

ESTRUCTURA DE COMPUTADORES

Tema 2. Memoria cache

Dpto. Arquitectura de Computadores y Automática Universidad Complutense de Madrid

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- © Ejemplos

Bibliografía

- o John L. Hennessy & David A. Patterson, "Computer Architecture: A Quantitative Approach", Morgan Kaufmann, 5^a ed. Capitulo 2, Apéndice B
- David A. Patterson & John L. Hennessy, "Computer Organization and Design. The Hardware/Software Interface", Morgan Kaufmann 5^a ed. Capitulo 5
- B. Jacob, S.W. Ng, D.T. Wong, "Memory Systems. Cache, DRAM, Disk", 1ª ed. Morgan Kaufmann.

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

Introducción

750GB	214,000 images
500GB	142,000 images
320GB	91,000 images
250GB	71,000
160GB	45,000

Number of MP3s (4MB per 4 minute song)

- Los datos ocupan espacio en memoria
- Acceder a ellos implica un cierto tiempo

INTRODUCCIÓN: EL PROBLEMA

- La demanda de anchura de banda con memoria crece
 - Segmentación, ILP
 - Ejecución especulativa
 - 1980 no caches "on chip", 2020 3 niveles de cache "on chip"

INTRODUCCIÓN: TECNOLOGÍAS DISPONIBLES

Tipo de memoria (2015)	Tiempo de acceso (ns)	\$ por Gbyte	Ancho de Banda (Gbytes/s)
SRAM	0.5	1000	25+
DRAM	10-50	40	10
Disco de Estado Sólido (SSD)	20.000	2	0,5
Disco magnético	5.000.000- 20.000.000	0.09	0,75

- Un computador típico está formado por diversos niveles de memoria, organizados de forma jerárquica:
 - Registros de la CPU
 - Memoria Cache
 - Memoria Principal
 - Memoria Secundaria (discos)
 - Unidades de Cinta (Back-up) y
 Dispositivos Ópticos
- El coste de todo el sistema de memoria excede al coste de la CPU
 - Es muy importante optimizar su uso

Objetivo de la gestión de la jerarquía de memoria

- Optimizar el uso de la memoria
- Hacer que el usuario tenga la ilusión de que dispone de una memoria con:
 - Tiempo de acceso similar al del sistema más rápido
 - Coste por bit similar al del sistema más barato
 - Para la mayor parte de los accesos a un bloque de información, este bloque debe encontrarse en los niveles bajos de la jerarquía de memoria

Niveles a los que afecta la gestión de la jerarquía memoria

- Se refiere a la gestión dinámica, en tiempo de ejecución, de la jerarquía de memoria
- Esta gestión de la memoria sólo afecta a los niveles 1 (caches), 2 (memoria principal) y
 3 (memoria secundaria)
 - El nivel 0 (registros) lo asigna el compilador en tiempo de compilación
 - El nivel 4 (cintas y discos ópticos) se utiliza para copias de seguridad (back-up)

© Gestión de la memoria cache

- Controla la transferencia de información entre la memoria cache y la memoria principal
- Suele llevarse a cabo mediante Hardware específico (MMU o "Memory Management Unit")

© Gestión de la memoria virtual

- Controla la transferencia de información entre la memoria principal y la memoria secundaria
- Parte de esta gestión se realiza mediante hardware específico (MMU) y otra parte la realiza el S.O

Objetivo:

- Conseguir una memoria de gran tamaño, rápida y al menor coste posible.
- De forma transparente al usuario

Propiedades de la Jerarquía de Memoria

Inclusión

 Cualquier información almacenada en el nivel de memoria Mi, debe encontrarse también en los niveles Mi+1, Mi+2, ..., Mn. Es decir: M1 ⊂ M2 ⊂ ... ⊂ Mn

© Coherencia

- Las copias de la misma información existentes en los distintos niveles deben ser coherentes
 - Si un bloque de información se modifica en el nivel Mi, deben actualizarse los niveles Mi+1,.., Mn

Propiedades de la Jerarquía de Memoria

© Localidad

 Las referencias a memoria generadas por la CPU, para acceso a datos o a instrucciones, están concentradas o agrupadas en ciertas regiones del tiempo y del espacio

Localidad temporal

- Las direcciones de memoria (instrucciones o datos) recientemente referenciadas, serán referenciadas de nuevo, muy probablemente, en un futuro próximo
- Ejemplos: Bucles, subrutinas, accesos a pila, variables temporales, etc.

Localidad espacial

- Tendencia a referenciar elementos de memoria (datos o instrucciones) cercanos a los últimos elementos referenciados
- Ejemplos: programas secuenciales, arrays, variables locales de subrutinas, etc.

- Bloque: unidad mínima de transferencia entre dos niveles
 - En cache es habitual llamarle "línea" y en memoria virtual "página" o "segmento"
- Acierto (hit): el dato solicitado está en el nivel i
 - Tasa de aciertos (hit ratio): la fracción de accesos encontrados en el nivel i
 - <u>Tiempo de acierto</u> (hit time): tiempo de detección del acierto + tiempo de acceso del nivel i. (Tiempo total invertido para obtener un dato cuando éste se encuentra en el nivel i)
- Fallo (miss): el dato solicitado no está en el nivel i y es necesario buscarlo en el nivel i+1
 - <u>Tasa de fallos</u> (miss ratio): 1 (Tasa de aciertos)
 - <u>Tiempo de penalización por fallo (miss penalty)</u>: tiempo invertido para mover un bloque del nivel i+1 al nivel i, cuando el bloque referenciado no está en el nivel i.
- Requisito: Tiempo de acierto << Penalización de fallo</p>

