Arquitectura e Ingeniería de Computadores

UT 3. Subsistema de memoria

Tema 3.2 Mejora de las prestaciones de las memorias cache

J. Flich, P. López, V. Lorente, A. Pérez, S. Petit, J.C. Ruiz, S. Sáez, J. Sahuquillo

Departamento de Informática de Sistemas y Computadores Universitat Politècnica de València

Índice

- Introducción
- Reducción de la penalización por fallo
- Reducción de la tasa de fallos.
- Reducción de la penalización y tasa de fallos con paralelismo
- Reduciendo el tiempo en caso de acierto

Bibliografía

John L. Hennessy and David A. Patterson.

Computer Architecture, Fifth Edition: A Quantitative Approach. Morgan Kaufmann Publishers Inc., San Francisco, CA, USA, 5 edition, 2012.

Índice

- 1 Introducción
- 2 Reducción de la penalización por fallo
- 3 Reducción de la tasa de fallos
- 4 Reducción de la penalización y tasa de fallos con paralelismo
- 5 Reduciendo el tiempo en caso de acierto

1. Introducción

Tiempo de acceso medio

$$T_{
m acceso} = TA + TF \times PF$$

donde TA: tiempo de acierto en cache

TF: tasa de fallos

PF: penalización de fallo

¿Cómo mejorar las prestaciones de las memorias cache? Reduciendo cualquiera de los términos:

- Penalización por fallo (PF).
 - Tasa de fallos (TF).
 - Tiempo en caso de acierto (TA).

Índice

- Reducción de la penalización por fallo

Técnicas

- Caches multinivel.
- "Critical word first" y "Early restart".
- Buffers de escritura combinadas.

Caches multinivel

- Nuevo nivel de cache (L2) ubicado entre la memoria cache y la memoria principal:
 - La cache L1 se integra en el pipeline. Debe ser pequeña para ser tan rápida como el procesador.
 - La cache L2 es lo suficientemente grande como para capturar muchos de los accesos a memoria principal.
- ¿Cómo cambia la ecuación del tiempo de acceso?

$$T_{\rm acceso} = TA_{L1} + TF_{L1} \times PF_{L1}$$

La penalización por fallo de cache L1 es:

$$PF_{L1} = TA_{L2} + TF_{L2} \times PF_{L2}$$

Sustituyendo:

$$T_{\text{acceso}} = TA_{L1} + TF_{L1} \times (TA_{L2} + TF_{L2} \times PF_{L2})$$

Caches multinivel (cont.)

■ Tipos de tasas de fallos con varios niveles de cache:

Tasa de fallos local= Num. de fallos de la cache Num. total accesos cache

Para 2 niveles tendremos: $TF_{L1} = \frac{\text{Fallos L1}}{\text{Accesos L1}}$ y $TF_{L2} = \frac{\text{Fallos L2}}{\text{Accesos L2}}$

Tasa de fallos global= Num. de fallos de la cache Num. total accesos

- Para la cache L1 es *TF*_{L1}
- Para la cache L2 es

$$\frac{\text{Fallos L2}}{\text{Accesos L1}} = \frac{\text{Fallos L1}}{\text{Accesos L1}} \cdot \frac{\text{Fallos L2}}{\text{Fallos L1}} = \frac{\text{Fallos L1}}{\text{Accesos L1}} \cdot \frac{\text{Fallos L2}}{\text{Accesos L2}} = \textit{TF}_{L1} \times \textit{TF}_{L2}$$

 \rightarrow TF $Global_{L2} = TF_{L1} \cdot TF_{L2}$ es la fracción de accesos que llegan a memoria.

Caches multinivel (cont.)

- Desde el punto de vista de la tasa de fallos:
 - La tasa de fallos global de un sistema con dos niveles de cache es similar a la que obtendríamos con un sistema con un sólo nivel del mismo tamaño que la L2.
 - ...pero con una cache L1 de menor tamaño \rightarrow más rápida.

Caches multinivel (cont.)

