SUJET D’EXAMEN GL 53 – 17 JANVIER 2009

(notes de cours autorisées ; une copie séparée pour chacune des 2 parties)
Partie 1. TCL/TK - PAC (5 points, sur une copie séparée)

Exercice 1 (TCL/TK). Soit le programme suivant :

wm title . "Application"

entry .comand -textvariable comande -width 40 -state normal -bg white -justify center

button .enter -text "Enter" -command processing

label .result -textvariable res -width 40

pack .comand .result .enter -side top

bind . <Escape> exit

bind . <Return> processing

focus -force .comand

proc processing {} {

 global comande res

 if { [catch {set res [expr $comande]}] } {

 set res "Synthax error"

 }

}

1. Donner le résultat de ce programme après son exécution. A quoi sert la commande bind ?

2. Donner deux cas de figures de ce programme (un où on atteint la ligne set res "Synthax error"), en illustrant la réponse dans l’interface (faire un schéma).

3. Donner le résultat de l’ensemble de commandes TCL suivant (en gras) :

set liste {1 2 3 4}

puts liste

set index [lsearch $liste 3]

puts $index

lreplace $liste $index $index

puts $liste

set liste [lreplace $liste $index $index]

puts $liste

lappend liste 9

puts $liste

Exercice 2 (PAC).
La relation masse-poids est donnée par p=m*g (avec g=cte=9.81 N/kg). Le but est d'arriver à une application qui permet de simuler le changement d'une de ces variables (p ou m) et les répercutions de ce changement sur les autres valeurs en suivant la relation p=m*g.

L'interface de notre application pourra avoir la forme suivante :

[image: image1.png]Poids

Masse

L3

735.75

75

N

Figure 1 : Interface p = m * g

1. Dessinez le modèle PAC qui correspond à cette application.

2. Illustrez sous forme graphique l’échange de messages entre les couches et les agents du modèle PAC proposé (après un changement dans la zone texte du Poids).

Partie 2. Questions de cours et modélisation (15 pts, sur une copie séparée)

Exercice 3. Perception (0,5 pt)
Quelles choses voyez-vous dans l’écriture ou le schéma suivant :

Exercice 4. Processeur humain (1 pt)
Au sein du modèle du processeur humain, plusieurs types de mémoire sont identifiés.

1. Lister ces mémoires et expliquer leurs rôles.

2. Quel est l'impact sur la conception d'interface de la taille de la mémoire de travail ?
Exercice 5. Structuring displays (4 pt)
Soit le Formulaire d’envoi d’un courrier électronique suivant :

[image: image2.png]Echier Edton Affichage Insérer Fomat Options Outls Aide

Ly Oy 0 A

Envoyer | Contacts Orthographe Joindre Sécurté Ervestrer

Expbn | e Chrs CREPUT <o coptGulbm > et cep ot

Pour:] gsa@utbm.fr

Jean-Charles Creput <Jzan-Charles Creput@utbim.fr>

Copie s
=1 copes

=

Sujet s | GLS3 - Supports de cours autarisés pour e final

Teste princpal =] | Largeur variable S|y A[B I U

Les supports et notes de cours sont autotisés pour le final GL53 du 17/01/2009
jedl

Jean-Charles CREPUT

Laboratoire Systemes et Transports

Universite de Technologie de Belfort Montbeliard (UTBM)
site de Belfort - 90010 BELFORT Cedex - FRANCE
Tel +33 (0)3-84-58-31-95, fax +33 (0)3 84 58 33 42
email: Tean-Charles. Creput@utbm f hitp:/forww.utbrm &

1. Faire le diagramme structurel de la fenêtre.

2. Faire le diagramme de transition pour la tâche d’envoi du message (bouton « Envoyer » en haut à gauche de la figure, en considérant que l’utilisateur vient de finir d’écrire le contenu de son message : son focus d’attention est donc dans la zone de texte (corps du message).
3. Considérons l’ensemble des icônes ci-dessous. Quel est le sujet pragmatique ? Rappeler en une phrase brève pourquoi.

[image: image3.png]blending
299.3ME in disk 103 5 ME available

7

blending again blending revision Elendingchapter

VY

blending eq TR blending section 2 blending section

7

blending text blending eg9d amnd wpld - blend:

Exercice 6. Goms/Keystroke (4,5 pt)

1. Expliquer en cinq lignes les principes du modèle KEYSTROKE.

2. Expliquer à quoi sert le modèle.

3. Expliquer quand le modèle peut être appliqué dans le cycle de vie.
Pour se déplacer dans un navigateur de fichier de type « file manager » ou poste de travail, on dispose soit du clavier, soit de la souris. Avec le clavier les touches flèches (droite, gauche, bas, haut) permettent de se déplacer d’un dossier à l’autre à un niveau donné de l’arborescence des fichiers. La touche « entrée » permet l’entrée dans un sous-dossier et la touche « retour » permet de remonter dans le niveau supérieur. Avec la souris, il suffit de pointer les dossiers appropriés et de double cliquer dessus pour se déplacer, descendre et remonter dans la hiérarchie. On supposera que l’on veut se déplacer d’un dossier particulier à un autre dossier cible en remontant de k niveaux, puis en redescendant de p niveaux jusqu’à la cible. A chaque niveau il faut effectuer un déplacement de li dossiers. Les mains de l'utilisateur sont posées initialement sur le clavier et retourneront au clavier.

4. Donner la décomposition dans le modèle Keystroke des deux méthodes (par clavier ou par souris) permettant de réaliser la tâche.

5. Evaluer les temps d’exécution de cette tâche en fonction de k et p (on fixe li = 10) pour les deux méthodes, d’abord de manière symbolique puis ensuite numérique. Laquelle des deux méthodes est-il préférable d'utiliser ? à partir de combien de remontées et de descentes ?

Exercice 7. Modélisation SADT des tâches de courrier électronique (5 pt)
Modéliser en SADT les tâches habituelles que vous effectuez lorsque vous utilisez votre utilitaire de courrier électronique. Plus précisément, on modélisera les tâches de consultation de courriers (reçus et envoyés), de recherche de courriers par mots, de réponse à, d’écriture et d’envoi de courriers.

