

Organisasi dan Arsitektur Komputer

Pertemuan 2: Pengenalan Memori

Memory

1. Hierarki Memory
2. Karakteristik Memory
3. Organisasi Memory
 - a. Sel Memory
4. Memory Utama
 - a. RAM
 - i. SRAM
 - ii. DRAM
 - iii. Advanced DRAM
 - b. ROM
5. Error Checking
 - a. Parity
 - b. Hamming Code
6. Memory Sekunder
 - a. RAID
 - b. Memory Optic

Hierarki dan Karaktieristik Memori

Hirarki Memori

Registers
L1 Cache
L2 Cache
Main memory (RAM)
Disk cache
Disk (Harddisk)
Optical (CD, DVD)
Magnetic tape

- **Biaya** per bit makin murah
- **Kapasitas** makin besar
- **Waktu akses** makin lama
- **Frekuensi** diakses oleh prosesor makin jarang

Karakteristik Memori (1)

Memory diklasifikasikan berdasarkan:

- (1) Lokasi
- (2) Kapasitas
- (3) Satuan transfer
- (4) Cara akses
- (5) Performansi
- (6) Jenis fisik
- (7) Karakteristik fisik
- (8) Organisasi memori

Karakteristik Memori (2)

(1) Lokasi:

- ❖ *Internal* : dapat diakses oleh prosesor tanpa melalui I/O
 - Register
 - Cache memory
 - Main memory (RAM)
- ❖ *External* : untuk mengaksesnya harus melalui I/O
 - Harddisk, Diskette, Magnetic Tape
 - Flashdisk
 - CDROM, dll

(2) Kapasitas:

- ❖ ***Adalah kemampuan menampung data dalam satuan tertentu (byte atau word)***
- ❖ Satu byte = 8 bit
- ❖ Satu word = 8, 16, atau 32 bit (tergantung pada pembuat prosesor, Intel: satu word = 16 bit, IBM 370: 32 bit)

Karakteristik Memori (3)

(3) Satuan transfer:

- ❖ Memori internal:
 - ***Adalah banyaknya bit yang dapat dibaca/ditulis dari/ke memori dalam setiap detik***
 - Adalah **setara** dengan banyaknya jalur data yang terhubung ke memori (lebar bus)
 - Biasanya sebanyak satu word, tetapi dapat lebih banyak lagi (misal: 32, 64, atau 128 bit)
- ❖ Memori eksternal
 - Digunakan satuan **block** yang ukurannya lebih dari satu word
- ❖ Satuan alamat: (*addressable unit*)
 - ***Adalah ukuran memori terkecil yang dapat diberi alamat tersendiri***
 - Besarnya tergantung pembuat prosesor (Intel: 1 byte atau 8 bit),

Karakteristik Memori (4)

(4) Cara akses:

❖ *Sequential access*

- Akses ke memori dilakukan secara **berurutan**
- Digunakan mekanisme *shared read/write*
- Waktu akses sangat variabel, bergantung pada lokasi data yang akan dituju dan data sebelumnya
- Contoh: Magnetic tape

❖ *Direct access*

- Akses ke memori langsung menuju ke **lokasi terdekat**, diteruskan dengan sedikit pencarian dan perhitungan
- Setiap blok/record mempunyai alamat unik berdasarkan lokasi fisik
- Digunakan mekanisme *shared read/write*
- Waktu aksesnya variabel (berbeda-beda) dan bergantung pada lokasi data yang akan dituju dan lokasi data sebelumnya
- Contoh: harddisk

Karakteristik Memori (5)

❖ *Random access*

- Akses ke memori dilakukan secara *random langsung* ke alamat yang dituju
- Setiap alamat memori mempunyai alamat unik
- Waktu aksesnya konstan dan tidak bergantung pada urutan akses sebelumnya
- Contoh: *main memory*

❖ *Associative*

- Pencarian data di memori dilakukan dengan **membandingkan** seluruh word secara **bersamaan**, tidak berdasarkan alamat
- Waktu akses konstan dan tidak bergantung pada lokasi dan urutan akses sebelumnya
- Contoh: *cache memory*

Karakteristik Memori (6)

(5) Performansi:

❖ Waktu akses (*latency*)

