
BO2FE15V1

CONCOURS EXTERNE

POUR LE RECRUTEMENT DE CONTRÔLEURS DES DOUANES ET DROITS INDIRECTS

BRANCHE DU CONTRÔLE DES OPÉRATIONS COMMERCIALES ET D’ADMINISTRATION GÉNÉRALE

DES 23 ET 24 FÉVRIER 2015

ÉPREUVE ÉCRITE D'ADMISSIBILITÉ N°2

(DURÉE : 5 HEURES - COEFFICIENT 4)

OPTION F : INFORMATIQUE

PUPITREUR : page 2

PROGRAMMEUR : pages 3 à 6

AVERTISSEMENTS IMPORTANTS

Si, lors de votre inscription, vous avez choisi d'obtenir la qualification de pupitreur,
vous devez impérativement composer dans le seul sujet permettant d'obtenir cette
qualification sinon votre copie sera notée zéro.
Si, lors de votre inscription, vous avez choisi d'obtenir la qualification de
programmeur, vous devez impérativement composer dans le seul sujet permettant
d'obtenir cette qualification sinon votre copie sera notée zéro.

Veillez à bien indiquer sur votre copie la qualification pour laquelle vous allez composer
ainsi que le nombre d’intercalaires utilisés (la copie double ne compte pas).

A l’exception de l’organigraphe, l’usage de tout matériel autre que celui d'écriture et de
tout document autre que le support fourni est interdit.

Toute fraude ou tentative de fraude constatée par la commission de surveillance
entraînera l’exclusion du concours.

Il vous est interdit de quitter définitivement la salle d’examen avant le terme de la
première heure.

Le présent document comporte 6 pages numérotées.

Tournez la page SVP

SUJET POUR OBTENIR LA QUALIFICATION DE PUPITREUR

Remarques préliminaires :

- Toutes les questions devront être traitées. Chaque réponse devra être précédée du
numéro de la question à laquelle elle se rapporte.

- Toutes les réponses devront être justifiées.

- Tous les schémas et diagrammes éventuellement réalisés devront être accompagnés
d'un commentaire expliquant la valeur de leurs symboles.

Question n° 1 :

Quel est l'intérêt d’utiliser la signature électronique ? Vous préciserez de quelle manière elle
est mise en œuvre.

Question n° 2 :

Quelles sont les différentes phases de la vie d'un virus ? Expliquez ce qu'est un virus système.

Question n° 3 :

Comment est organisée une chaîne d'assistance aux utilisateurs ? Vous présenterez également
les missions d'un assistant utilisateurs.

Question n° 4 :

Le « travail collaboratif » : Expliquez ce qu'on entend par « collaboratif » dans le domaine de
l'informatique en présentant les différentes techniques utilisées.

Question n° 5 :

Une salle de formation dotée d'ordinateurs accueille régulièrement des stagiaires. Quel plan de
sauvegarde peut être mis en œuvre pour protéger l'ensemble des données stockées sur les
postes de travail et comment rétablir le système pour une nouvelle session ?

Page 2 sur 6 Tournez la page SVP

SUJET POUR OBTENIR LA QUALIFICATION DE PROGRAMMEUR

Remarques préliminaires :

- Vous devez traiter le sujet dans le langage choisi lors de votre inscription. Si vous
traitez le sujet dans un langage différent, votre copie sera notée zéro.

- Vous préciserez au début de votre devoir le langage choisi.

- Toutes les questions devront être traitées. Chaque réponse devra être précédée du
numéro de la question à laquelle elle se rapporte.

- Toutes les réponses devront être justifiées.

- Si des options vous semblent nécessaires après la lecture de tous les éléments fournis,
il vous appartiendra de les indiquer et de les justifier.

- Tous les schémas et diagrammes à réaliser devront être accompagnés d'un
commentaire expliquant la valeur de leurs symboles.

Vous participez au développement d’un drone chasseur de drone (DCD). Le DCD est un
mini-drone économique capable de générer une impulsion électromagnétique (IEM) grillant
les composants électroniques situés à un mètre de lui. Votre rôle est d'écrire son programme
de pilotage et d'activation de l'IEM.

De votre point de vue, le drone est composé de trois éléments : un système de déplacement, un
système de détection et un système d'activation du champ électromagnétique.

Le système de déplacement est contrôlé par les 4 premiers bits d'une variable dep de type
entier non signé d'une taille de 8 bits.

Figure 1 : structure de dep

La structure de dep est illustrée par la Figure 1. Lorsque le bit 0 est activé (mise à 1), le drone
monte. Lorsque le bit 1 est activé, il descend. Les bits 2 et 3 font respectivement pivoter le
drone à droite et à gauche. Dans le cas où les bits 4, 5, 6 et 7 sont activés, ou dans le cas où les
bits 0 et 1 sont actifs simultanément, ou dans le cas où les bits 2 et 3 sont actifs
simultanément, une sécurité du système de déplacement active l'IEM provoquant
l'autodestruction du DCD. Le drone étant conçu comme un missile, on considère que le DCD
avance en continu vers l'avant.

Le champ électromagnétique est contrôlé par une variable emp de type booléen. Lorsque la
valeur vraie est écrite dans la variable, le système s'active.

Page 3 sur 6 Tournez la page SVP

00000000
Haut

Bas

Gauche

Droite

Le système de détection est composé d'un fichier /dev/scan contenant un tableau à taille
variable d'objets identifiés. Les éléments du tableau sont de type Obj qui est une structure
contenant un vecteur et une énumération de type TypObj indiquant le type d'objet détecté.
TypObj utilise la valeur drone_ennemi pour indiquer un drone à détruire.