GESTIÓN DE LA JERARQUÍA DE MEMORIA

- © Cuando la CPU genera una referencia, busca en la cache:
 - Si la referencia no se encuentra en la cache: FALLO
 - Cuando se produce un fallo, no solo se transfiere una palabra, sino que se lleva un BLOQUE completo de información de la MP a la MC
 - Por la propiedad de localidad temporal
 - Es probable que en una próxima referencia se direccione la misma posición de memoria
 - Esta segunda referencia no producirá fallo: producirá un acierto
 - Por la propiedad de localidad espacial
 - Es probable que próximas referencias sean direcciones que pertenecen al mismo bloque
 - Estas referencias no producen fallo

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

MEMORIA CACHE

- Estructura del sistema memoria cache/principal:
 - MP (memoria principal):
 - formada por 2ⁿ palabras direccionables "dividida" en nB bloques de tamaño fijo de 2^K palabras por bloque
 Campos de una dirección física:

- MC (memoria cache):
 - o formada por nM bloques (o líneas) de 2^K palabras cada uno (nM<<nB)
- Directorio (en memoria cache):
 - Para cada bloque de MC, indica cuál es el bloque de MP que está alojado en él.

nB: número de bloques de memoria

nM: número de bloques de cache

B: dirección del bloque

M: dirección del bloque de cache

P: palabra dentro del bloque

MEMORIA CACHE

Objetivos:

- Maximizar la tasa de aciertos
- Minimizar el tiempo de acceso
- Minimizar el tiempo de penalización
- Reducir el coste hardware

$$T_{total} = Tacierto + (1 - H) * Tpenalizacion$$
(frecuencia de aciertos)

MEMORIA CACHE: EVOLUCIÓN

Tamaño de la cache Del 50 al 75 % del área. Más del 80% de los transistores

PentiumIII

Latencia:
1ciclo (Itanium2) a 3 ciclos Power4-5

Itaniun 2 Madison

MEMORIA CACHE: EVOLUCIÓN

Intel core i7 5960X L1datos 32KB, L1 instrucciones 32KB L2 256KB L3 20MB IBM Power 9 (24 cores) total 128 MB L1 datos 32KB, L1 instrucciones 32KB L2 256KB L3 120MB

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

MEMORIA CACHE

- ¿Cómo sabemos que un dato está en la cache?, y si está, ¿cómo lo encontramos?
- Política de emplazamiento:
 - Determina en qué bloque, o bloques, de MC, puede cargarse cada bloque de MP
- © Existen diferentes políticas:
 - Emplazamiento directo
 - Emplazamiento asociativo
 - Emplazamiento asociativo por conjuntos

POLÍTICAS DE EMPLAZAMIENTO

- Para todos los ejemplos:
 - Tamaño de bloque 128 palabras => k=7
 - Memoria cache con 8 bloques
 - Memoria principal 4k palabras => n = 12

EMPLAZAMIENTO DIRECTO

■ Cada bloque B de memoria principal tiene asignado un **único** bloque cache M en donde ubicarse.

■ Este bloque cache viene dado por la expresión: **M** = **B** mod n**M**.

■Si nM = 2^m entonces M = (m bits menos significativos de B)

00001

00101

Memoria

Nº Bloque

EMPLAZAMIENTO DIRECTO

¿Cuánto bits tiene m para los datos del ejemplo?

EMPLAZAMIENTO ASOCIATIVO

■ Cada bloque B puede ubicarse en cualquiera de los nM bloques de cache

EMPLAZAMIENTO ASOCIATIVO

EMPLAZAMIENTO ASOCIATIVO POR CONJUNTOS

■Este conjunto viene dado por la expresión: **C** = **B mod nC**

N° Conjunto Cache

Cache

EMPLAZAMIENTO ASOCIATIVO POR CONJUNTOS

- El directorio almacena para cada marco una etiqueta con los n-k-m bits que completan la dirección del bloque almacenado
- ■El acceso al conjunto es directo y al marco dentro del conjunto asociativo

¿Cuánto vale m para los datos del ejemplo si hay 4 conjuntos?

EMPLAZAMIENTO ASOCIATIVO POR CONJUNTOS

- © El valor nM/nC se denomina grado de asociatividad o número de vías (ways) de la MC:
 - Grado de asociatividad = 1, equivale a emplazamiento directo
 - Grado de asociatividad = nM, equivale a emplazamiento asociativo

POLÍTICAS DE EMPLAZAMIENTO

Emplazamiento	Ventajas	Inconvenientes
Directo	Acceso simple y rápido	Alta tasa de fallos cuando varios bloques compiten por el mismo marco
Asociativo	Máximo aprovechamiento de la MC	Una alta asociatividad impacta directamente en el tiempo de acceso a la MC
Asociativo por conjuntos	Es un enfoque intermedio entre emplazamiento directo y asociativo. El grado de asociatividad afecta al rendimiento, al aumentar el grado de asociatividad disminuyen los fallos por competencia por un marco Grado más común: 2	Al aumentar el grado de asociatividad aumenta el tiempo de acceso y el coste hardware

POLÍTICAS DE EMPLAZAMIENTO

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

POLÍTICA DE ACTUALIZACIÓN

- ¿Qué ocurre cuando se produce una escritura en memoria?
 - ¿Se escribe sólo en la cache? ¿Sólo en la memoria principal? ¿En las dos?
- Write-through: Todas las escrituras actualizan la cache y la memoria
 - Al reemplazar, se puede eliminar la copia de cache: Los datos están ya en la memoria
 - Bit de control en la cache: Sólo un bit de validez
- Write-back: Todas las escrituras actualizan sólo la cache
 - Al reemplazar, no se pueden eliminar los datos de la cache: Deben ser escritos primero en la memoria de siguiente nivel
 - Bit de control: Bit de validez y bit de sucio

POLÍTICA DE ACTUALIZACIÓN

¿Qué ocurre cuando se produce una fallo de escritura?