- Waktu antara perintah akses (baca atau tulis) sampai didapatkannya data di MBR atau data dari MBR telah disalin ke lokasi memori tertentu

❖ Waktu siklus memori

- Waktu dimulainya suatu operasi memori sampai memori siap melaksanakan operasi berikutnya (lebih penting)
- Waktu akses + waktu untuk perubahan signal jalur data sebelum akses kedua

Karakteristik Memori (7)

❖ *Transfer rate*

- **Adalah waktu rata-rata perpindahan data**
- RAM: 1/waktu siklus
- Non-RAM:

$$T_N = T_A + N/R$$

T_N = Waktu rata-rata untuk baca/tulis sejumlah
N bit

T_A = Rata-rata waktu akses

N = jumlah bit

R = transfer rate (bit per second)

Karakteristik Memori (8)

(6) Jenis fisik:

- ❖ Semikonduktor: RAM, flashdisk
- ❖ Magnetik: harddisk, *magnetic tape*
- ❖ Optik: CD, DVD

(7) Karakteristik fisik:

- ❖ *Volatile*: nilainya hilang bila tegangan listrik tidak ada
- ❖ *Non-volatile*: nilainya TIDAK hilang (tetap ada) meskipun TIDAK ada tegangan listrik
- ❖ *Erasable*: nilainya dapat dihapus (semikonduktor, magnetik)
- ❖ *Non-erasable*: nilainya tidak dapat dihapus (ROM)

(8) Organisasi memori:

- ❖ Penyusunan bit untuk membentuk word

Organisasi Memori

Sel Memori (1)

- Setiap memori tersusun dari rangkaian sel-sel memori:

Sel Memori (2)

- **Sifat-sifat sel memori:**
 - ❖ Dapat memberikan 2 kondisi (1 atau 0)
 - ❖ Dapat ditulisi (minimal satu kali) dengan cara mengubah kondisi sel memori
 - ❖ Dapat dibaca
- **Tiap sel terdiri dari 3 terminal:**
 - ❖ **Select:** untuk **memilih** sel memori yang akan dibaca/ditulisi
 - ❖ **Control:** untuk menentukan jenis operasi **write/read**
 - ❖ **Data:**
 - Write: untuk mengubah kondisi sel dari 1 ke 0 atau sebaliknya
 - Read: untuk membaca kondisi sel memori

Sel Memori (3)

- Apa **syarat device** yang dapat digunakan untuk menyimpan data biner ?
 - ❖ Hanya dapat menyimpan 2 macam nilai/kondisi (*true-false* atau 1-0) yang stabil
 - ❖ Mempunyai pembatas yang lebar yang dapat memisahkan kedua nilai/kondisi secara tegas
 - ❖ Mampu menangani perubahan nilai/kondisi dalam waktu yang tidak terbatas
 - ❖ Nilai/kondisinya tidak rusak pada saat dibaca
- Implementasinya dengan apa ?
 - ❖ Semikonduktor:
 - Gabungan antara transistor dan kapasitor
 - Gabungan beberapa transistor

Sel Memori (4)

- ❖ Gabungan antara transistor dan kapasitor (**memori dinamis**)

- Capasitor***

- + Untuk menyimpan nilai data

- Address line:***

- + Untuk mengaktifkan sel memori (transistor)

- Bit line:***

- + Untuk membaca/menulis data dari/ke sel memori

Sel Memori (5)

- ❖ Gabungan antara transistor dan kapasitor (memori dinamis) (cont'd)

■ Cara kerja

+ Simpan data (*write*):

1. Signal yang akan ditulis dihubungkan ke *bit line* (high voltage = 1, low voltage = 0)
2. Signal diberikan ke *address line* → transistor on
3. Untuk simpan bit 1 → arus mengalir masuk **ke** kapasitor → kapasitor diisi muatan
4. Untuk simpan bit 0 → arus mengalir **dari** ke kapasitor → muatan kapasitor dikosongkan

Sel Memori (6)

❖ Cara kerja: (cont'd)

+ Baca data (*read*):

