Services informatiques aux organisations

Épreuve obligatoire

L'usage de calculatrice avec mode examen actif est autorisé L'usage de calculatrice sans mémoire « type collège » est autorisé

Exercice 1 : un problème de routage

5 points

Les parties A et B sont indépendantes

Partie A

On considère un réseau de commutation de paquets constitués de 6 routeurs A, B, C, D, E et F

Chaque paquet reçu par l'un des routeurs doit être acheminé vers un autre routeur, jusqu'à atteindre sa destination finale.

Dans le tableau ci-dessous, on a résumé les règles de routage d'un routeur à un autre routeur.

Peut transmettre à	A	В	С	D	Е	F
A						
В						
С						
D						
Е						
F						

On considère le graphe simple orienté G constitué des sommets A, B, C, D, E et F. Les sommets représentent les routeurs. Si un sommet X peut transmettre un paquet vers un sommet Y alors on a l'arc

 $X \longrightarrow Y$.

a. Recopier et compléter le tableau des successeurs et des prédécesseurs du grapheG :

Sommets	Prédécesseurs	Successeurs
A		
В		
С		
D		
Е		
F		

- **b.** Déterminer la matrice d'adjacence M du graphe G, les sommets étant rangés par ordre alphabétique.
- **2. a.** Calculer M^3 .

- b. Combien existe-t-il de chemins de longueur 3 allant du sommet B au sommet D?
- 3. a. Déterminer la matrice \widehat{M} de la fermeture transitive du graphe G.
 - **b.** Que signifie le nombre 1 à l'intersection de la troisième ligne et la sixième colonne de \widehat{M} ?
- **4.** Existe-t-il un chemin hamiltonien dans ce graphe? Si oui, en indiquer un.

Partie B

Dans un parc informatique, chaque machine connectée à un réseau peut être identifiée à l'aide d'une adresse IPv4.

- 1. a. Dans la base 2, un octet est constitué de 8 chiffres. Déterminer le plus grand entier noté en base 10 qu'on peut écrire sous la forme d'un octet.
 - **b.** Une adresse IPv4 étant constituée de 4 octets notés en base 10 et séparés par un point, quel nombre maximal d'adresses IPv4 peuvent être attribuées?

Le routeur C de la partie A gère les connexions réseaux d'un parc informatique de 8 machines étiquetées de 1 à 8.

Le DHCP de ce routeur est paramétré de telle façon qu'il attribue une plage de 49 adresses IPv4 allant de 192.168.1.2 jusqu'à 192.168.1.50.

Les 8 machines sont identifiées grâce aux adresses IPv4 suivantes :

Etiquette de la machine	Adresse IPv4 de la machine
1	192.168.1.2
2	192.168.1.4
3	192.168.1.12
4	192.168.1.49
5	192.168.1.48
6	192.168.1.50
7	192.168.1.5
8	192.168.1.6

2. Écrire le premier octet commun aux adresses de ces machines sous forme binaire puis sous forme hexadécimale.

Exercice 2 5 points

Le spam, courriel indésirable ou pourriel, est une communication électronique non sollicitée, en premier lieu via le courrier électronique. Il s'agit en général d'envois en grande quantité effectués à des fins publicitaires.

Un étudiant en BTS SIO a développé un logiciel anti spam. Le filtre mis en place par l'étudiant se base sur les trois variables booléennes suivantes :

• a l'objet du message contient au moins un terme douteux (gratuit, offre, promotion, gagner ...), \overline{a} l'objet du message ne contient aucun terme douteux;

- b le corps du message contient des images ou des hyperliens, \overline{b} le corps du message ne contient ni images, ni hyperliens;
- c les messages de l'expéditeur sont rarement lus, \overline{c} les messages de l'expéditeur sont lus fréquemment.

