	Q
	0	0	0
	0	1	\overline{Q}
	1	0	\overline{Q}
	1	1	1


Table de vérité (Cas synchrone sur le front descendant)

Н	X	Y	Q^+
0/1	X	X	Q
7_	0	0	0
7_	0	1	\overline{Q}
7_	1	0	\overline{Q}
7_	1	1	1


Globale


Chapitre 11

ملحقات

Annexe A

هذه قائمة من المراجع والموارد المفيدة لطالب السنة الأولى إعلام آلي :

11.0.1 Livres

کتب

- التقنية المصطلحات للشعب التقنية http://nibras.sf.net (ZERROUKI, 2012).
- Ait-Aoudia Samy, Architecture des systèmes informatiques, OPU, 2012, (ATT-AOUDIA, 2012).
- Drias-Zerkaoui Habiba Introduction à l'architecture des ordinateurs, OPU, 2003 (DRIAS-ZERKAOUI, 2003).
- M.C. Belaid, Algèbre de Boole et Fonctions Logiques, Pages bleus, 2007 (Belaid, 2007a).
- M.C. Belaid, Circuits Logiques Combinatoires et Séquentiel, Pages bleus, 2007(Belaid, 2007b).
- Souag Nadia, Logique combinatoire : Exércices corrigés (SOUAG, 2013),

11.0.2 Cours en ligne


- Cours Informatique par Taha Zerrouki: http://infobouirauniv.wordpress.com (ZERROUKI, 2013)
- Cours Structure machine par Hakim Amrouche http://amrouche.esi.dz (AMROUCHE, 2021)
- TD et Examen par Pr. Amar Balla: http://balla.esi.dz/ (BALLA, 2021)
- TD et Examen par Kara Abdelaziz: https://www.el-kalam.com/ (Abdelaziz, 2022)
- http://www.allaboutcircuits.com/
- DZuniv Le paradis des étudiants https://dzuniv.com/

11.0.3 Software


- تطبیق نبراس : دلیل المصطلحات http://nibras.sf.net
- Logiciel de simulation Multimedia logic http://multimedialogic.sourceforge.net/

Accès	بلوغ، وصول، دخول	Circuit logique	دارة منطقية
Acquérir	اکتسب	Circuit séquentiel	دارة سببية
Action	فعل، عملية - عمل	Codage	تر مین
Addition	جمع	Codeur	مُرمِّز (أداة الترميز)
Admis	مقبول	Coéfficient	معاما
Adresse	عنوان	Colonne	عمه د
Affectation	تخصيص	Combinaison	ته فيقة
Aléatoire	عشوائي	Combinatoire	توقیق .
Algorithmique	الخوار زميات		ئ ۽ ت
Alimentation	تزويد - تغذية	Commande	امر – تعليمة، محكم
Alphabet	أبجدية	Commentaire	تعليق
Alternée	متناوب	Commutatif	تبديلي
And	و (الوصل)	Comparaison	مقارنة
Application	تطبيق	Comparateur	مُقارِن (أداة مقارنة)
Array	جدول	Compatibilité	تجانس، تلاؤم
Article	بند	Compilation	تأليف- تصنيف - ترجمة،
Article	مقال	Complément	متمم
ب المعلومات Ascii	الشفرة الأمريكية القياسية لتبادل	Complément restreint	متمم مقتص
Associatif	تجميعي	Complément à un	السال
Association	ت جميع	•	متمم - إلى الواحد
Asynchrone? synchrone	مجمیع غیر متزامن ? متزامن	Complément Vrai à deux	متمم حقيقي
Au fur et à mesure	بالتوالي- بالتتابع - بالتناسب	Complexe	مرکب- معقد
Automatique	آلي	Composition	ترکیب "
Bascule	قلاّب - نطّاط	Conception	تصميم- تصور
Base	أساس، قاعدة	Concernant	فيما يخص
BCD : Binary Coded decir	<i>ω</i> –	Concevoir	صمّم – تصوّر
الثنائي	, , , , , , , , , , , , , , , , , , , ,	Condensé	مكثُّف- كثيف
Binaire	ثنائي	Condition	شه ط، قید
Bit (binary digit)	رقمہ ثنائی	Conducteur	ناقل، موصل
Bloc	اردام مدن انجاد	Configuration	إعدادات، شكل، مظهر
Boolean	سم. منطقي، بولياني	Configurer	صاغ، أعدّ
Borne	حد، طرف	Conjugué	مرافق
Boucle	حدة طرف حلقة	Conséquence	نتبجة
Branchement	تفرع ت <i>فر</i> ع	Constant	ثابت
Buffer	تىن مخزن مۇقت	Constituer (il constitue)	نتیجة ثابت کوّن یکوّن مستمر یناسب اصطلاح تحویل
Canonique	قانه نی	Continu	مستمر
Capacité	سعة سعة	Convenir (il convient)	يناسب
Caractère	حُرف/ رمز (محرف)	Convention	أصطلاح
Caractéristique	ميزة	Conversion	تحویل
Cas	حالة	Coordination	تنسيق
Cellule	خلية	Coordonnées	إحداثيات
Chaîne	سلسلة	Correspondant	ء مرافق
Champ	حقل	Correspondre	يرآفق يراسل
Charge	شحنية	Couple	زوج، ثنائية
Chiffres significatifs	الأرقام ذات الدلالة	Courant	تيار
Choix	اختيار ٰ	Croissance	تزاید
Circuit	دارة	Cycle	دورة

