

www.gunadarma.ac.id

eBook

MEMORI INTERNAL

Minggu 9

Penyusun:

- 1. Imam Purwanto, S.Kom, MMSI
- 2. Ega Hegarini, S.Kom., MM
- 3. Rifki Amalia, S.Kom., MMSI
- 4. Arie Kusumawati, S.Kom

Fakultas Teknologi Industri Universitas Gunadarma 2013

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
 - Satuan alami organisasi memori
- Banyaknya words
 - atau Bytes

Satuan Transfer

- Internal
 - Jumlah bit dalam sekali akses
 - Sama dengan jumlah saluran data (= ukuran word)
- External
 - Dalam satuan block yg merupakan kelipatan word
- Addressable unit
 - Lokasi terkecil yang dpt dialamati secara uniq
 - Secara internal biasanya sama dengan Word
 - Untuk disk digunakan satuan Cluster

Metode Akses

Sekuensial

- Mulai dari awal sampai lokasi yang dituju
- Waktu akses tergantung pada lokasi data dan lokasi sebelumnya
- Contoh tape

Direct

- Setiap blocks memilki address yg unique
- Pengaksesan dengan cara lompat ke kisaran umum (general vicinity) ditambah pencarian sekuensial
- Waktu akses tdk tergantung pada lokasi dan lokasi sebelumnya
- contoh disk

Metode Akses

Random

- Setiap lokasi memiliki alamat tertentu
- Waktu akses tdk tergantung pada urutan akses sebelumnya
- Contoh RAM

Associative

- Data dicarai berdasarkan isinya bukan berdasarkan alamatnya
- Waktu akses tdk tergantung terhadap lokasi atau pola akses sebelumnya
- Contoh: cache

Hierarki Memori

- Register
 - Dalam CPU
- Internal/Main memory
 - Bisa lebih dari satu level dengan adanya cache
 - "RAM"
- External memory
 - Penyimpan cadangan

Performance

- Access time
 - Waktu untuk melakukan operasi baca-tulis
- Memory Cycle time
 - Diperlukan waktu tambahan untuk recovery sebelum akses berikutnya
 - Access time + recovery
- Transfer Rate
 - Kecepatan transfer data ke/dari unit memori

Jenis Fisik

- Semiconductor
 - RAM
- Magnetic
 - Disk & Tape
- Optical
 - CD & DVD
- Others
 - Bubble
 - Hologram

Karakteristik

- Decay
- Volatility
- Erasable
- Power consumption

Organisasi

Susunan fisik bit-bit untuk membentuk word

Kendala Rancangan

- Berapa banyak?
 - Capacity
- Seberapa cepat?
 - Time is money
- Berapa mahal?

Hierarki

- Registers
- L1 Cache
- L2 Cache
- Main memory
- Disk cache
- Disk
- Optical
- Tape

Ingin Komputer yg Cepat?

- Komputer hanya menggunakan static RAM
- Akan sangat cepat
- 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)
- Read/Write
- Volatile
- Penyimpan sementara
- Static atau dynamic

Dynamic RAM

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

Static RAM

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

Read Only Memory (ROM)

- Menyimpan secara permanen
- Untuk
 - Microprogramming
 - Library subroutines
 - Systems programs (BIOS)
 - Function tables

Jenis ROM

- Ditulisi pada saat dibuat
 - Sangat mahal
- Programmable (once)
 - PROM
 - Diperlukan peralatan khusus untuk memprogram
- Read "mostly"
 - Erasable Programmable (EPROM)
 - Dihapus dg sinar UV
 - Electrically Erasable (EEPROM)
 - Perlu waktu lebih lama untuk menulisi
 - Flash memory
 - Menghapus seleuruh memori secara electris

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
 - Mengurangi jumlah addres pins
 - Multiplex row address dg column address
 - -11 pins untuk address (2^{11} =2048)
 - Menambah 1 pin kapasitas menjadi 4x

Contoh: 16 Mb DRAM (4M x 4)

Packaging

(a) 8 Mbit EPROM

(b) 16 Mbit DRAM

Koreksi kesalahan

- Rusak berat
 - Cacat/rusak Permanent
- Rusak ringan
 - Random, non-destructive
 - Rusak non permanent
- 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

Operasi pada Cache

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

Operasi pada Cache

- CPU meminta isi data dari lokasi memori tertentu
- Periksa data tersebut di cache
- Jika ada ambil dari cache (cepat)
- Jika tidak ada, baca 1 block data dari main memory ke cache
- 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
 - Semakin besar semakin mahal
- Speed
 - Semakin besar semakin cepat
 - 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
 - Jumlah jalur alamat cache 14
- Main memory 16MBytes
- Jalur alamat perlu 24 bit
 - $-(2^{24}=16M)$

Direct Mapping

- Setiap block main memory dipetakan hanya ke satu jalur cache
 - Jika suatu block ada di cache, maka tempatnya sudah tertentu
- Address terbagi dalam 2 bagian
- LS-w-bit menunjukkan word tertentu
- MS-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
- Cek isi cache dengan mencari line dan Tag

Table Cache Line pada Direct Mapping

Cache line

blocks main memori

• 0

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

• 1

1,m+1, 2m+1...2^s-m+1

• m-1

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

Organisai Cache Direct Mapping

Contoh Direct Mapping

Keuntungan & Kerugian Direct Mapping

- 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
- Alamat Memori di interpresi sbg tag dan word
- Tag menunjukan identitas block memori
- Setiap baris tag dicari kecocokannya
- Pencarian 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
- LS 2 bits dari address menunjukkan 16 bit word yang diperlukan dari 32 bit data block
- contoh

Address	Tag	Data	Cache line
— FFFFFC	FFFFFC	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
 - misalkan Block B dapat berada pada line mana saja dari set i
- 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

Latihan Soal:

- 1. Jelaskan kapasitas untuk ukuran word dan banyaknya word?
- 2. Jelaskan maksud dari pengaksesan dengan cara lompat ke kisaran umum (general vicinity) ditambah pencarian sekuensial?
- 3. Jelaskan dan gambarkan macam-macam jenis fisik?
- 4. Apakah kendala rancangan dari capacity dan seberapa cepat?
- 5. Bagaimana cara agar komputer lebih cepat?