1. *Address line* diberi signal → transistor on
2. Muatan kapasitor dialirkan ke *bit line/sense amplifier*
3. *Sense amplifier* membandingkan muatan kapasitor dengan tegangan reference untuk menentukan apakah data bernilai 1 atau 0
4. Muatan kapasitor berkurang → perlu di-*refresh* → disebut **memori dinamis**

Sel Memori (7)

- ❖ Gabungan antara beberapa transistor (**memori statis**)

- Status T₁ selalu berlawanan dengan T₃, tetapi selalu sama dengan T₄
- Status T₂ selalu berlawanan dengan T₄, tetapi selalu sama dengan T₃
- Nilai bit line \overline{B} berlawanan dengan nilai bit line B
- Signal **high**:
T₁=off, T₃=on \rightarrow titik C₁=high
 \rightarrow bit line B = **HIGH**
T₂=on, T₄=off \rightarrow titik C₂ = LOW
- Signal **low**:
T₁=on, T₃=off \rightarrow titik C₁=low
 \rightarrow bit line B = **LOW**
T₂=off, T₄=on \rightarrow titik C₂ = HIGH

Memory Utama:

RAM dan ROM

Memory Utama:

RAM

RAM (Random Access Memory) (1)

➤ Dynamic RAM (DRAM)

❖ Sel DRAM:

- Data berupa muatan listrik yang disimpan di kapasitor

❖ Mengapa disebut dynamic RAM ?

- Muatan listrik yang disimpan di kapasitor cenderung mengalami kebocoran, sehingga harus selalu di-*refresh*

❖ DRAM digunakan untuk *main memory*

RAM (Random Access Memory) (2)

➤ Static RAM (SRAM)

❖ Sel SRAM:

- Disusun dari beberapa transistor (*flip-flop*)

❖ Mengapa disebut static RAM ?

- Selama masih ada listrik, maka data yang disimpan tidak hilang, sehingga tidak perlu di-*refresh*

❖ SRAM digunakan untuk *cache memory*

DRAM vs SRAM

DRAM

- (+) sederhana
 - (+) dimensi lebih kecil
 - (+) murah
 - (+) kapasitas besar
 - (-) perlu rangkaian *refresh*
 - (-) biaya rangkaian *refresh*
 - memori berukuran besar
 - lebih mahal daripada biaya memori itu sendiri
 - (-) lebih lambat
- Sama-sama **volatile**

SRAM

- (-) lebih kompleks
- (-) dimensi lebih besar
- (-) lebih mahal
- (-) kapasitas kecil
- (+) tidak perlu di-*refresh*
- (+) tidak perlu rangkaian *refresh*

Advanced DRAM (1)

➤ *Synchronous DRAM (SDRAM)*

- ❖ Pertukaran data didasarkan pada *signal clock* eksternal **tanpa wait state**
- ❖ Kecepatan **sesuai** dengan kecepatan prosesor atau bus memori
- ❖ Selama proses pencarian data, CPU dapat melakukan tugas lain (**tidak perlu menunggu**, karena CPU tahu kapan data sudah tersedia)

Advanced DRAM (2)

- ❖ Contoh: *SDRAM read timing*
 - $Burst length = 4 = T3-T6$, $CAS latency = 2 = T1-T2$

- ❖ *Burst length* = banyaknya *clock* untuk mengirimkan data (1, 2, 4, 8, full page)
- ❖ *Latency* = banyaknya *clock* yang diperlukan untuk persiapan sebelum data dikirimkan

- *Double Data Rate – SDRAM (DDR-SDRAM)*
 - ❖ Sama seperti SDRAM, tetapi dapat mengirimkan data 2x dalam satu *clock*

Advanced DRAM (3)

Contoh
IBM
64Mb
SDRAM

Advanced DRAM (4)

➤ *Rambus DRAM (RDRAM)*

- ❖ Diadopsi oleh Intel untuk Pentium dan Itanium
- ❖ Pesaing model SDRAM
- ❖ Bus alamat support s.d. 320 chip RDRAM
- ❖ Transfer data s.d. 1,6 GBps (2 x 800 MBps)
 - *Impedance, clock, dan signal* didefinisikan secara tepat
- ❖ Jalur data sebanyak 18 bit (16 data, 2 parity)
- ❖ Jalur RC (8 bit) digunakan untuk alamat dan signal control
- ❖ *Memory request* tidak menggunakan *RAS, CAS, R/W atau CE*, tetapi melalui *high speed bus* yang memuat informasi:
 - alamat yang diinginkan
 - jenis operasi
 - jumlah byte dalam operasi
- ❖ Pengiriman data secara *synchronous*