- Write allocate (con asignación en escritura): en un fallo de escritura se lleva el bloque que se va a escribir a la cache
- No-write allocate (sin asignación en escritura): en un fallo de escritura el dato sólo se modifica en la MP (o nivel de memoria siguiente)

POLÍTICAS DE ACTUALIZACIÓN

- © Comparación:
 - Write-through:
 - La memoria siempre tiene el último valor
 - Control simple
 - Write-back:
 - La memoria puede no contener el valor actualizado
 - Mucho menor ancho de banda necesario, escrituras múltiples en bloque
 - Mejor tolerancia a la alta latencia de la memoria

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

POLÍTICAS DE REEMPLAZAMIENTO

- Espacio de reemplazamiento: conjunto de posibles bloques que pueden ser reemplazados por el nuevo bloque
 - Directo: el bloque que reside en el marco que el nuevo bloque tiene asignado. Al no existir alternativas no se requieren algoritmos de reemplazamiento
 - Asociativo: cualquier bloque que resida en la cache
 - Asociativo por conjuntos: cualquier bloque que resida en el conjunto que el nuevo bloque tiene asignado

POLÍTICAS DE REEMPLAZAMIENTO

- Algoritmos (implementados en hardware):
 - Aleatorio: se escoge un bloque del espacio de reemplazamiento al azar
 - FIFO: se sustituye el bloque del espacio de reemplazamiento que lleve más tiempo cargado
 - LRU (least recently used): se sustituye el bloque del espacio de reemplazamiento que lleve más tiempo sin haber sido referenciado
 - **LFU** (least frequently used): se sustituye el bloque del espacio de reemplazamiento que haya sido referenciado en menos ocasiones

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- ® Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

MC: RENDIMIENTO

- Procesador con memoria perfecta (ideal)
 - o Tcpu = N x CPI x tc como N x CPI = Nº ciclos CPU --> Tcpu = Nº ciclos CPU x tc
- Procesador con memoria real
 - O Tcpu = (Nº ciclos CPU + Nº ciclos espera memoria) x tc
 - Cuántos ciclos de espera por la memoria?
 - O Nº ciclos espera memoria = Nº fallos x Miss Penalty
 - Nº fallos = Nº referencias a memoria x Miss Rate
 - Nº referencias a memoria = N x AMPI

(AMPI = Media de accesos a memoria por instrucción)

- => Nº ciclos espera memoria = N x AMPI x Miss Rate x Miss Penalty
- Y finalmente
 - Tcpu = [(N x CPI) + (N x AMPI x Miss Rate x Miss Penalty)] x tc
 - Tcpu = N x [CPI + (AMPI x Miss Rate x Miss Penalty)] x tc

Define el espacio de diseño para la optimización de Mc

MC: RENDIMIENTO

- Penalización media por instrucción
 - Comparando
 - \circ Tcpu = N x CPI x tc
 - o Tcpu = N x [CPI + (AMPI x Miss Rate x Miss Penalty)] x tc se pueden definir los ciclos de penalización media por instrucción debida al comportamiento de la memoria:
 - Penalización media por instrucción = AMPI x Miss Rate x Miss Penalty
- Tiempo medio de acceso a memoria (TMAM)
 - TMAM = Tiempo invertido en accesos a memoria / № accesos =
 - = (T de accesos a Mc + T de penalización por fallos) / Nº accesos =
 - = Hit time + (Nº de fallos x Miss Penalty / Nº accesos)
 - TMAM = Hit time + Miss Rate x Miss Penalty

MC: TIPOS DE FALLOS

Iniciales (compulsory)

- Causados por la primera referencia a un bloque que no está en la cache
 → Hay que llevar primero el bloque a la cache
- Inevitables, incluso con cache infinita
- O No depende del tamaño de la Mc. Sí del tamaño de bloque.

Capacidad

 Si la cache no puede contener todos los bloques necesarios durante la ejecución de un programa, habrá fallos que se producen al recuperar de nuevo un bloque previamente descartado

Conflicto

- Un bloque puede ser descartado y recuperado de nuevo porque hay otro boque que compite por la misma línea de cache (aunque haya otras líneas libres en la cache)
- No se producen en caches puramente asociativas.

MC: TIPOS DE FALLOS

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

Espacio de diseño para la mejora del rendimiento de Mc

© ¿ Como mejorar el rendimiento de la cache?

Tcpu = N x [CPI + (AMPI x Miss Rate x Miss Penalty)] x tc

- Estudio de técnicas para:
 - Reducir la tasa de fallos
 - Reducir la penalización del fallo
 - Reducir el tiempo de acierto (hit time)
 - Aumentar el ancho banda
 - Las dos últimas técnicas inciden sobre to

Espacio de diseño para la mejora del rendimiento de Mc

Reducir tasa de fallos	Reducir tasa de fallos fallo		Aumentar ancho de banda	
Tamaño de bloque	Dar prioridad a las lecturas sobre las escrituras	Cache pequeña y sencilla	Cache no bloqueante	
Asociatividad	Dar prioridad a la palabra crítica	Predicción de vía	Cache multibanco	
Tamaño de Mc	Caches multinivel		Cache segmentada	
Algoritmo de reemplazamiento				
Cache de víctimas				
Optimización del código (compilador)				
Prebúsqueda HW				
Prebúsqueda SW				

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

Aumento del tamaño del bloque

- Disminución de la tasa de fallos iniciales y captura mejor la localidad espacial
- Aumento de la tasa de fallos de capacidad y conflicto (menor № Bloques => captura peor localidad temporal)
- Aumenta la penalización por fallo

Aumento de la asociatividad

- Disminución de la tasa de fallos de conflicto (más marcos posibles)
- Mayor Tiempo de acierto

Observaciones sobre la tasa de fallos

- ✓ Regla 2:1
 - Cache directa= 2-vías de mitad de tamaño
- 8-vías es igual a totalmente asociativa

MEMORIA CACHE: TAMAÑO Y ASOCIATIVIDAD

Tiempo de acceso vs. tamaño y asociatividad (SRAM)

MEMORIA CACHE: TAMAÑO Y ASOCIATIVIDAD

Consumo por lectura vs. tamaño y asociatividad (SRAM)

Aumento del tamaño de la Mc

- Obviamente mejora la tasa de fallos (reducción de fallos de capacidad)
- Puede empeorar tiempo de acceso, coste y consumo de energía

Selección del algoritmo de reemplazamiento

• Espacio de reemplazamiento:

O Directo: trivial

Asociativo: toda la cache

Asociativo por conjuntos: las líneas de un conjunto

Algoritmos

Aleatorio: El bloque reemplazado se escoge aleatoriamente

• LRU (Least Recented Used): Se reemplaza el bloque menos recientemente usado. Gestión: pila

Selección del algoritmo de reemplazamiento (cont.)