- Algunos aspectos de diseño:
 - La velocidad de la cache L1 afecta al ciclo de reloj del procesador ¿Cómo reducir TA_{L1} (ver página 40)
 - Cache L1 pequeña y asociativa de pocas vías. Actualmente, disponen de 8 vías pero se aplican técnicas como predicción de vía.
 - La cache L2 afecta la penalización por fallo de L1 ¿Cómo reducir $PF_{L1} = TA_{L2} + TF_{L2} \times PF_{L2}$? El segundo término es el dominante al estar multiplicando $PF_{L2} \rightarrow Reducir TF_{L2}$ (ver página 21):
 - Cache L2 grande, mucho mayor que L1 (por ej. 512KB o 1MB), y con bastantes más vías.
 - Si aumenta la presión sobre el ancho de banda de memoria (por ej. procesadores multinúcleo) hace falta incluir un nuevo nivel de cache mucho más grande. Por ejemplo, 20MB 30MB.

Caches multinivel (cont.)

- Inclusión/exclusión multinivel
 - Inclusión multinivel
 - Los datos que están en la cache L1 están incluidos en la cache L2.
 - Ayuda a mantener la coherencia en cargas paralelas. Sólo es necesario comprobar el nivel inferior (L2).
 - En algunos procesadores el tamaño de bloque de L2 es superior al de L1, o el de L3 al de L2. En caso de reemplazo en el nivel inferior, ej L2, hay que invalidar los bloques correspondientes del superior (L1), aumentando TF_{L1} .
 - Exclusión multinivel (AMD Opteron)
 - No hay bloques replicados en las caches: están en L1 o en L2 → mejor aprovechamiento del espacio.
 - Un fallo en L1 y acierto en L2 intercambia bloques entre las caches.
 - Un fallo en ambas, trae el bloque solo a la L1.
 - Algunos Intel recientes aplican una variante de este mecanismo entre la L2 y la L3.
 - Dificulta la implementación de mecanismos de coherencia.

"Critical word first" y "Early restart"

La penalización por fallo PF depende de la latencia L y ancho de banda B_w de la memoria:

 $PF = L + \frac{1}{B_{in}} \cdot B$, siendo B el tamaño de bloque.

- Latencia L o tiempo de acceso. Desde que se envía la dirección hasta que el primer dato está disponible.
- Ancho de banda B_w . Datos transferidos por unidad de tiempo.
 - Las unidades de datos de B y B_w deben ser iguales. Por ejemplo, palabras del procesador, palabras del bus, o bytes.
- \blacksquare Si B_w o L se dan en ciclos del bus de memoria y PF se necesita en ciclos del procesador, deben realizarse las conversiones oportunas,

$$PF = (L + \frac{1}{B_w} \cdot B) \cdot \frac{f_{cpu}}{f_{mem}}$$

"Critical word first" y "Early restart" (cont.)

El procesador sólo necesita la palabra del bloque que ha provocado el fallo. \rightarrow ¿Porqué esperar a tener todo el bloque cargado para entregar la palabra?

Soluciones:

Early restart:

- Se traen las palabras del bloque empezando con la de menor dirección (esto no varía).
- En cuanto llega la palabra solicitada se le entrega al procesador para que continue con la ejecución.

"Critical word first" y "Early restart" (cont.)

Critical word first:

- Se trae primero la palabra solicitada y se le entrega al procesador.
- Trae el resto del bloque (en orden circular).

Las mejoras obtenidas por *Critical word first* y *Early restart* son tanto mayores cuando:

- Se emplean tamaños de bloque grandes.
- El siguiente acceso a memoria¹ no referencia el mismo bloque que se está cargando. Si se accede al mismo bloque el segundo acceso debe esperarse a que el bloque entero esté cargado.

¹Suponiendo cache no bloqueante

Buffers de escritura

Problema de las escrituras: la memoria es mucho más lenta que el procesador \rightarrow las escrituras pueden parar al procesador.

■ ¿Cuando se escribe en memoria?

Write-through: Siempre que se escribe en la cache. Write-back: Cuando se reemplaza un bloque "sucio".

■ Las escrituras no son instrucciones "productoras" → no deben parar al procesador.

Solución: buffer de escritura

El procesador escribe sobre el buffer sin parar la ejecución, desacoplando la ejecución de la escritura en memoria, que la lleva a cargo el controlador.

Buffers de escritura (cont.)

Problema: dependencias de direcciones de datos en memoria.

