Noms des élèves :

Bac. S – Spécialité ISN

	[image: image3.png]Editeur MOTO6811

LDAA #8850
STAA$0010
END

Configuration

)| ez e Il

	Opérations booléennes

	SPE - ISN
	Exprimer des opérations logiques simples par combinaison d'opérateurs de base.

	Durée du TP : 1,5 heures.

	Organisation : Les manipulations se feront à l’aide du simulateur logique en ligne DigSim.

Exécuter le logiciel DigSim sur un ordinateur connecté à Internet : http://digsim.free.fr/_elecnumerique/_cours_electronum/_DigSimLncmntVnsProt.htm.
Additionneur
On souhaite réaliser une structure capable d’additionner deux mots de 8 bits.

1/ Compléter la table de vérité ci-dessous détaillant les résultats de l’addition de deux bits :
	A0
	B0
	C0
	R0

	0
	0
	
	

	0
	1
	
	

	1
	0
	
	

	1
	1
	
	

Remarque : R0 est le résultat de l’addition A0+B0. C0 est la retenue
 2/ Déduire du tableau précédent les équations logiques de C0 et de R0.

	

3/ Dans DigSim saisir le schéma ci-dessous et compléter le cadre avec les fonctions logiques trouvées à la question précédente.

Faire vérifier le fonctionnement par le professeur.

[image: image2.png]DigSim "RailWay” 2012.3.0 [Vide.txt] ; cablage modifié ? -> penser,
Fichier Edit Cahlage Portes IS0 DIL Combinatoire Bascules
Compteurs, registresAfichage Divers Tede Outis Rails &train Appl Opt

D

9 fee)

N 2 t]A] ®% 2]

iy
a0

4/ Un additionneur 1 bit est susceptible de recevoir une retenue d’une addition précédente. Trouver la table de vérité permettant de réaliser l’addition An+Bn+Cn-1. Cn est la retenue et Rn le résultat.
	An
	Bn
	Cn-1
	Cn
	Rn

	0
	0
	0
	
	

	0
	0
	1
	
	

	0
	1
	0
	
	

	0
	1
	1
	
	

	1
	0
	0
	
	

	1
	0
	1
	
	

	1
	1
	0
	
	

	1
	1
	1
	
	

5/ Trouver les nouvelles équations de Cn et Rn
	

6/ Câbler la structure précédente et vérifier son fonctionnement. On pourra remarquer que cette nouvelle structure correspond presque à la structure doublée de la question 3.

	

[image: image1.png]

6/ Ajouter une instruction de stockage (STAA) dans le programme précédent.
Remarque : on pourra au préalable activer l’option de suivi des modifications en RAM dans le menu de configuration de MOTO6811.

Compiler puis exécuter le programme.
a) Quelle est l’occupation mémoire de ce programme (en nombre d’octets) ?

b) Quel est le code machine de l’instruction de stockage ?

	

7/ Remplacer l’adresse $0010 par $FF00 puis refaire la simulation.

Expliquer pour quelle raison le programme génère une erreur.

	

Elaboration de programmes simples

Addition
8/ Ecrire un programme réalisant une addition entre la donnée présente dans A et la donnée présente dans B.
Algorithme :

ADDITION :

Mettre la valeur 10 dans A

Mettre la valeur 20 dans B

Additionner A et B et mettre le résultat dans A

Ranger le résultat en $0010

FIN
Remarques :
· 10 et 20 sont des valeurs décimales.

· On utilisera l’instruction ABA pour réaliser l’addition

Faire vérifier le programme par le professeur.
	

9/ On souhaite à présent que les valeurs A et B sont des paramètres de l’addition placés dans les cases mémoires $0000 et $0001. Modifier le programme et faire vérifier son fonctionnement par le professeur.
Remarque : la valeur initiale des cases mémoires peuvent être définies par la pseudo instruction DB : Ainsi ;$0000 DB $10 affecte la valeur $10 à la case mémoire $0000. Un double clic sur la case mémoire permet également ce changement.
	

10/ Quelle est la limite de cette addition ? Comment peut-on savoir qu’elle est atteinte ?
	

Parité

10/ Ecrire un programme qui permet de détecter si un nombre placé dans $0000 est pair ou non. S’il est par la case mémoire $0001 contiendra la valeur $00 sinon la valeur $01.
Algorithme

PARITE

Mettre le contenu de $0000 dans A

Isoler le bit de poids le plus faible de A

Ranger A dans $0001

FIN
Remarque on réalisera un ET logique entre A et une valeur judicieusement choisie pour isoler le bit de poids faible (LSB).

	

Code de détection d’erreur

11/ Lors de la transmission de données numériques, le signal électrique peut subir des perturbations (distorsion, présence de bruit) qui modifient les informations. On utilise donc habituellement un ou plusieurs octets de contrôle de la validité des données qui permettent de vérifier l’intégrité des données transmises

Une méthode simple consiste à transmettre en fin d’émission un octet supplémentaire qui est le résultat d’un OU EXCLUSIF (XOR) entre tous les octets transmis.

A la réception, l’octet de validité est comparé avec les données.

On se propose d’écrire un programme qui permet de générer ce code de validité.

· La case mémoire $0000 contient le nombre d’octets

· Le premier octet se trouve en $0100

· Le code de validité sera placé après le dernier octet

Programme :

init_valeurs:
;$0000 DB $02
;$0100 DB $10
;$0101 DB $20
code_erreur:
 LDAA $00

 CLRB

 LDX #$0100

 CMPA #$00

 BEQ FINTQ

 TANT_QUE:
 EORB ,X

 INX

 DECA

 BNE TANT_QUE

FINTQ:
 STAB ,X

END
Saisir le programme ci-dessus, le compiler et l’exécuter. On modifiera les valeurs initiales (init_valeurs) pour bien analyser l’algorithme de fonctionnement. Prendre un exemple avec 11 valeurs.
Remarques :

L’aide accessible dans la fenêtre d’édition permet de connaître l’action de chaque instruction

12/ Ecrire l’algorithme lié à ce programme
	

13/ A partir d’un exemple de trois données, expliquer la valeur du code obtenu.
NB24/07/2012

2/3