- Técnicas de implementación: registros de edad, implementación de la pila, etc Para un grado de asociatividad mayor que 4, muy costoso en tiempo y almacenamiento (actualización > tcache) LRU aproximado: Algoritmo LRU en grupos y dentro del grupo
- Disminuye la tasa de fallos de capacidad (mejora la localidad temporal)

<u>Ejemplo:</u> Fallos de datos por 1000 instrucciones en arquitectura Alpha ejecutando 10 programas SPEC 2000 (tamaño de bloque: 64 bytes)

N° Vías	2		4		8	
Tamaño Mc	LRU	Aleatorio	LRU	Aleatorio	LRU	Aleatorio
16K	114.1	117.3	111.7	115.1	109.0	111.8
64K	103.4	104.3	102.4	102.3	99.7	100.5
256K	92.2	92.1	92.1	92.1	92.1	92.1

La diferencia LRU-Aleatorio disminuye al aumentar Mc

Cache de víctimas

- Objetivo: mantener la sencillez y rapidez de acceso de una MC con emplazamiento directo, pero disminuyendo el impacto de los fallos de conflicto.
- Es una memoria cache más pequeña y totalmente asociativa asociada a la memoria cache
 - Contiene los bloques que han sido sustituidos más recientemente
 - En un fallo primero comprueba si el bloque se encuentra en la cache de víctimas. En caso afirmativo, el bloque buscado se lleva de la cache de víctimas a la MC.
 - Cuanto menor es la memoria cache más efectiva es la cache víctima

© Compilador: Optimización de código

- Todas las optimizaciones las haremos con este ejemplo:
 - O DEC Alpha 21064:
 - MC de 8 Kbytes
 - Emplazamiento directo
 - 256 bloques.
 - Palabras de 8 bytes
 - Por tanto 1 bloque = 32 bytes = 4 palabras de 8 bytes
 - MC tiene 1024 palabras

1) Fusión de arrays: Mejora la localidad espacial para disminuir los fallos

Colocar las mismas posiciones de diferentes arrays en posiciones contiguas de memoria

2x1024 fallos 2x256 de inicio Resto 2x3x256

- 2) Alargamiento de arrays: Mejora la localidad espacial para disminuir los fallos
 - Impedir que en cada iteración del bucle se compita por el mismo marco de bloque

```
double A[1024];
double B[1024];
for (i=0; i < 1024; i=i +1)
  C = C + (A[i] + B[i]);</pre>
```


2x1024 fallos 512 de inicio Resto 2x3x512


```
double A[1028];
double B[1024];
for (i=0; i < 1024; i=i+1)
  C = C + (A[i] + B[i]);</pre>
```

1024/2 fallos 2x256 de inicio

Ganancia: 4

- 3) Intercambio de bucles: Mejora la localidad espacial para disminuir los fallos
 - En lenguaje C las matrices se almacenan por filas, luego se debe variar en el bucle interno la columna

double A[128][128];
for (j=0; j < 128; j=j+1)
 for (i=0; i < 128;i=i+1)
 C = C * A[i][j];</pre>

128x128 fallos

16x256 de inicio Resto (12288) No aprovecha la localidad espacial

double A[128][128];
for (i=0; i < 128;i=i+1)
 for (j=0; j < 128; j=j+1)
 C = C * A[i][j];</pre>

128x128/4 fallos 16x256 de inicio

Ganancia: 4

A tiene 2¹⁴ palabras = 16 Kpalabras => es <u>16</u> veces mayor que Mc

- 4) Fusión de bucles: Mejora la localidad temporal para disminuir los fallos
 - Fusionar los bucles que usen los mismos arrays para usar los datos que se encuentran en cache antes de desecharlos

```
double A[64][64];
 A tiene 2<sup>12</sup> palabras = 4 Kpalabras => es
for (i=0; i < 64; i=i+1))
 4 veces mayor que Mc
 for (j=0; j < 64; j=j+1)
 (64x64/4)x2 fallos
 C = C * A[i][i];
 A[16][0:3]
 A[0][0:3]
 A[32][0:3]
 A[48][0:3]
 4x256 de inicio
for (i=0; i < 64; i=i+1)
 Resto (4x256)
 for (j=0; j < 64; j=j+1)
 A[0][4:7]
 A[16][4:7]
 A[32][4:7]
 A[48][4:7]
 D = D + A[i][i];
 A[0][8:11]
 A[16][8:11]
 A[32][8:11]
 A[48][8:11]
 A[0][12:15]
 A[16][12:15]
 A[48][12:15]
 A[32][12:15]
double A[64][64];
for (i=0; i < 64; i=i+1)
 64x64/4 fallos
  for (j=0; j < 64; j=j+1)
 A[15][56:59]
 A[31][56:59]
 4x256 de inicio
 A[47][56:59]
 A[63][56:59]
 C = C * A[i][j];
 A[15]60:63]
 A[31][60:63]
 A[47]60:63]
 A[63][60:63]
 D = D + A[i][j];
 Ganancia: 2
```


5) Cálculo por bloques(Blocking): Mejora la localidad temporal para disminuir los fallos de capacidad