	د		
D'autre part	إضافة إلى / رد على ذلك/ من جهة أخرى	Existe	يو جا
Débordement	طفح (فیضان)	Exponentiel	دالة الأس
Déclaration		Expression	تعبر، عبارة
Décodage		Exprimer	HOW HIC
Décomposition	تفكيك	Façon	.رر. ط. بقة
Définition	تعریف	Facteur	عامل (عوامل)
Degré	ريــــــ درجة	Faux	0
Démonstration	ر. برهان	Fichier	مل <i>ف</i> مل <i>ف</i>
Dépendant	بر مرتبط	Flux	مى ت تدفق
Déplacement	ر. إزاحة	Fonction	دالة دالة
Désigne	ہوں۔ ترمن ل	Fonction	مانة (عات <i>)</i> منافة (عات)
Déterminant	المحدد	Fonctionnement	. خاذة (عرا)
Dimension	بُعد (أبعاد)		وطيعة (مل)
Dimension	•	For	لکل، من اجل
	بعد (ابعاد)	Forme	شكل شكل شكلي صيغة يسار
Diminuer	انقص ينقص	Formel	شكلي
Direct	مباشر	Formule	صيغة
Directive	توجیه (توجیهات)	Gauche	یسار
Dispositif	جهاز - مكوّن	Géga	مليار
Disquette	قرص مرن	Générateur	مولَّد
Distributif	تو رُ بعي	Gestion	تسيير - إدارة
Divergence	تباعد	Graphe	منحنی، بیان
Divisible	قابل للقسمة	Haut	عالى
Division	قبيره ق	Homogène	متجانس
Division euclidienn	قسمة إقليدية e	Hypothèse	فرضية
Donc	افت المستد المستد	Identificateur	اسم مميز (معرف)
Données	ہوں بیانات، معطیات	Identification	مطابقة - تعرف على الهوية
Donner	غ ا	Identique	مطابق
	اعطى يعطي	If	إذا
Droite	يمين	Image	ع. صورة
Edition	تحریر، تعدیل، نشر	Impair	فردی
Effectif	فعلي	Implication	ستاناه استاناه
Effectuer	أنجز ينجز	Imprimante	طابعة
Egalité	مسأواة	Impulsion	طابعه نبضة
Electrique	کھر ہائی	Inclusion	ببصه احتواء
Else	والا (إذا لم يكن)	Inconvénients	مساوئ
Encodeur	رء رء ابت ع) أداة الترميز	Indéterminé	
End		Indicateur	غير محدد
	نهاية "	Indicateur	مؤشر - قرينة
Engendrer	ولد يولد	Industriel	دی <u>ں</u> داء
Ensemble	مجموعة		صاعي ء
Entête	رأسية (صدر)	Inférieur	اصغر
Entier	عدد صحيح	Influence	تأثير
Entrée	\mathcal{L}	Initialisation	ابتداء
Enumération	تعداد	Instruction	تعليمة – أمر
Equation	معادلة	Integer	عدد صحیح
Equivalence	تكافؤ	Intégré	مدمج
Espace mémoire	حيّز الذاكرة (سعة الذاكرة)	Intersection	تقاطع
Espèce	نوع، فصيلة	Intervalle	مجال
Etiquette	بطاقة	Itération	خطه ة
Evident	بدیهی، واضح	Lié	ء تبط
Exécuter	نفّذ، أنجز	Ligne	خط
Exécution	تعد، اجر تنفیذ، إنجاز	Ligne	سط.
LACCUMON	ننفيده إجار	O ·	سو