Advanced DRAM (5)

➤ Struktur RDRAM

Memory Utama:

ROM

“Read” Only Memory (ROM)

- *ROM (Read Only Memory)*
 - *PROM (Programmable ROM)*
 - *EPROM (Erasable PROM)*
 - *EEPROM (Electrically EPROM)*
 - *Flash Memory*

Read Only Memory (ROM)

- Data bersifat permanen (*non-volatile*)
- Nilai data dihasilkan dari kombinasi rangkaian logika di dalamnya
- Penulisan data dilakukan pada saat pembuatan chip
- Data tidak dapat dihapus
- Aplikasi:
 - ❖ *Store firmware*
 - ❖ *Booting (BIOS)*

Programmable ROM (PROM)

- Data ditulis **sesudah** chip dibuat
- Digunakan bila jumlahnya tidak terlalu besar (*bukan mass product*) dan memori memuat data khusus
- ***Non-volatile***
- Hanya dapat ditulisi **satu kali**
- Penulisan data dilakukan secara elektrik dengan PROM programmer
 - Awalnya bernilai 1 semua
 - Sel memori “dibakar” (burning-in) dengan arus listrik yang cukup besar, lokasi bit akan terbakar dan menunjukkan sebuah nilai (0)
- **Data tidak dapat dihapus**
- Lebih fleksibel daripada ROM
- Contoh aplikasi: RFID

Erasable PROM (EPROM)

- Data ditulis **sesudah** chip dibuat
- *Non-volatile*
- Proses baca dan tulis secara elektrik
- Data dapat dihapus dan ditulisi **berulang-ulang** dengan radiasi ultraviolet
 - Sinar tersebut melewati celah di kumpulan chip
- Data dihapus dalam satuan **chip** (**semua data dihapus**)
- Lebih mahal daripada PROM

Electrically EPROM (EEPROM)

- Data ditulis **sesudah** chip dibuat
- *Non-volatile*
- Data dapat ditulis dan dihapus **kapan saja** secara elektrik, data tidak perlu dihapus terlebih dahulu
- Data dihapus dalam satuan **byte**
- Lebih mahal daripada EPROM
- Kurang rapat dibanding EPROM

Flash Memory

- *Non-volatile*
- Biaya dan fungsionalitas berada diantara EPROM dan EEPROM
- Data dihapus dalam satuan **blok memori**
- Lebih rapat dibanding EEPROM

Jenis Memori Semikonduktor

Memory Type	Category	Erasure	Write Mechanism	Volatility	
Random-access memory (RAM)	Read-write memory	Electrically, byte-level	Electrically	Volatile	
Read-only memory (ROM)	Read-only memory	Not possible	Masks	Nonvolatile	
Programmable ROM (PROM)			Electrically		
Erasable PROM (EPROM)	Read-mostly memory	UV light, chip-level			
Electrically Erasable PROM (EEPROM)		Electrically, byte-level			
Flash memory		Electrically, block-level			

Error Check: Parity & Hamming Code

Penanganan Kesalahan Dengan **Paritas** (1)

- Mendeteksi kesalahan data pada **level bit**
- **Bit paritas:**
 - ❖ bit ekstra yang ditambahkan pada suatu unit data terkecil
 - ❖ digunakan dalam proses pengecekan kebenaran data ketika data akan disimpan atau dikirim
 - ❖ dihasilkan oleh fungsi generator paritas
- **Jenis paritas:**
 - ❖ **Paritas genap (even):**
 - Menambahkan sebuah bit sehingga total bit '1' suatu word berjumlah **genap**
 - ❖ **Paritas ganjil (odd):**
 - Menambahkan sebuah bit sehingga total bit '1' suatu word berjumlah **ganjil**
- Dapat mendeteksi **kesalahan bit berjumlah ganjil**, lokasi bit tidak bisa diketahui

Penanganan Kesalahan Dengan Paritas (2)

Contoh:

Data = **1001001**, jenis paritas = paritas genap

Jika bit yang dibaca **10010011** →

data dianggap valid

Jika bit yang dibaca **10110011** →

data dianggap **tidak** valid

Jika bit yang dibaca **10110010** →

data dianggap valid !!