- Dos bucles internos. Para cada valor de i:
 - Lee todos los NxN elementos de z
 - Lee N elementos de 1 fila de y
 - Escribe N elementos de 1 fila de x
- Fallos de capacidad dependen de N y del Tamaño de la cache:
- Idea: calcular por submatrices BxB que permita el tamaño de la cache

5) Calculo por bloques(Blocking): Mejora la localidad temporal para disminuir los fallos de capacidad

```
/* Despues */
for (jj=0;jj < N; jj=jj+B)
for (kk=0;kk < N; kk=kk+B)
for (i=0; i < N; i=i+1)
 for (j=jj; j < min(jj+B-1,N); j=j+1)
 {r = 0;
 for (k=kk; k < min(kk+B-1,N); k=k+1)
 r = r + y[i][k]*z[k][j];
 x[i][j] = x[i][j]+r;
 };</pre>
```


B Factor de bloque (Blocking Factor)

Mejora de rendimiento

- Ejemplo: Producto de matrices 6x6 (sin blocking)
 - Al procesar la 2º fila de Y (i=1) se necesita de nuevo la 1º columna de Z: ¿Está todavía en la cache? Cache insuficiente provoca múltiples fallos sobre los mismos datos

$$i = 0, j = 0, k = 0..5$$

$$X_{ij} = \sum_{k} Y_{ik} Z_{kj}$$

Ejemplo "blocking": Con Blocking (B=3)

$$i = 0, j = 0, k = 0..2$$

Evidentemente, los elementos de X no están completamente calculados

© Ejemplo "blocking": Con Blocking (B=3)

- i = 1, j = 0, k = 0..2
- i = 1, j = 1..2, k = 0..2

Idea: Procesar el bloque 3x3 de Z antes de quitarlo de la cache

© Con Blocking (B=3). Algunos pasos después...

$$i = 0$$
, $j = 0$, $k = 3..5$

Y ya empezamos a tener elementos de X completamente calculados!

© Cache con prebúsqueda

- Reduce los fallos de Cache anticipando las búsquedas antes de que el procesador demande el dato o la instrucción que provocarían un fallo
 - Se hace una búsqueda en memoria sin que la instrucción o el dato buscado haya sido referenciado por el procesador
 - Si la información prebuscada se lleva a Mc => reducción tasa fallos
 - Si la información prebuscada se lleva a buffer auxiliar => reducción penalización
 - El acceso a memoria se solapa con la ejecución normal de instrucciones en el procesador
 - Existe la posibilidad de que se hagan búsquedas innecesarias
- Dos tipos
 - Prebúsqueda HW
 - Prebúsqueda SW

REDUCIR LA TASA DE FALLOS O LA PENALIZACIÓN POR FALLO

© Cache con prebúsqueda hardware

- Prebúsqueda de instrucciones o datos
 - Típicamente: la CPU busca dos bloques en un fallo (el referenciado y el siguiente)
 - El bloque buscado se lleva a Mc
 - El prebuscado se lleva a un buffer ("prefetch buffer" o "stream buffer"). Al ser referenciado pasa a Mc

<u>Implementación</u>

(Prebúsqueda de un bloque)

REDUCIR LA TASA DE FALLOS O LA PENALIZACIÓN POR FALLO

© Cache con prebúsqueda hardware

REDUCIR LA TASA DE FALLOS O LA PENALIZACIÓN POR FALLO

© Cache con prebúsqueda software

- Instrucciones especiales de prebúsqueda introducidas por el compilador
- La eficiencia depende del compilador y del tipo de programa
- Prebúsqueda con destino en cache (MIPS IV, PowerPC, SPARC v. 9)
- Instrucciones de prebúsqueda no producen excepciones por fallo de página. Es una forma de especulación.
- Funciona bien con bucles y patrones simples de acceso a arrays. Aplicaciones de cálculo
- Funciona mal con aplicaciones enteras que presentan un amplio reuso de Cache
- Overhead por las nuevas instrucciones. Más búsquedas. Más ocupación de memoria

OPTIMIZACIONES SOBRE MEMORIA CACHE

© Cache con prebúsqueda software (ejemplo)

- Cache 8 KB directa, bloque: 16 bytes, write-back (con asignación en escritura)
- Datos: a(3,100), b(101,3). Elemento arrays = 8 bytes. Cache inicialmente vacía.
 Ordenación en memoria: por filas

1 bloque cache = 2 palabras (elementos)

Programa (sin prebúsqueda):

```
for (i:=0; i<3; i:=i+1)
for (j:=0; j<100; j:=j+1)
a[i][j] := b[j][0] * b[j+1][0]
```

- Fallos
 - Acceso a elementos de "a": Se escriben y acceden en cache tal como están almacenados en memoria. Cada acceso a memoria proporciona dos palabras (beneficio de localidad espacial).

```
Fallos "a" = (3x100)/2 = 150
```

Acceso a elementos de "b" (si ignoramos fallos de conflicto): Un fallo por cada valor de j
cuando i=0 => 101 fallos. Para los restantes valores de i, los elementos de b ya están
en la cache.

Total fallos: 150+101 = 251

OPTIMIZACIONES SOBRE MEMORIA CACHE

© Cache con prebúsqueda software (ejemplo)

- Suposición: La penalización por fallo es de tal duración que se necesita iniciar la prebúsqueda 7 iteraciones antes.
- Idea: partir bucle

```
/* para i=0 (prebusca a y b) */
 for (j:=0; j<100; j:=j+1) {
 prefetch (b[j+7][0]); /* b[j][0] para 7 iteraciones más tarde */
 prefetch (a[0][j+7]); /* a[0][j] para 7 iteraciones más tarde */
 a[0][j] := b[j][0] * b[j+1][0] ; }
 Fallos: 7
 Fallos: 7/2
/* para i=1,2 (prebusca sólo a, ya que b ya está en cache) */
 for (i:=1; i<3; i:=i+1)
 for (j:=0; j<100; j:=j+1) {
 prefetch (a[i][j+7]); /* a[i][j] para 7 iteraciones más tarde */
 a[i][j] := b[j][0] * b[j+1][0] ; }
 Fallos: 2 * 7/2 (para i=1,2)
Total fallos 3 * \lceil 7/2 \rceil + 7 = 19 fallos
Instrucciones extra (los prefetch): 100*2 + 200*1 = 400
Fallos evitados = 251 -19 = 232
```