- → Si la escritura del r3 (instr 1) no se ha realizado cuando se lee de memoria el valor a(r10) (instr 3), el valor cargado en r2 será incorrecto
- Soluciones:
 - Esperar a que el buffer de escritura se vacíe antes de leer el dato.
 - Comprobar si la dirección referenciada está en el buffer de escritura y, si no está, dejar que la lectura continúe (load-bypassing).
 - Si la dirección está en el buffer de escritura, se lee el dato del buffer (store-to-load-forwarding).

Buffer de escrituras combinadas

Si el write buffer está lleno y se necesita una entrada \rightarrow *stalls*.

Solución: buffers de escrituras combinadas

- Cada entrada del buffer hace referencia a un conjunto de direcciones consecutivas
- Se compara la dirección con la de las entradas válidas del buffer. Si coincide, el dato se combina con dicha entrada.

Las entradas de la derecha de la figura superior sólo la utilizan instrucciones multipalabra.

Buffer de escrituras combinadas (cont.)

- Se reduce el número de accesos: se escriben varias palabras a la vez en vez de una en una \rightarrow Interesante en aguellas estructuras donde hay una gran presión sobre los puertos de escritura de la cache. Por ejemplo, las GPU.
- El Sun T1 (Niagara) y el Intel Core i7, entre otros, utilizan escrituras combinadas para conseguir un Write-through rápido L1 a L2.

Índice

- 1 Introducción
- 2 Reducción de la penalización por fallo
- 3 Reducción de la tasa de fallos.
- 4 Reducción de la penalización y tasa de fallos con paralelismo
- 5 Reduciendo el tiempo en caso de acierto

Clasificación de los fallos de bloque

- Arranque (*compulsory*) Originados la primera vez que se accede a un bloque.
 - ightarrow Suelen representar un bajo porcentaje del total de fallos.
- Capacidad Si la cache no puede alojar todos los bloques necesarios durante la ejecución de un programa, hay bloques activos que se reemplazan, por lo que se producirán fallos de capacidad.
 - → Se reducen al incrementar el tamaño de la cache.
- Conflicto Aparecen cuando el conjunto destino está lleno pero hay espacio en otros conjuntos.
 - ightarrow No hay en una cache totalmente asociativa, pero necesita mucho hardware y puede reducir la frecuencia de reloj.

La técnicas para reducir la tasa de fallos pretenden reducir la tasa global.

Técnicas

- Ajustar la geometría:
 - Tamaño de bloque.
 - Tamaño de la cache.
 - Número de vías.
- Optimizaciones del compilador.

Tamaño de bloque

Un tamaño de bloque más grande ...

- Explota más la localidad espacial → reduce fallos de arranque(↓ TF).
- Reduce el número de líneas de cache para una capacidad dada.
 - Puede empeorar los fallos por conflicto ($\uparrow TF$).
 - Puede empeorar los fallos por capacidad (↑ TF).

© 2003 Elsevier Science (USA). All rights reserved.

Tamaño de bloque (cont.)

- Aumentar el tamaño de bloque aumenta la penalización en caso de fallo († PF), ya que hay que traer más palabras.
- ¿Cuál debe ser el tamaño del bloque? Recuerda $T_{acc} = TA + TF \times PF$
 - El tamaño de bloque es un compromiso entre TF y PF. Debe ser relativamente grande para amortizar PF, pero la tasa de fallos debe ser razonable.
- El tamaño típico es 64B.
 Algunos procesadores ponen un tamaño más grande en el último nivel de cache (LLC, *Last Level Cache*).
 Ejemplo: en el IBM power 7 el tamaño de bloque de L3 es 4 veces el de L2.

Tamaño de la cache

Un tamaño de cache más grande ...

- Reduce los fallos por capacidad ($\downarrow TF$).
- Aumenta el tiempo en caso de acierto ($\uparrow TA$).
- Aumenta el coste en área y consumo.
- Idea: diseñar L1 pequeña y rápida, L2 para capacidad y usar tecnologías de bajo consumo y más densas (v.g. eDRAM) para caches de gran capacidad (por ej. 100MB).

El tamaño de L1 típico suele ser de 32KB a 64KB. Las LLC suelen ser muy grandes (decenas de MB) para reducir la presión sobre memoria.

Número de vías

Un mayor número de vías ...

- Reduce los fallos por conflicto ($\downarrow TF$).
- Requiere más comparadores (más consumo de energía).
- El multiplexor de vía tiene más entradas
 - \rightarrow puede aumentar el tiempo en caso de acierto († TA)

Las caches de L1 suelen tener de 4 a 8 vías, mientras que las LLC superan a veces las 20 vías.