Penanganan Kesalahan Dengan ***Hamming Code Single Bit***

- Biasa digunakan dalam konteks *Error Control* (deteksi maupun koreksi)
- *Codeword* = bit-bit data + bit paritas/kontrol
- *Hamming distance*: jumlah perbedaan bit dari dua buah *codeword*
 - ❖ *Hamming distance* $n + 1 \rightarrow$ Dapat mendeteksi n error
 - ❖ *Hamming distance* $2n + 1 \rightarrow$ Dapat me-recover n error
- Contoh *codeword* dengan 7 bit informasi dan 1 bit paritas genap:

0000000	0	}
0000001	1	
0000010	1	
0000011	0	

Antar *codeword*
terdapat 2 bit berbeda

Hamming distance-nya = 2 \rightarrow hanya dapat mendeteksi 1 bit error

Penanganan Kesalahan Dengan ***Hamming Code Multi Bit*** (1)

- Blok data sebanyak **M** digit dikodekan menjadi **N** digit (**N>M**)
 - Ditulis dengan notasi (N,M)
 - Misal *codeword* terdiri dari 7 bit data + 4 bit *check* → (11,7)
 - Jumlah bit *codeword* harus memenuhi persamaan:
$$2^K - 1 \geq M+K$$
K = jumlah bit kontrol; M = jumlah bit data
 - Posisi (letak) bit-bit K ditentukan dengan rumus 2^x ; x = 0, 1, 2, 3, ...
 - Posisi bit dimulai dari posisi ke-1, **bukan ke-0 !!!**
 - M/N = *code rate* atau *code efficiency*
 - $1 - M/N$ = *redundancy*
- Dapat mendekripsi kesalahan sebanyak 2 bit
- Dapat menentukan posisi bit yang error jika terjadi kesalahan sebanyak 1 bit
- *Recovery* dilakukan dengan meng-*inverse* bit pada posisi yang salah

Penanganan Kesalahan Dengan ***Hamming Code Multi Bit*** (2)

- Contoh bit-bit data: 1001101 (7 bit)
Jumlah bit *codeword*: $2^K - 1 \geq M+K$
Jika $K = 3 \rightarrow 2^3 - 1 \geq 7 + 3$ (salah)
Jika $K = 4 \rightarrow 2^4 - 1 \geq 7 + 4$ (ok)

Posisi bit:	11	10	9	8	7	6	5	4	3	2	1
Bit-bit data:	1	0	0	K	1	1	0	K	1	K	K

- Cara menentukan bit-bit K:
 - ❖ Lakukan penjumlahan modulo 2 (biner) **semua nomor posisi bit data yang bernilai 1**

$$\begin{array}{r} 11 = 1011 \\ 7 = 0111 \\ 6 = 0110 \\ 3 = 0011 \\ \hline \end{array} + \quad \text{posisi ke: 8421}$$

- Hasil:

Posisi bit:	11	10	9	8	7	6	5	4	3	2	1
Bit-bit data:	1	0	0	1	1	1	0	0	1	0	1

Penanganan Kesalahan Dengan ***Hamming Code Multi Bit*** (3)

➤ Pendeksiian kesalahan (*decoder*):

- ❖ Jumlahkan (modulo 2) semua posisi bit yang bernilai 1 (**termasuk bit check**)
 - Jika hasilnya 0 → tidak terjadi kesalahan
 - Jika hasilnya ≠ 0 → hasil penjumlahan merupakan posisi bit yang salah

$$\begin{array}{r} 11 = 1011 \\ 8 = 1000 \\ 7 = 0111 \\ 6 = 0110 \\ 3 = 0011 \\ 1 = 0001 \\ \hline \text{tidak terjadi error} \rightarrow 0000 + \end{array}$$

➤ Contoh jika terjadi *error* sebanyak **1 bit** (bit ke-11):

$$\begin{array}{r} 8 = 1000 \\ 7 = 0111 \\ 6 = 0110 \\ 3 = 0011 \\ 1 = 0001 \\ \hline 1011 + \end{array} \leftarrow \text{terjadi kesalahan pada bit ke-1011 (ke-11)}$$