Avec ce logiciel, un courriel est considéré comme indésirable si :

• l'objet du message contient au moins un terme douteux avec un corps du message contenant des images ou des hyperliens;

ou

• l'objet du message ne contient aucun terme douteux et les messages de l'expéditeur sont rarement lus;

01

- les messages de l'expéditeur sont rarement lus et le corps du message ne contient ni images, ni d'hyperliens;
- **1.** Traduire chaque condition par une expression booléenne en fonction des variables *a*, *b* et *c* puis déterminer l'expression booléenne *E* traduisant les conditions pour qu'un courriel soit considéré comme indésirable.

Pour la suite de l'exercice, on admet que $E = ab + c\overline{a} + \overline{b}c$.

- **2. a.** Présenter *E* dans une table de Karnaugh.
 - **b.** Un courriel, ayant comme objet « promotion : une réduction de 50 % ... » et dont les messages de l'expéditeur sont lus fréquemment, peut-il être considéré comme indésirable? Justifier.
 - **c.** En utilisant la table de Karnaugh, déduire l'expression simplifiée de *E* sous la forme d'une somme de deux termes dont l'un est éventuellement un produit.
- 3. Traduire, en français, la règle pour considérer un courriel comme indésirable.
- **4.** Donner une expression de \overline{E} .

Exercice 3 : Codage de Hill

5 points

Dans le tableau suivant, on associe à chaque lettre de l'alphabet, en majuscule, son rang dans l'alphabet en commençant par 0.

A	В	С	D	Е	F	G	Н	I	J	K	L	M
0	1	2	3	4	5	6	7	8	9	10	11	12
N	О	P	Q	R	S	T	U	V	W	X	Y	Z

La procédure pour chiffrer un message est décrite dans l'exemple ci-dessous :

Pour chiffrer le message « CARTES » avec la clé de chiffrement $W = \begin{pmatrix} 1 & 2 & 1 \\ 2 & 1 & 3 \\ 2 & 4 & 2 \end{pmatrix}$:

+ On remplace chaque lettre par son rang: C par 2, A par 0, R par 17, T par 19, E par 4 et S par 18.

On obtient ainsi une matrice à 3 colonnes $M = \begin{pmatrix} 2 & 0 & 17 \\ 19 & 4 & 18 \end{pmatrix}$;

- + On effectue le produit matriciel $M \times W$; on a $M \times W = \begin{pmatrix} 36 & 72 & 36 \\ 63 & 114 & 67 \end{pmatrix}$;
- + On remplace chaque coefficient de la matrice $M \times W$ par le reste de sa division euclidienne par 26.

Ce qui revient à trouver, pour chaque coefficient, l'unique entier compris entre 0 et 25 qui lui est congru modulo 26.

On a $36 \equiv 10$ [26], $72 \equiv 20$ [26], $63 \equiv 11$ [26], $114 \equiv 10$ [26], $67 \equiv 15$ [26];

Ainsi on obtient la matrice $\begin{pmatrix} 10 & 20 & 10 \\ 11 & 10 & 15 \end{pmatrix}$;

- + On remplace chaque nouveau coefficient de $M \times W$ par la lettre correspondante;
- + On obtient donc $\begin{pmatrix} K & U & K \\ L & K & P \end{pmatrix}$;
- + Donc le message chiffré est « KUKLKP ».

Partie A:

Dans cette partie, on considère la clé de chiffrement $W = \begin{pmatrix} 1 & 2 & 1 \\ 2 & 1 & 3 \\ 2 & 4 & 2 \end{pmatrix}$.

Cette clé permet de chiffrer le mot « BUR » en « XMR ».

- 1. On considère le message « JUA ». Déterminer le message chiffré.
- **2.** Que peut-on remarquer? Que pensez-vous de cette clé de chiffrement?

Partie B:

Dans cette partie, on considère la clé de chiffrement $W = \begin{pmatrix} 11 & n & 14 \\ 7 & 9 & 21 \\ 17 & 0 & 3 \end{pmatrix}$, où n est un entier naturel compris entre 15 et 25.

On sait que cette clé permet de chiffrer le mot « GEL » en « VMT ».

- **1.** Vérifier que $6n + 36 \equiv 12 \pmod{26}$.
- **2.** Déterminer la valeur de l'entier naturel n.