Étude d'un Système Numérique et d'Information Option A (IR) - Session 2016 Correction ty

Test et Suivi de Cartes Électroniques

Partie A. Analyse du contexte

Q1.

Critères	2of5	CODABAR	Code 39	Code 128	EAN-13	DataMatrix
Codage des lettres	non	non	oui	oui	non	oui
Codage des chiffres	oui	oui	oui	oui	oui	oui
Vérification	option	non	option	oui	oui	oui
Type 1D	oui	oui	oui	oui	oui	non 2D
Code barres retenu	non	non	oui	<u>oui</u>	non	oui (au delà des besoins)

Q2.

Q3.

}

```
 tRS232
 hComm: HANDLE
 Config: DCB
 tRS232(pPort: char*, Vitesse: int, NbBits: int, Parite: int, NbStop: int)
 Recevoir(pChaine: char*, Nb: int): int
 Recevoir(Fin: char, pChaine: char*): int
 Envoyer(pChaine: char*): int
```

```
Q4.
class tLecteurCB
{
 private:
 char *chaineLue;
 tRS232 *liaisonCom;
 public:
 tLecteurCB(int numPortCom);
 void LireCB(char *CBLu);
};
Q5.
void tLecteurCB::LireCB(char *CBLu)
{
 liaisonCom->Recevoir('\r', CBLu);
}
Q6.
C'est légal car c'est une surcharge. On différencie les méthodes par leur signature, c'est-à-dire par le type
et/ou le nombre de ses arguments (ou paramètres).
O7.
int Recevoir(char Fin, char *pChaine, int Nb);
Q8.
int tRS232::Recevoir(char Fin, char *pChaine, int Nb)
 char carRecu;
 int nbRecu = 0;
 do
 {
 carRecu = LireChar();
 pChaine[nbRecu++] = carRecu;
 while(carRecu != Fin && nbRecu < Nb);</pre>
```

Partie C. Le bus de communication

Q9.

Le dialogue est toujours à l'initiative du maître : il envoie une demande et l'esclave répond. Les esclaves ne peuvent pas communiquer entre eux.

Q10.

RS485 : bus (multi-point jusqu'à 32 équipements) bidirectionnel (half-duplex)

Q11.

Le **BCC** (*Block Check Character*) permettra de **détecter les erreurs de transmission**.

Q12.

Trame requête = 20 caractères et Trame réponse = 20 caractères soit un total de **40 caractères**

1 caractère = 1 bit START + 7 bits de données + 1 bit de parité + 1 bits de STOP = **10 bits**

 $D\acute{e}bit = 500 \text{ kbits/s}$

Durée totale de transmission = $((20 + 20) \times 10) / 500000 = 0,0008 \text{ s soit } 0.8 \text{ ms}$

Q13.

Trame émise avec l'adresse "Y260":

ENQ	Adresse TEDI				Commande		ETX	BCC
0x05	'Y'	'2'	'6'	'0'	'D'	'T'	0x03	0x11
5	89	50	54	48	68	84	3	= 401%128 = 17

Le BCC vaut 17 soit 0x11.

Calcul du BCC:

```
#include <stdio.h>
```

```
unsigned char calculerBCC(char *trame, int nb)
{
 int i;
 unsigned char bcc = 0; // sur 8 bits

 for (i = 0; i < nb; i++)
 {
 bcc += trame[i]; // la somme fera 145 (401-256)
 }

 return (bcc%128);
}</pre>
```

```
int main()
{
 char trame [] = { 0x05, 'Y', '3', '7', '0', 'D', 'T', 0x03 };
 unsigned char bcc;

 bcc = calculerBCC(trame, 8);
 printf("BCC = 0x%02X\n", bcc); // Affiche 0x13

 return 0;
}
```

Partie D. La base de données

Q14.

SELECT codebarre FROM cartes WHERE dateajoutbase='2010-04-10'

Q15.

SELECT nom FROM cartes, emplacements, localisationcartes WHERE localisationcartes.idemplacement=emplacements.id AND cartes.id=localisationcartes.idnumcarte AND cartes.codebarre='HC125AA2-0004-0818-000691'

<u>OU</u>

SELECT nom FROM emplacements INNER JOIN localisationcartes ON localisationcartes.idemplacement=emplacements.id INNER JOIN cartes ON cartes.id=localisationcartes.idnumcarte WHERE cartes.codebarre='HC125AA2-0004-0818-000691'

Q16.

);

Découper le champ **codebarre** en au moins 3 champs :

code : HC125AA2-0004numéro de lot : 0818

```
 numéro de carte: 000691
 CREATE TABLE `cartes` (
 `id` bigint(20) NOT NULL,
 `code` varchar(13) NOT NULL,
 `numerolot` varchar(4) NOT NULL,
 `numerocarte` varchar(6) NOT NULL,
 `commentaire` varchar(150) DEFAULT NULL,
 `datetest` date DEFAULT NULL,
 `dateajoutbase` date DEFAULT NULL,
 PRIMARY KEY (`id`)
```

Remarque : l'utilisation d'un id en AUTO_INCREMENT comme clé primaire n'est pas judicieux. Il serait préférable d'utiliser le code barre comme id en clé primaire. Dans ce cas, il serait impossible d'insérer plusieurs fois le même code barre dans la table cartes.

Partie E. Réseau

Q17.

Q18.

Une **DMZ** (*De-Militarized Zone*), appelée aussi réseau de service ou zone démilitarisée, est une zone considérée comme moins protégée que le réseau local de l'entreprise pour pouvoir y placer des serveurs publiquement accessibles de l'extérieur.

Q19.

Réseau local: 192.168.1.0/24

DMZ: 192.168.2.0/24

	Adresse IP	Masque de sous réseau	Passerelle par défaut
Routeur interface ADSL	80.86.125.34	/23	80.86.124.1
Routeur interface ETH1	192.168.1.1	/24	X (*)
Routeur interface ETH2	192.168.2.1	/24	X (*)
Serveur ESSAIS	192.168.2.2	/24	192.168.2.1
Serveur FICHIERS	192.168.1.2	/24	192.168.1.1
Serveur NAS	192.168.1.3	/24	192.168.1.1
PC1	192.168.1.4	/24	192.168.1.1
PC2	192.168.1.5	/24	192.168.1.1
Point Acces Wifi	192.168.1.6	/24	192.168.1.1
Scannette Wifi	192.168.1.7	/24	192.168.1.1

Q20.

Nombre de sous-réseaux : 2 (adminstratif et production) → **1 bit** nécessaire pour la partie subnet

Nombre de bits de la partie host : (32 - 24) - 1 = 7 bits Masque de sous-réseau : **255.255.255.128** ou **192.168.1.0/25**

Q21.

Nombre maximal d'hôtes par sous-réseau : $2^7 - 2 = 126$ hôtes/sous-réseau

Q22.

Réseau n°1 : 192.168.1.0/25 Broadcast : 192.168.1.127 Réseau n°2 : 192.168.1.128/25 Broadcast : 192.168.1.255

Q23.

Le **DNS** (*Domain Name System*) est un service permettant de traduire un nom de domaine en adresses IP notamment.

Le **DHCP** (*Dynamic Host Configuration Protocol*) est un protocole réseau qui permet de configurer automatiquement l'adressage IP d'un hôte en lui affectant au moins une adresse IP et un masque de sous-réseau.

Q24.

Elle indique l'**interface** et le **port d'écoute** du serveur.

Q25.

Listen 192.168.1.22:80