

INTRODUCTION AUX TIC - 1^{ère} Année

Travaux dirigés n° 2	Codage / Mémoire	Corrigé	1 page
----------------------	------------------	---------	--------

I - Complément codage des informations

Nous supposons les entiers signés codées sur 8 bits (en complément à deux).

Exercice 1:

- 1. Quelle est la plus grande valeur positive représentable ? La plus grande valeur est : + 2 ⁷ = + 127 (de 0 à 127)
- 2. Quelle est la plus petite valeur négative représentable ? La plus petite valeur est : - 2 8 = - 128 (de -1 à -128)
- 3. Donner le codage de 23 et de -23.
 - + 23 → 0 0010111
 - -23 \rightarrow 1 1101001 (rappel on fait le complément à 2)
- 4. Quelles sont les valeurs décimales des nombres 01001001 et 11111100 ?

01001001 = 7311111100 = -4

Exercice 2:

5. Additionner 01111000 et 00010100. Comment interpréter le résultat ?

01111000 \rightarrow une valeur positive \rightarrow 120 00010100 \rightarrow une valeur positive \rightarrow 20

10001100 → une valeur négative -116 → 140 c'est une erreur

II - Mémoire

Exercice 1:

La cellule (la plus petite partie adressable d'une mémoire) peut être

- le bit, on a alors une machine à bits;
- le caractère, on a alors une machine à caractères;
- le mot, on a alors une machine à mots.

Il existe plusieurs façons différentes d'organiser une mémoire, a titre d'exemple, une mémoire formée de 96 bits peut avoir les trois organisations suivantes (en terme d'adressage):

- (A) 6 mots de 16 bits , (B) 8 mots de 12 bits , (C) 12 mots de 8 bits, impliquant respectivement 6, 8 et 12 adresses
 - 1. Quelles peuvent être les organisations d'une mémoire de 32kbits, sachant quelle utilise des mots ayant une taille multiple d'une puissance de 2 (exemple : 8,16,...)

32kbits=32768 bits. Cette mémoire aura 4096 mots de 8 bits, 2048 mots de 16 bits, 1024 mots de 32 bits ou encore 512 mots de 64 bits ...

Exercice 2:

La capacité d'une mémoire est 16k x 32

2. Indiquer le nombre de mots qu'elle peut stoker

```
16*1024 = 16384 mots de 32 bits
```

- 3. Donner le nombre de bits par mot
 - 32 bits par mots
- 4. Donner le nombre de cellules (cases) contenues dans la mémoire

```
Taille de la mémoire = 16384 * 32 = 524 288 bits (ou cellules)
Ou 524288/8=65536 octets = 64 k
```

5. Indiquer le nombre total d'adresses différentes

16384 adresses différentes

Exercice 3:

6. Calculer capacité mémoire d'un boitier dont le bus d'adresse est de 16 bits et un bus de données de 8 bits .

Puisque 8 bits = 1 octet, la capacité = 2¹⁶ * 1 = 64 Ko

Exercice 4:

7. Donner la capacité d'une mémoire ayant 16 entrées d'adresses, 4 entrées et sorties de données. Si on considère que les données sont des octets avec 16 entrées on code : 2¹⁶ * 1 = 64 Ko Si on a 4 entrées et sorties de données la capacité sera de 64k * 4 = 256 k

Exercice 5:

8. Une mémoire stocke 8 kilomots de 16 bits. Combien de lignes de sortie de données doit-elle comporter ?

Il est nécessaire de transmettre les 16 bits a même temps, il faut donc 16 lignes de sortie.

9. Combien d'adresses comporte t-elle ?

```
8 kilomots = 8 * 1024 octets = 8192 adresses
```

10. Quelle est sa capacité en octets?

Puisque 16 bits = 2 octets la capacité est : 8192 * 2 = 16348 octets ou 16 k

Exercice 6:

En annexe, figure la documentation d'une mémoire 27C256. Déterminer :

11. Le nombre de fils d'adresses

Address inputs: A0-A14 soit 15 fils

12. Le nombre de fils de données

Data inputs: Q0-Q7 soit 8 fils

13. Le nombre d'adresses

15 fils 2 valeurs par fil = 2^{15} = 32768 adresses

14. L'emplacement de la première adresse

La première adresse a pour valeur 000000000000000002

15. L'emplacement de la dernière adresse

16. Le nombre de valeurs que peut prendre la donnée

8 fils de 2 valeurs par fil = 2^8 = 256 valeurs


256 Kbit (32Kb x 8) UV EPROM and OTP EPROM

- 5V ± 10% SUPPLY VOLTAGE in READ OPERATION
- FASTACCESS TIME: 45ns
- LOW POWER CONSUMPTION:
 - Active Current 30mA at 5MHz
 - Standby Current 100μA
- PROGRAMMING VOLTAGE: 12.75V ± 0.25V
- PROGRAMMING TIME: 100μs/byte (PRESTO II ALGORITHM)
- ELECTRONIC SIGNATURE
 - Manufacturer Code: 20h
 - Device Code: 8Dh


The M27C256B is a 256 KbitEPROM offered in the two ranges UV (ultra violet erase) and OTP (one time programmable). It is ideally suited for microprocessor systems and is organized as 32,768 by 8 bits.

The FDIP28W (window ceramic frit-seal package) has a transparent lid which allows the user to expose the chip to ultraviolet light to erase the bit pattern. A new pattern can then be written to the device by following the programming procedure.

For applications where the content is programmed only one time and erasure is not required, the M27C256B is offered in PDIP32, PLCC32 and TSOP28 (8 x 13.4 mm) packages.

Table 1. Signal Names

A0-A14	Address Inputs	
Q0-Q7	Data Outputs	
E	Chip Enable	
G	Output Enable	
Vpp	Program Supply	
Vcc	Supply Voltage	
V ₈₈	Ground	


Figure 1. Logic Diagram