•

 \odot

•

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- © Ejemplos

MEJORA DEL RENDIMIENTO DE MC

Reducir tasa de fallos	Reducir penalización por fallo	Reducir tiempo de acierto	Aumentar ancho de banda	
Tamaño de bloque	Dar prioridad a las lecturas sobre las escrituras	Cache pequeña y sencilla	Cache no bloqueante	
Asociatividad	Dar prioridad a la palabra crítica	Predicción de vía	Cache multibanco	
Tamaño de Mc	Caches multinivel		Cache segmentada	
Algoritmo de reemplazamiento				
Cache de víctimas				
Optimización del código (compilador)				
Prebúsqueda HW				
Prebúsqueda SW				

Dar prioridad a la lecturas sobre las escrituras

- Un fallo de lectura puede impedir la continuación de la ejecución del programa; un fallo de escritura puede ocultarse
- Con escritura directa (write through)
 - O Buffer de escrituras (rápido). Depositar en buffer las palabras que tienen que ser actualizadas en Mp y continuar ejecución.
 - La transferencia del buffer a Mp se realiza en paralelo con la ejecución del programa
 - O Riesgo: El valor más reciente de una variable, puede estar en buffer y no todavía en Mp
 - Ejemplo: cache directa con write-through

```
SW \, 512(R0), R3; \qquad M[512] <-\,R3 \qquad \qquad (linea \, 0 \, de \, Mc) \\ LW \, R1, \, 1024(R0); \qquad R1 <-\,M[1024] \qquad \qquad (linea \, 0 \, de \, Mc) \\ LW \, R2, \, 512(R0); \qquad R2 <-\,M[512] \qquad \qquad (fallo \, lectura: \, linea \, 0 \, de \, Mc) \\ (Dependencia \, LDE \, en \, memoria. \, Con \, buffer \, de \, escrituras \, ; tienen \, R3 \, y \, R2 \, el \, mismo \, valor?)
```

En fallo de lectura chequear contenido del buffer de escrituras. Si no hay conflicto, dar prioridad a la lectura y proseguir la ejecución del programa.

0

© Dar prioridad a la lecturas sobre las escrituras

- Con post-escritura (write back)
 - Se puede aplicar la misma idea, disponiendo de un buffer donde quepa un bloque completo
 - Si un fallo de lectura implica reemplazar un bloque sucio => mover bloque sucio a buffer y leer primero bloque en fallo.
 - O Riesgo: similar al caso anterior

- © Envío directo de la palabra solicitada al procesador
 - Carga anticipada (early restart): Cuando la palabra solicitada se carga en memoria cache se envía al procesador, sin esperar a la carga del bloque completo
- Primero la palabra solicitada (critical word first)
 - Primero se lleva al procesador y a memoria cache la palabra solicitada
 - El resto del bloque se carga en memoria cache en los siguientes ciclos
- La eficiencia de estas técnicas depende del tamaño del bloque. Útil con bloques grandes.
 - Para bloques pequeños la ganancia es muy pequeña
 - Problema. Localidad espacial: alta probabilidad de acceder a continuación a la siguiente palabra en secuencia.

© Cache multinivel (L2, L3, ...)

- Tiempo medio de acceso a memoria (TMAM): Un nivel
 - TMAM = Hit time + Miss Rate x Miss Penalty
- Tiempo medio de acceso a memoria: Dos niveles
 - TMAM = Hit Time L1 + Miss Rate L1 x Miss Penalty L1

Miss Penalty L1 = Hit Time L2 + Miss Rate L2 x Miss Penalty L2 =>

=> TMAM = Hit Time L1 + Miss Rate L1 x [Hit Time L2 + (Miss Rate L2 x Miss Penalty L2)]

© Cache multinivel (L1, L2, L3, ...)

- Definiciones:
 - Tasa de fallos local en una cache (Lx): fallos en <u>cache Lx</u> dividido por el número total de accesos a la cache Lx
 - Tasa de fallos global en una cache (Lx): fallos en <u>cache Lx</u> dividido por el número total de accesos a memoria <u>generados por el procesador</u>
 - Tasa de fallos global en L1 = Tasa de fallos local en L1
 - Tasa de fallos global en L2 ≠ Tasa de fallos local en L2
 - La tasa de fallos global es lo importante
 - L1: Afecta directamente al procesador => Acceder a un dato en el ciclo del procesador
 - L2: Afecta a la penalización de L1 => Reducción del tiempo medio de acceso

Cache multinivel (L2,L3,...)

- © Comparación: Tasa de fallos con:
 - Cache un nivel, varios tamaños
 - Cache 2 niveles
 - L1 32Kbytes
 - L2 varios tamaños
- Tasa de fallos local no es una medida muy relevante
- El tiempo de acceso de L2 solo afecta al tiempo de penalización
- Importante que tamaño de L2 >> L1
 - Reducción de fallos en L2: mismas técnicas que L1 (asociatividad, tamaño de bloque,...)
 - Costo

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

MEJORA DEL RENDIMIENTO DE MC

Reducir tasa de fallos	Reducir penalización por fallo	Reducir tiempo de acierto	Aumentar ancho de banda	
Tamaño de bloque	Dar prioridad a las lecturas sobre las escrituras	Cache pequeña y sencilla	Cache no bloqueante	
Asociatividad	Dar prioridad a la palabra crítica	Predicción de vía	Cache multibanco	
Tamaño de Mc	Caches multinivel		Cache segmentada	
Algoritmo de reemplazamiento				
Cache de víctimas				
Optimización del código (compilador)				
Prebúsqueda HW				
Prebúsqueda SW				