Figure 2 : Représentation algorithmique du type Obj

Type Obj : Réel : x
 Réel : y
 Réel : z
 TypObj : type

Le vecteur a trois coordonnées x, y et z de type réel.

x indique à quelle distance (en mètres) l'objet se trouve devant (si positif) ou derrière (si
négatif) le drone.

y indique à quelle distance (en mètres) l'objet se trouve à droite (si positif) ou à gauche du
drone.

z indique à quelle altitude (en mètres) l'objet se trouve par rapport au DCD.

Dans ce référentiel, le DCD a toujours les coordonnées (0, 0, 0). Les trois coordonnées des
objets sont calculées par rapport à la position du drone.

Contrôle de l'IEM

1) Ecrivez l'algorithme en pseudo-code d'un sous-programme boom activant l'IEM.

Contrôle de la direction

2) Ecrivez l'algorithme en pseudo-code d'un sous-programme set_dep qui prend un entier
8 bits et qui l'écrit dans la variable dep après avoir vérifié que la valeur fournie n'entraînera
pas l'autodestruction du drone.

3) Ecrivez l'algorithme en pseudo-code d'un sous-programme changer_direction à
deux arguments. Le premier argument indique si le drone doit tourner à gauche ou à droite. Le
deuxième indique si le drone doit prendre ou perdre de l'altitude. Le sous-programme
changer_direction définit la variable dep pour obéir à l'ordre fourni par les deux
arguments.

Expliquez brièvement la pertinence de votre choix concernant le type choisi pour les deux
arguments.

Analyse de l'environnement

4) Ecrivez l'algorithme en pseudo-code d'un sous-programme distance qui prend en argument
un objet identifié de type Obj et qui calcule la distance séparant le drone de l'objet.

La distance se calcule avec la racine carrée de la somme de x au carré plus y au carré plus z
au carré.

Page 4 sur 6 Tournez la page SVP

5) Ecrivez l'algorithme en pseudo-code d'un sous-programme charger_environment
qui charge en mémoire dans un tableau le contenu du fichier /dev/scan.

6) Ecrivez l'algorithme en pseudo-code d'un sous-programme filtrer_obj qui prend un
argument selecteur de type TypObj et un argument liste de type tableau d'Obj ainsi
que sa taille et qui retourne la liste des index de tous les objets identifiés dont le type est égal
au selecteur.

Expliquez en une ou deux lignes comment est gérée la taille variable du tableau d'index.

7) Après avoir décrit un algorithme de tri simple à implémenter mais peu efficace, créez un
sous-programme trier_obj qui prend en argument un tableau d'Obj et qui retourne la liste
des index de tous les objets identifiés triés par ordre croissant de distance les séparant du
drone.

8) Supposons que la liste d'objets identifiés contient plus d'un million d'éléments. Quel type de
structure de données permettrait d'indexer efficacement les objets identifiés en fonction de
leur distance ? Expliquez en une quinzaine de lignes le fonctionnement de cette structure ainsi
que les complexités algorithmiques de l'ajout et de la recherche d'un élément.
L'implémentation en pseudo-code de cette structure de données est exclue de l'exercice.

Détonation sécurisée

9) Ecrivez l'algorithme en pseudo-code d'un sous-programme activer_iem qui appelle le
sous-programme boom si et seulement s'il n'y a pas d'objet à moins de trois mètres du DCD,
autre que des drones ennemis.

Programme principal

10) Ecrivez l'algorithme en pseudo-code d'un programme activer qui dirige constamment
le DCD vers le drone ennemi le plus proche et qui active l'IEM au bon moment. Votre
programme devra utiliser les sous-programmes définis dans l'exercice.

Créez à bon escient un ensemble de sous-programmes pour la réalisation du programme
activer.

11) Tel que l'énoncé de l'exercice le présente, la recherche du drone ennemi le plus proche
n'est pas efficace pour un grand nombre d'objets identifiés. Il est possible d'améliorer de manière
drastique l'efficacité du programme en ajoutant un paramètre à un des sous-programmes.
Indiquez le paramètre manquant, ainsi que les gains attendus en termes de temps d'exécution
du sous-programme. L'implémentation de cette optimisation est exclue de l'exercice.

Variable de contrôle

12) Les variables dep et emp sont directement liées au matériel. Il n'y pas de driver logiciel
traduisant le contenu des variables en signaux électriques contrôlant le matériel. Expliquez
brièvement pourquoi c'est possible.

Page 5 sur 6 Tournez la page SVP

Codage

13) Implémentez l'ensemble des algorithmes de l'exercice avec le langage de programmation
sélectionné. Concernant l'implémentation, vous êtes libre de faire preuve d'adaptation lorsque le
langage de programmation ne vous fournit pas les outils nécessaires. Par exemple, un espace de
stockage peut être utilisé pour implémenter des tableaux ou les variables dep et emp. Dans le pire
des cas, vous êtes autorisés à inventer de nouvelles instructions à condition de les documenter.

Page 6 sur 6

	ÉPREUVE ÉCRITE D'ADMISSIBILITÉ N°2
	OPTION F : INFORMATIQUE
	AVERTISSEMENTS IMPORTANTS
	Contrôle de l'IEM
	Contrôle de la direction
	Analyse de l'environnement
	Détonation sécurisée
	Programme principal
	Variable de contrôle
	Codage