➤ Recovery: invert bit ke-11

Penanganan Kesalahan Dengan

Hamming Code Multi Bit (4)

- Contoh jika terjadi *error* sebanyak **2 bit** (bit ke-11 dan bit ke-1):

$$\begin{array}{r}
 8 = 1000 \\
 7 = 0111 \\
 6 = 0110 \\
 3 = 0011 \\
 \hline
 & 1010 \leftarrow
 \end{array}$$

kesalahan terdeteksi, posisi bit yang salah tidak diketahui

- Contoh jika terjadi *error* sebanyak **3 bit** (bit ke-11, bit ke-1, dan bit ke-10):

10	=	1010
8	=	1000
7	=	0111
6	=	0110
3	=	0011
<hr/>		
		0000

kesalahan tidak terdeteksi !

Memory Sekunder:

RAID dan Memori Optik

Memory Sekunder: RAID

RAID (1)

- Redundant Array of Independent Disks
- Redundant Array of Inexpensive Disks
- 7 cara konfigurasi (level 0 – level 6)
- Beberapa disk fisik yang dipandang sebagai satu drive logic oleh OS
- Data didistribusikan sepanjang drive fisik
- Dapat memanfaatkan kapasitas redundant untuk menyimpan mekanisme pengecekan error

RAID 0 (2)

(a) RAID 0 (Nonredundant)

- Tidak ada redundancy
- RAID 0 menggunakan proses **striping**
 - ❖ Data disimpan ke dalam beberapa disk secara parallel untuk mempercepat proses baca/tulis
- Striping bersifat Round Robin

RAID 1 (2)

(b) RAID 1 (Mirrored)

- **Mirrored Disks**
 - ❖ Penyimpanan pada suatu disik akan diduplikat di disk lain
- **Data juga mengalami striping**
- **Setiap data mempunyai 2 copy**
 - ❖ Read dapat dilakukan pada salah satu copy
 - ❖ Write dilakukan di kedua copy
- **Recovery sederhana**
 - ❖ faulty disk ditukar & re-mirror
 - ❖ Tidak ada down time
- **(-) mahal**

RAID 2 (2)

(c) RAID 2 (Redundancy through Hamming code)

- RAID 2 menggunakan **striping level byte**
- Error correction menggunakan **Hamming code**
 - ❖ Bit hamming code tersimpan dalam beberapa disk
- Redundancy banyak
 - ❖ Mahal
 - ❖ Tidak digunakan

RAID 3 (2)

(d) RAID 3 (Bit-interleaved parity)

- Mirip RAID 2
- Hanya satu redundant disk, berapa pun besarnya array
- Pengecekan error menggunakan **parity** bit
- Data pada drive yang gagal bias direkonstruksi dari data yang selamat dan info parity
- Transfer rate sangat tinggi (karena **striping**)

RAID 4 (2)

(e) RAID 4 (Block-level parity)

- Setiap disk beroperasi independent
 - ❖ Tidak paralel
- Bagus untuk I/O request rate tinggi
- Stripe berukuran besar (block)
- Bit-bit parity dikalkulasikan sepanjang stripe pada setiap disk
- Parity disimpan dalam parity disk
- (-) jika parity disk gagal, tidak ada mekanisme pengecekan error

RAID 5 (2)

(f) RAID 5 (Block-level distributed parity)

- Seperti RAID 4
- Perbedaan: Parity di striped di semua disk
- Alokasi Round robin untuk semua parity stripe
- Mengatasi bottleneck parity disk pada RAID 4
- Digunakan secara umum dalam network server

RAID 6 (2)

(g) RAID 6 (Dual redundancy)

- Dua parity calculation
- Disimpan pada block berbeda pada setiap disk
- User requirement untuk N data memerlukan N+2 kapasitas
- data availability tinggi
 - ❖ Tiga disk gagal untuk data loss
 - ❖ Write penalty signifikan