Optimizaciones del compilador

El compilador genera un código optimizado que reduce la tasa de fallos.

Reducción de la tasa de fallos de instrucciones:

- Reordenación de los procedimientos de un programa de forma que se ubiquen en conjuntos distintos en la cache para reducir los fallos por conflicto.
- Alinear el punto de entrada de los bloques básicos con el principio de un bloque de cache → mejora la localidad espacial.

Optimizaciones del compilador (cont.)

- Branch straightening. Si el compilador cree que un salto será "tomado", se modifica el código para:
 - evaluar la condición contraria, y
 - ubicar a continuación de la instrucción de salto el código antes ubicado en el destino del salto
 - \rightarrow mejora la localidad espacial.

Optimizaciones del compilador (cont.)

Reducción de los fallos de datos:

Ejemplo: operaciones con matrices. Reorganizar el código para operar sobre todos los datos de un bloque antes de pasar al siguiente.

Mejorar la localidad espacial Intercambio de bucles.

Cambiando el anidamiento de los bucles podemos conseguir operar en el orden en que están almacenados los datos.

Optimizaciones del compilador (cont.)

Ejemplo, matriz x almacenado por filas:

```
/* antes */
 /* despues */
for (j=0; j<100; j=j+1) for (i=0; i<5000; i=i+1)
  for (i=0; i<5000; i=i+1) for (j=0; j<100; j=j+1)
 x[i][j] = 2* x[i][j]
 x[i][j] = 2 * x[i][j]
```

 \rightarrow salta 100 palabras por acceso.

Fila 1
Fila 1
Fila 1
Fila 1
Fila 2
Fila 2
Fila 2
Fila 2
Fila 3
Fila 3
Fila 3
Fila 3

 \rightarrow accede secuencialmente. Fila 1 Fila 1 Fila 1 Fila 1 Fila 2 Fila 2 Fila 2 Fila 2 Fila 3 Fila 3 Fila 3 Fila 3

Optimizaciones del compilador (cont.)

Mejorar la localidad temporal: blocking

Si se accede tanto por filas como por columnas, es mejor operar sobre submatrices o bloques, para maximizar los accesos a los datos cargados en la cache antes de reemplazarlos.

Ejemplo: multiplicación de matrices

```
/* despues */
/* antes */
for (jj=0; jj<N; jj=jj+B)
for (i=0; i<N; i=i+1)
for (j=0; j<N; j=j+1) {
 r=0;
 for (k=0; k<N; k=k+1)
 r= r+y[i][k]*z[k][j]
 x[i][j]= r;
}

/* despues */
for (jj=0; jj<N; jj=jj+B)
for (kk=0; k<N; kk=k+B)
for (i=0; i<N; i=i+1)
for (j=jj; j< min(jj+B,N); j++) {
 r=0;
 for (k=kk; k<min(kk+B,N); k++)
 x[i][j]= r;
 x[i][j]= x[i][j]+r;
}
```

Índice

- 1 Introducción
- 2 Reducción de la penalización por fallo
- 3 Reducción de la tasa de fallos
- 4 Reducción de la penalización y tasa de fallos con paralelismo
- 5 Reduciendo el tiempo en caso de acierto

Concepto y técnicas

- → técnicas que solapan la ejecución de instrucciones en el procesador con el acceso a la memoria.
 - Cache no bloqueante
 - Pre-búsqueda *hardware* de instrucciones y datos
 - Pre-búsqueda controlada por el compilador

Cache no bloqueante

- La cache continua gestionando peticiones de acceso mientras se está sirviendo un fallo de cache.
- Posibilidades:
 - "acierto ante fallo": la cache solo puede gestionar un fallo, pero sirve nuevas peticiones si son aciertos.
 - "fallo ante fallo"/"acierto ante múltiples fallos": se pueden servir múltiples fallos simultáneamente.

Pre-búsqueda hardware de instrucciones y datos

Técnica especulativa que busca instrucciones/datos antes de que el procesador los solicite.