REDUCIR EL TIEMPO DE ACIERTO

© Caches simples y pequeñas

- El acceso al directorio y la comparación de tags consume tiempo
- Ejemplo: Comparación de acceso a un dato en cache directa y en cache asociativa por conjuntos con 2 vías

Identificación+Comparación+Lectura

Asociativo por conjuntos 2 vías

REDUCIR EL TIEMPO DE ACIERTO

© Caches simples y pequeñas

- Una cache pequeña se puede integrar junto al procesador
 - o evitando la penalización en tiempo del acceso al exterior
 - O Tiempo de propagación versus tiempo de ciclo del procesador
- Ejemplo: tres generaciones del procesadores AMD (K6, Athlon y Opteron) han mantenido el mismo tamaño para las caches L1
- Simple (cache directa o grado de asociatividad pequeño)
 - En cache directa se puede solapar chequeo de tags y acceso al dato, puesto que el dato sólo puede estar en un lugar
 - El aumento del número de vías puede aumentar los tiempos de comparación de tags
- Recordar: impacto del tamaño de la cache y la asociatividad sobre el tiempo de acceso

MEMORIA CACHE: TAMAÑO Y ASOCIATIVIDAD

Tiempo de acceso vs. tamaño y asociatividad (SRAM)

REDUCIR EL TIEMPO DE ACIERTO

Predicción de vía

- Permite combinar el rápido tiempo de acierto de una cache directa con la menor tasa de fallos de conflicto de una cache asociativa por conjuntos
- Cada bloque de la cache contiene bits de predicción que indican cuál será la vía más probable del siguiente acceso
- El multiplexor selecciona la vía predicha antes de completar la comparación de tags
- En caso de fallo de la predicción, completar la comparación de tags en todas las líneas del conjunto seleccionado

Hit Time (acierto pred) Hit Time (fallo pred) Miss Penalty Time

- Se han alcanzado tasas de éxito en la predicción en torno al 90% con una cache asociativa por conjuntos con 2 vías
- Problema: diferentes tiempos en caso de acierto
- Ejemplo: Se utiliza en R10000, Pentium 4, ARM Cortex-A8,...

- Introducción: Jerarquía de memoria
- Memoria cache
 - Políticas de emplazamiento
 - Políticas de actualización
 - Políticas de reemplazamiento
- Rendimiento de la memoria cache
- Optimización de la memoria cache
 - Reducción de la tasa de fallos de la cache
 - Reducción de la penalización de los fallos de cache
 - Reducción del tiempo de acierto
 - Aumento del ancho de banda
- Ejemplos

MEJORA DEL RENDIMIENTO DE MC

Reducir tasa de fallos	Reducir penalización por fallo	Reducir tiempo de acierto	Aumentar ancho de banda	
Tamaño de bloque	Dar prioridad a las lecturas sobre las escrituras	Cache pequeña y sencilla	Cache no bloqueante	
Asociatividad	Dar prioridad a la palabra crítica	Predicción de vía	Cache multibanco	
Tamaño de Mc	Caches multinivel		Cache segmentada	
Algoritmo de reemplazamiento				
Cache de víctimas				
Optimización del código (compilador)				
Prebúsqueda HW				
Prebúsqueda SW				

- © Cache sin bloqueo (non-blocking, lockup-free)
 - Idea:
 - Ocultar la latencia de un fallo de cache solapándolo con otras instrucciones independientes

© Cache sin bloqueo (non-blocking, lockup-free)

- Permite que la ejecución siga aunque se produzca un fallo mientras no se necesite el dato. (Se aplica a la cache de datos).
- Un fallo sin servir (hit under 1 miss). Sigue ejecutando y proporcionando datos que están en cache
 - HP7100, Alpha 21064
- Múltiples fallos sin servir (hit under multiple misses)
 - R12000 (4), Alpha21264 (8), HP8500 (10), Pentium-III y 4 (4), Sandy-Bridge (10)
- Los beneficios dependen de la planificación de instrucciones
- Requiere interfase de memoria más complejo (múltiples bancos)

© Cache sin bloqueo (non-blocking, lockup-free)

Cache sin bloqueo: varios fallos sin servir

Cache sin bloqueo (non-blocking, lockup-free)

- Hay que asociar un registro a la petición cuando se inicia un load sin bloqueo
 - LD R1,dir
- Información necesaria en el control de la función
 - O Dirección del bloque que produce el fallo
 - Registro destino donde se almacena el dato
 - Formato del dato (Byte, half-word, word...)
 - o Ítem en el bloque que produce el fallo
 - Implementación (MSHR, Miss Status Holding Register):

Bit	Dirección	
valido	bloque	

Bit valido	Destino	Formato
Bit valido	Destino	Formato
Bit valido	Destino	Formato
Bit valido	Destino	Formato

Palabra 0
Palabra 1
Palabra 2

Palabra 3

Tipos de fallos
Fallo primario (1º de bloque)
Fallo secundario (restantes mismo bloque)

Estructura del MSHR para bloque de 4 palabras (Solo un fallo por palabra)

© Cache sin bloqueo (non-blocking, lockup-free)

- Porcentaje de tiempo de parada del procesador por fallos en la cache (Caso base: cache con bloqueo = 100%)
- Datos experimento: Cache directa 8 KB, Bloque 32 B, Miss Penalty 16 ciclos

© Cache multibanco

- Dividir la cache en bancos independientes que puedan soportar accesos simultáneos.
 - Ejemplo: L2 de SUN T1 (Niágara) tiene 4 bancos, L2 de AMD Opteron tiene
 2 bancos
- La organización en bancos funciona bien cuando los accesos se dispersan de forma natural entre los diferentes bancos
- Direcciones consecutivas están en bancos consecutivos
- Ejemplo: Ubicación de bloques en una cache con 4 bancos con entrelazamiento de orden bajo

Block address	Bank 0	Block address	Bank 1	Block address	Bank 2	Block address	Bank 3
0		1		2		3	
4		5		6		7	
8		9		10		11	
12		13		14		15	
_				_		_	

© 2007 Elsevier, Inc. All rights reserved.