Linéaire	خطي	Quotient	حاصل القسمة :
Liste	ي قائمة	Racine	جذر
Loi	قانون	Racine carrée	جذر تربيعي جذر تربيعي
Manière	عاوق طريقة	Racine cubique	جذر تكعيم
Maximum	قيمة قصوى	*	ناکة السامالة الأرسية مناكة السامالة الأرسية
Méga	مليون	RAM (random access memo	دا دره الوصول العشواني (Ly)
Mémoire	مبير ي ذاكة	Random	عشواني
Mémoire central	ذاكة مكرية	Rang	رتبه
Mémoire secondaire	ثانه بة	RAZ (remise à zéro)	إعادة إلى الصفر (تصفير)
Méthode	ر. ط بقة	Read	اقرا
Microprocesseur	معالج مصغ	Réalisation	إنجاز
Mise à jour	تحديث	Réciproque	معا کس
Mise en œuvre	إعداد	Record	نسجيلة
Modulaire	ع عدد عة بالتحانة	Récursif	تراجعي
Module	ب	Récursivité	تراجعية
Modulo (mod)	. رب ترديد (ياقي القسمة)	Réductible	قابل للاختزال حقیقی منعکس سجل قاعدة
Multiplicateur	ترديد (باقي القسمة) أداة ضرب (رياضيات) ضرب	Réel	حقيقي
Multiplication	اداه صرب (ریاصیات)	Réflexif	منعكس
Multiplication Multiplication	صرب	Registre	المحا
Muni	صرب (ریاضیات)	Règle	قاعدة
Naturel	مرفق بـ	Règles d'écriture	قواعد كتابة
	مرفّق بـ طبيعي طبيعي سالب	Relatif	نسي
Négatif Niveau	سالب	Relation	بي علاقة
Nombre	مستوی عدد	Relativement	نستبا
Normalisée	عدد	Remarque	 ملاحظة
Notation	فياسي - مواصف	Remplacement	استبدال
Note	ىرمىير . ا	Répéter (repeat)	کرد یکرد
Nul	يرمر له بـ	Résistance	مقاومة "
	معدوم ذ	Résoudre	حل بحلّ
Numérique	رهمي .	Respectivement	على الترتيب على الترتيب
Objet	شيء - کائن	Reste	باقى
Obtenu	محصل عليه	Restituer	استرجع يسترجع
Octet	ثمانية أرقام ثنائية	Restitution	استرجاع
Opérande	عامل (ریاضی)	Restriction	اقتصار
Opérateur vectoriel	عامل شعاعي	Résultat	نتيجة
Opération	عملية	Retenir	احتفظ يحتفظ
Optimal	عملية الأمثل (الأفضل)	Réunion	اتجاد .
Optimisation	12 N 3 2 1	100111 (1000 only momory)	ذاكرة قراءة فقط
Ordinateur	إيباد الاسل حاسوب ترتيب عضو مبدأ مبدأ تان (ما التان)	Rotation	دوران
Ordre	تر تیب تر تیب	Schéma	مخطط – رسم توضيحي
Ordre	رتبة	Secondaire	ثانوي
Organe	عضو	Sélection	اختيار ،
Origine	مبدأ	Semi-conducteur	شبه موصل أو شبه ناقل
Pair	زوجی	Séquence	نسق، تتابع
Parallèle (en parallèle)	توازي (على التوازي)	Séquenceur	منسق، متابع
Paramètres	وسائط أ	Série (en série)	تتابع (على التوالي)
Particulier	خاص	Si	اذا كان
Partie	جزء	Si non	وَالا (إذا لم يكن)
Pc personal computer	حاسوب شخصي	Signal	إشارة
Périphériques	حاسوب شخصي مرافق، ملحقات (ج ملحقة)	Significatif	نېسىرى دە معنى
Permutation	تبديل	Signifier	ذو معنی عنی یعني
	5 , .	5	ي ۽ ي