- La información pre-búscada se almacena en la cache o en un buffer externo, que se accede más rápido que el siguiente nivel de la jerarquía.
- Pre-búsqueda de instrucciones. Ejemplo:
 - Si hay fallo, el procesador se trae dos bloques: el bloque solicitado que se ubica en la cache y el consecutivo (prebuscado), que se ubica en un buffer de instrucciones.
 - Cuando se produce un fallo de cache se busca en el buffer, si hay acierto, se prebusca el siguiente bloque.
 - Evaluación de la propuesta.
 Cache: 4KB, bloques de 16B.
 Fallos evitados: 1 buffer evita de 15 %–25 %, 4 buffers un 50 % y 16 buffers un 72 %.

Pre-búsqueda hardware de instrucciones y datos (cont.)

- Pre-búsqueda de datos. Ejemplos:
 - Stride prefetcher: el mecanismo de prebúsqueda identifica patrones de acceso regulares asociados al PC de una load Ej. direcciones de acceso 20, 40, 60 → stride 20.
 - Una vez identificado el stride, se traen bloques siguiendo dicho patrón.
- Ventajas: los mecanismos de prebúsqueda se implementan a lo largo de la jerarquía de cache porque aumentan la tasa de aciertos y mejoran mucho las prestaciones en algunas aplicaciones. Por ej. prefetcher de L1, de L2 y de L3.
- Inconvenientes: es una técnica especulativa puede penalizar las prestaciones, ya que las peticiones de prebúsqueda compiten con los fallos de cache en el acceso a memoria principal → aumentan la contención y la penalización por fallo.

4. Reducción de la penalización y tasa de fallos con paralelismo

Pre-búsqueda controlada por el compilador

- El compilador inserta instrucciones de "pre-búsqueda" para solicitar los datos antes de que se necesiten.
- Las instrucciones de pre-búsqueda no deben generar fallos de página ni excepciones por violación de protección → nonbinding fetch
- Tiene sentido con caches no bloqueantes.
- Especialmente útil en bucles. Ejemplo: Cache 8KB, bloques de 16B, correspondencia directa. Write-back, write allocate. a es una matriz 3x100 y b es una matriz 101x3, ambas de números en coma flotante (8B).
 - Supongamos que la PF es tan elevada que pre-buscamos 8 iteraciones No prebuscamos los primeros accesos, ni eliminamos las últimas pre-búsquedas.

Tema 3.2 Mejora de las prestaciones de las memorias cache

```
for (j=0; j<100; j=j+1) {
 /* b[j,0] para 8 it. después */
 prefetch(b[j+8][0])
 /* a[0,j] para 8 it. después */
 prefetch(a[0][i+8])
/* original */
for (i=0; i<3; i=i+1)
 a[0][j] = b[j][0]*
  for (j=0; j<100; j=j+1)
 b[i+1][0];};
 a[i][j] = b[j][0] *
 for (i=1; i<3; i=i+1)
 for (j=0; j<100; j=j+1) {
 b[j+1][0];
 /* a[i,j] para 8 it. después */
 prefetch(a[i][j+8])
Total fallos: 150(a)+101(b)=251
 a[i][j] = b[j][0] *
 b[j+1][0];};
```

Total fallos: 8 (b) + 4x3 (a) = 20Instrucciones extra: 400

/* con pre-búsqueda */

Sobrecarga: las instrucciones de pre-búsqueda aumenta el número de instrucciones ejecutadas → hay que concentrarse en los accesos que serán fallos de bloque con una probabilidad alta.

Tema 3.2 Mejora de las prestaciones de las memorias cache

Índice

- Reduciendo el tiempo en caso de acierto

Concepto y técnicas

Reducir el tiempo en caso de acierto es muy importante: afecta al periodo de reloi del procesador (la T de la ecuación del tiempo de ejecución).

- Caches pequeñas y sencillas
- Predicción de vía.
- Evitar la traducción de MV durante el acceso a la cache
- Segmentación de la cache

Caches pequeñas y sencillas

- Un gran % del tiempo de acceso a la cache se invierte en comparar el campo de etiqueta de la dirección con las etiquetas almacenadas en la cache.
- Modo de reducir este tiempo:
 - Cache pequeña: "el hardware pequeño es más rápido" y puede caber en el mismo chip que el procesador.
 - Cache sencilla: pocas vías o predicción de vía.
 - Asociativa de 2 vías = 1.02 1.11 más rápida que asociativa de 4 vías.
 - Asociativa de 4 vías = 1 1.08 más rápida que asociativa de 8 vías.