© Cache segmentada

- Segmentar los accesos a la cache permite aumentar el ancho de banda.
- Problema: incremento de los ciclos de latencia. Más ciclos de reloj entre el lanzamiento de un LD y el uso de los datos que el LD proporciona
- Ejemplos: Nº de etapas del acceso a la cache en diferentes procesadores
 - Pentium1 etapa
 - De Pentium Pro a Pentium III 2 etapas
 - Pentium 4 y Core i74 etapas

Processor Microarchitecture. An implementation Perspective. A. González et al. Morgan¬Claypool Publ. 2011.

CACHES RESUMEN (I)

Técnica	Tasa fallos	Penal fallo	Tiempo acierto	Ancho banda	Coste HW / Complejidad	Comentario
Aumento tamaño de bloque	+	-			0	Trivial. L2 de Pentium 4 usa 128 bytes
Aumento asociatividad	+		-		1	Ampliamente usado
Aumento tamaño de Mc	+		-		1	Ampliamente usado, especialmente en L2
Mejora algoritmo reemplazamiento	+		-		1	LRU (o pseudo) bastante usado
Cache de víctimas	+	-			1	Bastante sencillo
Optimización del compilador	+				0	El software presenta oportunidades de mejora. Algunos computadores tienen opciones de optimización
Prebúsqueda HW	+	+			2 instr., 3 data	Muchos procesadores prebuscan instrucciones. AMD Opteron y Pentium 4 prebuscan datos.
Prebúsqueda SW	+	+			3	Necesita cache no bloqueante. En muchas CPUs.

CACHES RESUMEN (II)

Técnica	Tasa fallos	Penal fallo	Tiempo acierto	Ancho banda	Coste HW / Complejidad	Comentario
Prioridad a las lecturas		+			1	Ampliamente usado
Prioridad a la palabra crítica		+			2	Ampliamente usado
Fusión de buffers de escritura		+			1	Ampliamente usado con write through
Cache multinivel		+			2	Ampliamente usado. Más complejo si tamaño de bloque en L1 y L2 distintos.
Cache pequeña y sencilla	-		+		0	Trivial; ampliamente usado.
Predicción de vía			+		1	Usado en Pentium 4
Cache no bloqueante		+		+	3	Ampliamente usado
Cache multibanco				+	1	En L2 de Opteron y Niagara
Cache segmentada			_	+	1	Ampliamente usado

EJEMPLOS: ARM CORTEX-A8 E INTEL CORE 17 920

Characteristic	ARM Cortex-A8	Intel Nehalem		
L1 cache organization	Split instruction and data caches	Split instruction and data caches		
L1 cache size	32 KiB each for instructions/data	32 KiB each for instructions/data per core		
L1 cache associativity	4-way (I), 4-way (D) set associative	4-way (I), 8-way (D) set associative		
L1 replacement	Random	Approximated LRU		
L1 block size	64 bytes	64 bytes		
L1 write policy	Write-back, Write-allocate(?)	Write-back, No-write-allocate		
L1 hit time (load-use)	1 clock cycle	4 clock cycles, pipelined		
L2 cache organization	Unified (instruction and data)	Unified (instruction and data) per core		
L2 cache size	128 KiB to 1 MiB	256 KiB (0.25 MiB)		
L2 cache associativity	8-way set associative	8-way set associative		
L2 replacement	Random(?)	Approximated LRU		
L2 block size	64 bytes	64 bytes		
L2 write policy	Write-back, Write-allocate (?)	Write-back, Write-allocate		
L2 hit time	11 clock cycles	10 clock cycles		
L3 cache organization	- :	Unified (instruction and data)		
L3 cache size	1 5 6.5	8 MiB, shared		
L3 cache associativity	= :	16-way set associative		
L3 replacement		Approximated LRU		
L3 block size		64 bytes		
L3 write policy	- .:	Write-back, Write-allocate		
L3 hit time	9201	35 clock cycles		

AB ENTRE MEMORIA PRINCIPAL Y MC

- Objetivo: Aumento del ancho de banda en la transferencia de un bloque manteniendo la misma latencia. (Permite aumento del tamaño de bloque sin gran impacto en miss penalty).
 - Ejemplo: 1 ciclos en enviar la dirección, 15 ciclos en el acceso y 1 ciclos en el envío del dato. Tamaño de palabra 4 bytes. Cache: Bloques de tamaño 4 palabras (= 16 bytes)

BUS Y MEMORIA DE 1 PALABRA ACCESO SECUENCIAL

Miss penalty = $4 \times (1+15+1) = 68 \text{ ciclos}$ AB = 16 bytes/68 ciclos = 0,235 bytes/ciclo BUS Y MEMORIA DE 4 PALABRAS ACCESO SECUENCIAL

Miss penalty = 1+15+1 = 17 ciclos AB = 16 bytes/17 ciclos = 0,94 bytes/ciclo

AB ENTRE MEMORIA PRINCIPAL Y MC

- © Entrelazamiento de orden bajo
 - Anchura de bus de 1 palabra
 - 4 módulos de memoria de 1 palabra entrelazados
 - Acceso solapado a los módulos
 - Se envía una misma dirección de palabra (N-2 bits) a los 4 módulos: 1 ciclos
 - Se accede a los cuatro módulos en paralelo: 15 ciclos
 - Cada módulo proporciona una palabra a través del bus: 4x1 ciclos

Miss penalty: 20 ciclos

AB: 16 bytes/20 ciclos = 0,8 bytes/ciclo

- Muy buena relación coste/rendimiento
- Funciona muy bien con accesos secuenciales

(reemplazamiento de un bloque)

