Program Studi S1 Teknik Informatika Universitas Telkom 2016

Soal Tugas 10: Cache Memory Bag-3

Dibuat oleh: Endro Ariyanto

- 1) Yang <u>tidak</u> termasuk dalam jenis *replacement algorithms* pada *associative* dan *set associative* adalah (*nilai* 5)
 - A. Random
 - B. Least Recently used (LRU)
 - C. H/W transparancy
 - D. First in first out (FIFO)
 - E. Least frequently used
- 2) Algoritma Penggantian yang paling cocok untuk direct mapping adalah? (nilai 5)
 - A. LFU
 - B. FIFO
 - C. LRU
 - D. random
 - E. salah semua
- 3) Pada metode **LFU**, jika frekuensi pengaksesan setiap data nilainya sama, maka data yang diganti adalah (nilai 5)
- 4) Misal sebuah cache memory hanya terdiri dari 5 baris saja. Mula mula cache belum ada isinya. Berikut ini urutan pengaksesan data yang berada di cache memory : a b e c d a b c e d b b c a e (next). Jika algoritma penggantian yang digunakan adalah LFU dan setelah data e (next) datang data f, maka data yang diganti adalah (nilai 5)
- 5) Misal sebuah cache memory hanya terdiri dari **5 baris saja**. Mula-mula cache memory belum ada isinya. Berikut ini urut-urutan <u>pengaksesan</u> data yang berada di cache memory: (start) p q t r s p u q v r t s w Jika algoritma penggantian yang digunakan adalah FIFO dan setelah data terakhir (w) diakses kemudian datang data x, maka data yang diganti adalah (nilai 5)
 - A. p
 - B. s
 - C. r
 - D. q
 - E. t

Program Studi S1 Teknik Informatika Universitas Telkom 2016

- 6) Misal sebuah *cache memory* hanya mampu menampung <u>5 data saja</u>. Mula-mula cache memory belum ada isinya. Berikut ini urut-urutan <u>pengaksesan</u> data yang berada di *cache memory*: **(start) p-q-t-r-s-p-u-q-v-r-t-s-w-s-t-r-u-** Jika masuk **data x**, maka nama algoritma penggantian dan data yang diganti untuk setiap algoritma: FIFO; LFU + FIFO; LRU; dan LFU masing-masing adalah *(nilai 20)*
- 7) Misal sebuah cache memory terdiri dari **6 baris** saja. Mula-mula cache belum ada isinya. Berikut urutan-urutan pengaksesan data yang berada di *cache memory*: **a b e c d a b c e d b b c a e (next)**. Jika algoritma penggantian yang digunakan adalah **LRU** dan setelah data e (next) datang data p, maka data yang diganti adalah (nilai 5)
- 8) Misal sebuah *cache memory* hanya terdiri dari **5 baris saja**. Mula-mula *cache memory* belum ada isinya. Berikut ini urut-urutan pengaksesan data yang berada di *cache memory*: **a b c p d q a b c e d b b c e** (next). Jika algoritma penggantian yang digunakan adalah LRU dan setelah **data e** (next) datang **data f**, maka data yang diganti adalah (nilai 5)
 - A. b
 - B. d
 - C. a
 - D. c
 - E. e
- 9) *Update* data hanya dilakukan di *cache memory*. Ketika baris di *cache memory* akan ditempati oleh data lain maka data lama di-*copy*-kan ke memori hanya jika data tersebut telah mengalami perubahan. Pernyataan tersebut merupakan ciri dari (*nilai 5*)
 - A. Penulisan cache secara write through
 - B. Penulisan cache coherency
 - C. Penulisan cache bus watching with write through
 - D. Penulisan cache secara write back
 - E. Penulisan non cacheable memory
- 10) Jika Replacement Algorithm mempunyai empat jenis algoritma, maka *Write Policy* mempunyai dua jenis penulisan yaitu Write Through dan Write Back. Jika anda diminta merancang CPU dengan harga lebih murah, metode *Write Policy* mana yang anda pilih dan apa alasannya? *(nilai 10)*
- 11) Berdasarkan nilai **hit ratio**, tuliskan urut-urutan 3 metode mapping dimulai dari yang mempunyai hit ratio paling tinggi. Lengkapi jawaban dengan alasannya! (nilai 10)
- 12) Manakah pernyataan yang salah mengenai cache memory di bawah ini? (nilai 5)
 - A. Pada metode set associative mapping, jika jumlah baris dalam satu set sama dengan jumlah baris dalam cache memory tersebut, maka karakteristiknya sama dengan metode associative mapping
 - B. Pada metode set associative mapping, jika dalam satu set hanya terdiri dari satu baris, maka karakteristiknya sama dengan metode *direct mapping*
 - C. Karakteristik metode *direct mapping* berlawanan dengan metode associative mapping
 - D. Implementasi metode *associative mapping* membutuhkan jumlah *hardware* lebih banyak
 - E. Prosesor Intel menggunakan metode set associative mapping karena metode tersebut merupakan metode paling cepat ketika dilakukan pencarian data di *cache memory*

Program Studi S1 Teknik Informatika Universitas Telkom 2016

13) Buatlah kesimpulan berdasarkan grafik hasil simulasi yang membandingkan pengaruh ukuran cache memory L1 dan L2 terhadap hit ratio di bawah ini! (nilai 15)

- 14) Sebuah prosesor Intel Core Duo keluaran 2005 memiliki frekuensi 1500-2160 MHz, cache level 1 data sebesar 32 kB/inti, cache level 1 instruksi sebesar 32 kB/inti, cache level 2 di chip sebesar 2 MB. Prosesor tersebut tergolong jenis (nilai 5)
 - A. Off-chip, one-level, unified cache
 - B. On-chip, multilevel, split cache
 - C. Off-chip, one-level, split cache
 - D. On-chip, one-level, unified cache
 - E. Off-chip, multilevel, unified cache
- 15) Yang <u>bukan</u> karakteristik **Split cache** adalah (nilai 5)
 - A. Data dan instruksi disimpan pada cache yang sama
 - B. Mendukung eksekusi instruksi secara paralel
 - C. Dapat mencegah contention cache
 - D. Hit rate lebih rendah daripada unified cache
 - E. Keempat pilihan jawaban di atas merupakan karakteristik Split cache

Jawaban harus dilengkapi dengan tabel pembagian tugas dalam mengerjakan PR seoerti di bawah ini secara jujur sesuai dengan kondisi sebenarnya. Pengisian tabel ini sebagai syarat agar jawaban bisa dinilai.

Nama	NIM	Tanggung Jawab	Keterlibatan (0-100) %	Tanda Tangan

<u>Catatan</u>: Persentase keterlibatan akan menjadi faktor pengali nilai PR untuk setiap mahasiswa. Jika persentasenya berbeda-beda, maka nilai setiap mahasiswa juga bisa berbeda

PR dikumpulkan paling lambat hari **Jum'at 4 Maret 2016** pukul 17.00 di ruang BPP LC lantai 5. Bonus 10 diberikan kepada kelompok yang mengumpulkan PR paling lambat pada hari <u>Senin 29</u> <u>Februari 2016 pukul 17.00</u>