Caches pequeñas y sencillas (cont.)

- Tendencia:
 - Caches L1: Énfasis velocidad similar al procesador.
 - Tamaño reducido, 8 vías y predicción de vía.
 - Cache L2: Privada al núcleo. Dedicada a mejorar las prestaciones de la aplicación (núcleo ST) o aplicaciones (núcleo SMT).
 - En algunos diseños se comparte entre varios cores.
 - Cache L3: la mayoría de los procesadores incluyen L3 como LLC.
 - Estas caches son compartidas por varias L2.
 - Se diseñan para reducir los accesos a memoria.
 - Son enormes (por ej. 1MB por core) y suelen tener más de 20 vías.
 - Se utilizan tecnologías de bajo consumo para su implementación.

Predicción de vía

Ventajas:

- Reduce los fallos por conflicto sin aumentar TA sobre una de correspondencia directa.
- Reduce el tiempo de acceso y la energía respecto a una asociativa.

Idea: predicción de vía (Alpha 21264):

- La cache es asociativa por conjuntos.
- Incluye un predictor simple sobre el bloque del conjunto que se accederá.
 - \rightarrow Se pre-configura el multiplexor de vía accediendo en paralelo a la comprobación de etiqueta y al dato.
- Si la predicción es incorrecta, se comparan el resto de etiquetas.

Predicción de vía (cont.)

- Hay dos tiempos en caso de acierto:
 - Predicción OK: solo se compara una etiqueta y no se incluye el tiempo del MUX → TA bajo (1 ciclo).
 - Fallo de predicción: se comparan el resto de etiquetas, se actualiza el predictor y se configura el multiplexor de vía. → TA más elevado (3 ciclos).

El predictor acierta en el 85 % de los casos.

Su comportamiento es análogo a una cache de dos niveles.

$$t_{
m acierto} = \%$$
 aciertos × $TA_{
m acierto}$ pred. + % fallos × $TA_{
m fallo}$ pred.

En el ejemplo:

$$t_{\text{acierto}} = 0.85 \times 1 + 0.15 \times 3$$

Evitar la traducción de MV durante el acceso a la cache

Otra componente del tiempo en caso de acierto es el invertido en traducir la dirección virtual emitida por el procesador en una dirección física de memoria.

Hasta que no se realiza la traducción no se puede acceder a la cache.

Evitar la traducción de MV durante el acceso a la cache (cont.)

- Idea. Utilizar direcciones virtuales en la cache.
 Caches virtuales vs. caches físicas
- Varios problemas:
 - Protección Es parte del proceso de traducción dirección virtual a física
 - → Hay que copiar información de la TLB a la cache.
 - Procesos Cada proceso tiene su propio espacio de direcciones virtuales. Cada vez que se cambia de contexto, una misma dirección virtual apunta a una dirección física distinta.
 - \rightarrow Hay que vaciar la cache con cada cambio de contexto o bien añadir identificadores de proceso (PID) a las etiquetas de la cache.

Evitar la traducción de MV durante el acceso a la cache (cont.)

- Sinónimos o alias Una misma dirección física puede referenciarse mediante dos o más direcciones virtuales.
 - \rightarrow Hay varias copias del mismo dato, que deben mantenerse idénticas.
- Virtually indexed physically tagged caches (Alpha 21264).
 Observación: la dirección dentro de la página (page offset) es la misma, tanto en la dirección virtual como en la física.

Evitar la traducción de MV durante el acceso a la cache (cont.)

- Utiliza parte del desplazamiento de página para indexar el conjunto (campo de "Índice").
- La lectura de la cache se realiza en paralelo con la traducción.
- Limitación:
 - El tamaño de una cache con correspondencia directa o el número de conjuntos de una cache con correspondencia asociativa no puede exceder el tamaño de página de memoria virtual.

Segmentación de la cache

- Segmenta el acceso a la cache para alcanzar la frecuencia de reloj del procesador.
- Un acceso a la cache requiere varios ciclos de reloj (por ejemplo, 4 ciclos en el Pentium 4) pero varias instrucciones pueden solapar su acceso.
- Tiene implicaciones en la segmentación del procesador: más ciclos de parada en los saltos y en las operaciones de carga.

Esta técnica incrementa el ancho de banda de instrucciones que acceden a la cache más que reducir la latencia.