Rangkuman RAID

Category	Level	Description	Disk Required	Data Availability	Large I/O Data Transfer Capacity	Small I/O Request Rate
Striping	0	Nonredundant	N	Lower than single disk	Very high	Very high for both read and write
Mirroring	1	Mirrored	$2N$	Higher than RAID 2, 3, 4, or 5; lower than RAID 6	Higher than single disk for read; similar to single disk for write	Up to twice that of a single disk for read; similar to single disk for write
Parallel access	2	Redundant via Hamming code	$N + m$	Much higher than single disk; comparable to RAID 3, 4, or 5	Highest of all listed alternatives	Approximately twice that of a single disk
	3	Bit-interleaved parity	$N + 1$	Much higher than single disk; comparable to RAID 2, 4, or 5	Highest of all listed alternatives	Approximately twice that of a single disk
Independent access	4	Block-interleaved parity	$N + 1$	Much higher than single disk; comparable to RAID 2, 3, or 5	Similar to RAID 0 for read; significantly lower than single disk for write	Similar to RAID 0 for read; significantly lower than single disk for write
	5	Block-interleaved distributed parity	$N + 1$	Much higher than single disk; comparable to RAID 2, 3, or 4	Similar to RAID 0 for read; lower than single disk for write	Similar to RAID 0 for read; generally lower than single disk for write
	6	Block-interleaved dual distributed parity	$N + 2$	Highest of all listed alternatives	Similar to RAID 0 for read; lower than RAID 5 for write	Similar to RAID 0 for read; significantly lower than RAID 5 for write

N = number of data disks; m proportional to $\log N$

Memory Sekunder:

Memori Optik

CD ROM (1)

- ❖ Data disimpan dalam bentuk pits
- ❖ Cara baca dengan memantulkan sinar laser
- ❖ Kerapatan data konstan
- ❖ Kecepatan linear konstan

CD ROM (3)

- ❖ Kelebihan CD ROM dibanding CD:
 - Lebih *rugged*
 - Mempunyai *error-correction*
- ❖ Permukaan CD ROM terdiri dari satu *track* berbentuk spiral
- ❖ Awal track berada di dekat pusat
- ❖ Track terbagi menjadi sektor yang ukurannya sama
- ❖ Data rate tetap → putaran disk di dekat pusat lebih cepat
- ❖ CD audio:
 - Kecepatan linear konstan
 - Single speed = 1.2 m/s
 - Panjang track (spiral) = **5.27 km**
 - Lama waktu = 4391 seconds = 73.2 menit
- ❖ Kecepatan yang lain merupakan kelipatannya (misal 8x, 24x, 52x, dll), referensi diambil dari kecepatan *floppy disc* = 150 kBps

CD R/RW

- *CD-Recordable (CD-R)*
 - ❖ Hanya dapat ditulisi **satu kali saja**
 - ❖ Digunakan untuk membuat *copy* data dalam jumlah kecil
 - ❖ Kompatibel dengan drive CD ROM
- *CD-RW*
 - ❖ Dapat ditulisi **berkali-kali**
 - ❖ Kebanyakan kompatibel dengan drive CD ROM
 - ❖ Sebagai penyimpanan data sekunder
 - ❖ Mempunyai kehandalan tinggi
 - ❖ Tahan lama

DVD (1)

- DVD = *Digital Video Disk*
 - ❖ Hanya menyimpan data video saja
- DVD = *Digital Versatile Disk*
 - ❖ Dapat menyimpan data komputer dan data video
- Macam-macam DVD:
 - (a) DVD-ROM
 - DVD-5: satu sisi dan satu lapis, kapasitas total = 4,37 GB
 - DVD-9: satu sisi dan dua lapis dimana kapasitas setiap lapisan adalah 4,37 GB dan 7,95 GB, sehingga kapasitas total menjadi 12,32 GB
 - DVD-10: dua sisi masing-masing satu lapis, kapasitas total sebesar 8,74 GB
 - DVD-18: dua sisi masing-masing dua lapis, kapasitas totalnya sebesar 15,9 GB
 - (b) DVD-RW (Readable-Writeable)

DVD (2)

(b) DVD-ROM, double-sided, dual-layer - Capacity 17 GB

Karakteristik memori optik

Referensi

- Stalling, William. 2016. "*Computer Organization and Architecture: Designing for Performance*". 10th edition