Sinus دالة جيب Tampon	مخزن مؤقت
Somme ** Tant que	ما دام
Sorties Sorties Temps	زمن ا
Sourie identification in the state of the st	حد
	نص
Soustraction Théorème	نظرية
Sphérique Traitement	معالجة
Stable Transitif	عالج يعالج
Stable James Transitif	متعدي
Statique ml Transmission	إرسال
Stocker خزن یخزن Type	نوع
Structure algébrique	وحدة الحساب
والمنطق بنية الآلة (اليات) Structure machine	
Successif متتابع Unique/ unitaire	وحيد/ واحدي
Suite Unité de commande	وحدة التحكم
Unité d'échange أكبر من	وحدة التبادل
Symbole Valeur	قىمة
Symétrique تناظري Vecteur propre متجه)	شعاع توجیه (
Vérification متزامن ? غير متزامن Vérification	تدقیق
Synchroniser زامن يزامن Vérifier	ىيى دققى بادقق
Système نظام Virgule fixe	الفاصلة الثابتة
Table de vérité (منطق Virgule flottante	الفاصلة العائمة
Tableau Vrai	مداب حقة
Tampon	طواب حيي

Bibliographie

ABDELAZIZ, Kara (2022). Cours Structure machine: TD et Examen. URL: https://www.el-kalam.com (cf. p. 189).

ATT-AOUDIA, Sami (2012). Architecture des systèmes informatiques. OPU (cf. p. 189).

AMROUCHE, Hakim (2021). Cours Structure machine. URL: http://amrouche.esi.dz (cf. p. 189).

BALLA, Amar (2021). Cours Structure machine: TD et Examen. URL: http://balla.esi.dz (cf. p. 189).

BELAID, Mohamed Cherif (2007a). Algèbre de Boole et Fonctions Logiques. Ed. Pages Bleus (cf. p. 189). – (2007b). Circuits Logiques Combinatoires et Séquentiel. Ed. Pages Bleus (cf. p. 189).

CORMIER, Gabriel (2015). Cours Circuits logiques. Université de Moncton, CANADA. URL: http://www8.umoncton.ca/umcm-cormier_gabriel/ (cf. p. 6).

Drias-Zerkaoui, Habiba (2003). Introduction à l'architecture des ordinateurs. OPU (cf. p. 189).

MÜLLER, Didier (2021). Informatique (presque) débranchée. URL: https://www.apprendre-en-ligne.net/infodo/index.html (cf. p. 8).

SOUAG, Nadia (2013). Electronique numérique : cours et exercices corriges. Office des publications universitaires, Algérie (cf. p. 189).

ZERROUKI, Taha (2012). Nibras : Guide des terminologies pour les branches techniques. Université de Bouira (cf. p. 189).

- (2013). Cours Informatique. Université de Bouira. URL: http://infobouirauniv.wordpress.com (cf. p. 189).