Organisasi dan Arsitektur Komputer : Perancangan Kinerja (William Stallings)

Chapter 4 Memori Internal

Karakteristik Memori

- **#Lokasi**
- *****Kapasitas
- **#**Unit transfer
- **#**Metode Akses
- **★** Kinerja
- #Jenis fisik
- **#**Sifat-sifat fisik
- **#**Organisasi

Lokasi

#CPU (register)

#Internal (main memori)

#External (secondary memori)

Kapasitas

- **#Ukuran Word**
- ******Banyaknya words

Satuan Transfer

X Internal

x External

- □ Dalam satuan block yg merupakan kelipatan word
- **X**Addressable unit
 - Lokasi terkecil yang dpt dialamati secara uniq
 - Secara internal biasanya sama dengan Word

Metode Akses

X Sekuensial

Direct

- □ Pengaksesan dengan cara lompat ke kisaran umum (general vicinity) ditambah pencarian sekuensial

Metode Akses

Random

Associative

- □ Data dicarai berdasarkan isinya bukan berdasarkan alamatnya

Hierarki Memori

- **#**Register
 - □ Dalam CPU
- **X** Internal/Main memory

 - "RAM"
- **#**External memory

Performance

- **X**Access time
- ******Memory Cycle time
 - □ Diperlukan waktu tambahan untuk recovery sebelum akses berikutnya
 - △ Access time + recovery
- **X**Transfer Rate
 - Kecepatan transfer data ke/dari unit memori

Jenis Fisik

- **X** Semiconductor
 - **△**RAM
- **#**Magnetic
- **#**Optical
 - CD & DVD
- **#**Others
 - **△**Bubble
 - **△**Hologram

Karakteristik

- **#** Decay
- **X** Volatility
- **#** Erasable
- **#**Power consumption

Organisasi

Susunan fisik bit-bit untuk membentuk word

Kendala Rancangan

- **#**Berapa mahal?

Hierarki

#Registers **XL1** Cache **#**L2 Cache **#**Main memory #Disk cache # Disk **#**Optical **X**Tape

Ingin Komputer yg Cepat?

- ****Komputer hanya menggunakan static RAM**
- *****Akan sangat cepat
- **X**Tidak diperlukan cache
 - △Apa perlu cache untuk cache?
- **#**Harga menjadi sangat mahal

Locality of Reference

Selama berlangsungnya eksekusi suatu program, referensi memori cenderung untuk mengelompok (cluster)

#Contoh: loops

Memori Semiconductor

#RAM

- □ Penamaan yang salah karena semua memori semiconductor adalah random access (termasuk ROM)
- **△**Volatile

Dynamic RAM

- # Bit tersimpan berupa muatan dalam capacitor
- **#** Muatan dapat bocor
- # Perlu di-refresh
- **X** Konstruksi sederhana
- # Ukuran per bit nya kecil
- **#** Murah
- # Perlu refresh-circuits
- **X** Lambat
- **X** Main memory

Static RAM

- # Bit disimpan sebagai switches on/off
- # Tidk ada kebocoran
- ★ Tdk perlu refreshing
- **X** Konstruksi lebih complex
- **X** Ukuran per bit lebih besar
- **X** Lebih mahal
- **X** Tidak memerlukan refresh-circuits
- **X** Lebih cepat
- **X** Cache

Read Only Memory (ROM)

- ****** Menyimpan secara permanen
- **#**Untuk
 - Microprogramming
 - △Library subroutines

Jenis ROM

- # Ditulisi pada saat dibuat
- ★ Programmable (once)
 - **△** PROM
 - □ Diperlukan peralatan khusus untuk memprogram
- ★ Read "mostly"
 - □ Erasable Programmable (EPROM)
 - **⊠**Dihapus dg sinar UV
 - □ Electrically Erasable (EEPROM)
 - □ Flash memory

Organisasi

- #16Mbit chip dapat disusun dari 1M x 16 bit word
- #1 bit/chip memiliki 16 lots dengan bit ke 1 dari setiap word berada pada chip 1
- #16Mbit chip dapat disusun dari array: 2048 x 2048 x 4bit

 - \triangle 11 pins untuk address (2¹¹=2048)

Refreshing

- **#**Rangkaian Refresh diamsukkan dalam chip
- **#** Disable chip
- **#**Pencacahan melalui baris
- **#**Read & Write back
- #Perlu waktu
- **#**Menurunkan kinerja

Contoh: 16 Mb DRAM (4M x 4)

Packaging

(a) 8 Mbit EPROM

(b) 16 Mbit DRAM

Organisation Module

Organisation Modul (2)

Koreksi kesalahan

- **Rusak** berat
 - □ Cacat/rusak Permanent
- **#**Rusak ringan
 - Random, non-destructive
 - □ Rusak non permanent
- **X** Dideteksi menggunakan Hamming code

Error Correcting Code Function

Cache

- #Memori cepat dg kapasitas yg sedikit
 #Terletak antara main memory dengan CPU
 #Bisa saja diletakkan dalam chip CPU atau module tersendiri
- Word Transfer

 CPU

 Cache

 Main Memory

Operasi pada Cache

- **#CPU** meminta isi data dari lokasi memori tertentu
- #Periksa data tersebut di cache
- **X**Jika ada ambil dari cache (cepat)
- #Jika tidak ada, baca 1 block data dari main memory ke cache
- **X**Ambil dari cache ke CPU
- **Cache bersisi tags untuk identitas block dari main memory yang berada di cache

Desain Cache

#Ukuran (size)
#Fungsi Mapping
#Algoritma penggantian (replacement algrthm)
#Cara penulisan (write policy)
#Ukuran Block
#Jumlah Cache

Size

- **#**Cost
- **#**Speed

 - Check data di cache perlu waktu

Organisasi Cache

Fungsi Mapping

- **#**Ukuran Cache 64kByte
- **#**Ukuran block 4 bytes
 - □ diperlukan 16k (2¹⁴) alamat per alamat 4 bytes
- ★ Main memory 16MBytes
- **X**Jalur alamat perlu 24 bit

$$\triangle$$
 (2²⁴=16M)

Direct Mapping

- Setiap block main memory dipetakan hanya ke satu jalur cache
- **XAddress** terbagi dalam 2 bagian
- **XLS-w-bit menunjukkan word tertentu**
- **XMS-s-bit** menentukan 1 blok memori
- **#**MSB terbagi menjadi field jalur cache r dan tag sebesar s-r (most significant)

Struktur Alamat Direct Mapping

Tag s-r	Line or Slot r	Word w
8	14	2

24 bit address

2 bit: word identifier (4 byte block)

22 bit: block identifier

△8 bit tag (=22-14)

△ 14 bit slot atau line

2 blocks pada line yg sama tidak boleh memiliki tag yg sama

X Cek isi cache dengan mencari line dan Tag

Table Cache Line pada Direct Mapping

#Cache line

#0

#1

#m-1

blocks main memori

0, m, 2m, 3m...2s-m

 $1,m+1, 2m+1...2^{s}-m+1$

m-1, 2m-1,3m-1...2s-1

Organisai Cache Direct Mapping

Contoh Direct Mapping

Keuntungan & Kerugian Direct Mapping

- **X** Sederhana
- **#**Murah
- **#**Suatu blok memiliki lokasi yang tetap
 - △Jika program mengakses 2 block yang di map ke line yang sama secara berulang-ulang, maka cache-miss sanagat tinggi

Associative Mapping

- **#**Blok main memori dpt di simpan ke cache line mana saja
- **X**Alamat Memori di interpresi sbg tag dan word
- **X**Tag menunjukan identitas block memori
- **#**Setiap baris tag dicari kecocokannya
- **XPencarian data di Cache menjadi lama**

Organisasi Cache Fully Associative

Contoh Associative Mapping

Struktur Address Associative Mapping

Tag 22 bit

Word 2 bit

- #22 bit tag disimpan untuk blok data 32 bit
- #tag field dibandingkan dg tag entry dalam cache untuk pengecekan data
- **XLS** 2 bits dari address menunjukkan 16 bit word yang diperlukan dari 32 bit data block
- **#**contoh

△Address Cache line

Tag

Data

△FFFFFC

FFFFC

24682468

3FFF

Set Associative Mapping

- **#**Cache dibagi dalam sejumlah sets
- **#**Setiap set berisi sejumlah line
- **#**Suatu blok di maps ke line mana saja dalam set
- **#**Contoh: per set ada 2 line
 - 2 way associative mapping
 - Suatu block dpt berada pada satu dari 2 lines dan hanya dalam 1 set

Contoh Set Associative Mapping

**Nomor set 13 bit
**Nomor Block dlm main memori adl modulo 2¹³
**000000, 00A000, 00B000, 00C000 ... map ke set yang sama

Organisasi Cache: Two Way Set Associative

Struktur Address: Set Associative Mapping

Tag 9 bit Set 13 bit Word 2 bit

#set field untuk menentukan set cache set yg dicari

****Bandingkan tag field untuk mencari datanya**

#Contoh:

#Address Tag Data Set number

△1FF 7FFC 1FF 12345678 1FFF

△001 7FFC 001 11223344 1FFF

Contoh Two Way Set Associative Mapping

Replacement Algorithms (1) Direct mapping

- **#**Tidak ada pilihan
- **#**Setiap block hanya di map ke 1 line
- **#**Ganti line tersebut

Replacement Algorithms (2) Associative & Set Associative

#Hardware implemented algorithm (speed) **#Least Recently used (LRU) x**e.g. in 2 way set associative **x**e.g. in 2 way set associative ✓ Which of the 2 block is Iru? #First in first out (FIFO) replace block that has been in cache longest **#Least frequently used** replace block which has had fewest hits **X** Random

Write Policy

- #Must not overwrite a cache block unless main memory is up to date
- ****** Multiple CPUs may have individual caches
- **XI/O** may address main memory directly

Write through

- **X**All writes go to main memory as well as cache
- #Multiple CPUs can monitor main memory traffic to keep local (to CPU) cache up to date
- **#Lots of traffic**
- **#**Slows down writes

****Remember bogus write through caches!**

Write back

- **#**Updates initially made in cache only
- ******Update bit for cache slot is set when update occurs
- #If block is to be replaced, write to main memory only if update bit is set
- **#**Other caches get out of sync
- **XI/O** must access main memory through cache
- **\mathbb{H}** N.B. 15\% of memory references are writes

Pentium Cache

#Foreground reading
#Find out detail of Pentium II cache systems
#NOT just from Stallings!

Newer RAM Technology (1)

- **#**Basic DRAM same since first RAM chips
- **#Enhanced DRAM**
- **#Cache DRAM**
 - **△**Larger SRAM component
 - □ Use as cache or serial buffer

Newer RAM Technology (2)

Synchronous DRAM (SDRAM)

- currently on DIMMs
- △ Access is synchronized with an external clock
- △Address is presented to RAM
- ☐RAM finds data (CPU waits in conventional DRAM)
- Since SDRAM moves data in time with system clock, CPU knows when data will be ready
- □ CPU does not have to wait, it can do something else
- □Burst mode allows SDRAM to set up stream of data and fire it out in block

SDRAM

Newer RAM Technology (3)

- **#**Foreground reading
- **#**Check out any other RAM you can find
- **See** Web site: