Lecture 10: Case Study—CDC 6600 Scoreboard

Professor Randy H. Katz Computer Science 252 Spring 1996

Review: Summary

- Instruction Level Parallelism in SW or HW
- Loop level parallelism is easiest to see
- SW parallelism dependencies defined for program, hazards if HW cannot resolve dependencies
- SW dependencies/Compiler sophistication determine if compiler can unroll loops
 - Memory dependencies hardest to determine

Review: FP Loop Showing Stalls

```
Loop:
 F0,0(R1) ;F0=vector element
 LD
2
 stall
 Rewrite code to
3
 F4,F0,F2; add scalar in F2
 ADDD
 minimize
4
 stall
 stalls?
5
 stall
6
 SD
 0(R1),F4 ;store result
 R1,R1,8 ;decrement pointer 8B (DW)
 SUBI
8
 BNEZ
 R1,Loop
 ;branch R1!=zero
9
 stall
 ;delayed branch slot
Instruction
 Instruction
 Latency in
 clock cycles
producing result
 using result
FP ALU op
 Another FP ALU op
 3
FP ALU op
 Store double
Load double
 FP ALU op
```

Review: Unrolled Loop That Minimizes Stalls

```
1 Loop: LD
 F0,0(R1)

 What assumptions made

 LD
 F6,-8(R1)
 when moved code?
3
 F10,-16(R1)
 LD

 OK to move store past SUBI even

4
 LD
 F14,-24(R1)
 though changes register
5
 ADDD
 F4,F0,F2

 OK to move loads before stores: get

6
 F8,F6,F2
 ADDD
 right data?
7
 ADDD
 F12,F10,F2
8

 When is it safe for compiler to do

 F16,F14,F2
 ADDD
 such changes?
 0(R1),F4
 SD
10
 SD
 -8(R1),F8
11
 -16(R1),F12
12
 SUBI R1,R1,#32
13
 BNEZ
 R1,LOOP
14
 SD
 8(R1),F16
 : 8-32 = -24
```

14 clock cycles, or 3.5 per iteration

HW Schemes: Instruction Parallelism

- Why in HW at run time?
 - Works when can't know dependence at run time
 - Compiler simpler
 - Code for one machine runs well on another
- Key idea: Allow instructions behind stall to proceed

```
DIVD F0,F2,F4

ADDD F10,F0,F8

SUBD F8,F8,F14
```

- Enables out-of-order execution => out-of-order completion
- ID stage checked both for structural & data dependencies

HW Schemes: Instruction Parallelism

- Out-of-order execution divides ID stage:
 - 1. Issue—decode instructions, check for structural hazards
 - 2. Read operands—wait until no data hazards, then read operands
- Scoreboards allow instruction to execute whenever
 1 & 2 hold, not waiting for prior instructions

Scoreboard Implications

- Out-of-order completion => WAR, WAW hazards?
- Solutions for WAR
 - Queue both the operation and copies of its operands
 - Read registers only during Read Operands stage
- For WAW, must detect hazard: stall until other completes
- Need to have multiple instructions in execution phase => multiple execution units or pipelined execution units
- Scoreboard keeps track of dependencies, state or operations
- Scoreboard replaces ID, EX, WB with 4 stages

Four Stages of Scoreboard Control

1. Issue—decode instructions & check for structural hazards (ID1)

If a functional unit for the instruction is free and no other active instruction has the same destination register (WAW), the scoreboard issues the instruction to the functional unit and updates its internal data structure. If a structural or WAW hazard exists, then the instruction issue stalls, and no further instructions will issue until these hazards are cleared.

2. Read operands—wait until no data hazards, then read operands (ID2)

A source operand is available if no earlier issued active instruction is going to write it, or if the register containing the operand is being written by a currently active functional unit. When the source operands are available, the scoreboard tells the functional unit to proceed to read the operands from the registers and begin execution. The scoreboard resolves RAW hazards dynamically in this step, and instructions may be sent into execution out of order. RHK.SP96 8

Four Stages of Scoreboard Control

3. Execution—operate on operands (EX)

The functional unit begins execution upon receiving operands. When the result is ready, it notifies the scoreboard that it has completed execution.

4. Write result—finish execution (WB)

Once the scoreboard is aware that the functional unit has completed execution, the scoreboard checks for WAR hazards. If none, it writes results. If WAR, then it stalls the instruction.

Example:

DIVD F0,F2,F4
ADDD F10,F0,F8
SUBD F8,F8,F14

CDC 6600 scoreboard would stall SUBD until ADDD reads operands

Three Parts of the Scoreboard

- 1. Instruction status—which of 4 steps the instruction is in
- 2. Functional unit status—Indicates the state of the functional unit (FU). 9 fields for each functional unit

Busy—Indicates whether the unit is busy or not

Op—Operation to perform in the unit (e.g., + or −)

Fi—Destination register

Fj, Fk—Source-register numbers

Qj, Qk—Functional units producing source registers Fj, Fk

Rj, Rk—Flags indicating when Fj, Fk are ready

3. Register result status—Indicates which functional unit will write each register, if one exists. Blank when no pending instructions will write that register

RHK.SP96 10

Detailed Scoreboard Pipeline Control

Instruction status	Wait until	Bookkeeping
Issue	Not busy (FU) and not result(D)	Busy(FU) yes; Op(FU) op; Fi(FU) `D'; Fj(FU) `S1'; Fk(FU) `S2'; Qj Result('S1'); Qk Result(`S2'); Rj not Qj; Rk not Qk; Result('D') FU;
Read operands	Rj and Rk	Rj No; Rk No
Execution complete	Functional unit done	
Write result	f((Fj(f) Fi(FU) or Rj(f)=No) & (Fk(f) Fi(FU) or Rk(f)=No))	f(if Qj(f)=FU then Rj(f) Yes); f(if Qk(f)=FU then Rj(f) Yes); Result(Fi(FU)) 0; Busy(FU) No

Scoreboard Example


```
Instruction status
 Read
 Executi Write
 operanc comple Result
Instruction j
 k
 Issue
LD
 F6
 34+ R2
LD
 F2
 45+ R3
MULT FO
 F2
 F4
 F6
 F2
SUBD F8
DIVD F10 F0
 F6
ADDD F6
 F2
 F8
 S1
Functional unit status
 dest
 S2
 FU for FU for kFj?
 Fk?
 Time Name
 Busv
 Ор
 Fk
 Qk
 Rk
 Fi
 Rϳ
 R2
 Yes
 F6
 Yes
 Load
 Integer
 Mult 1
 No
 Mult2
 No
 Add
 No
 Divide
 No
Register result status
Clock
 F2
 F6 F8 F10 F12
 FO
 F4
 F30
 FU
 Integer
```

```
Instruction status
 Read
 Executi Write
Instruction j
 Issue operanc comple: Result
 k
 34+ R2
 2
I D
 F6
 F2
 45+ R3
I D
MULT FO
 F2
 F4
 F2
SUBD F8
 F6
DIVD F10
 FO
 F6
ADDD F6
 F2
 F8
Functional unit status
 dest
 S1
 S2
 FU for FU for kFi?
 Fk?
 Time Name
 Busy Op
 Fi
 Fj
 Fk
 Qj
 Qk
 Rj
 Rk
 Integer
 Yes
 Load
 F6
 R2
 Yes
 Mult1
 No
 Mult2
 No
 Add
 No
 Divide
 No
Register result status
Clock
 F2
 F4
 F6 F8 F10 F12
 F30
 F0
 2
 FU
 Integer
```

Instruction status	F	Read	Executi	Writ	e				
Instruction <i>j k</i>	Issue d	operanc	comple	Resu	<u>l</u> lt				
LD F6 34+ R2	1	2	3						
LD F2 45+ R3									
MULT FO F2 F4									
SUBD F8 F6 F2									
DIVD F10 F0 F6									
ADDDF6 F8 F2									
Functional unit status			dest	S1	<i>S2</i>	FU for	FU for I	kFj?	Fk?
Time Name	Busy (Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	Yes L	oad	F6		R2				Yes
Mult1	No								
Mult2	No								
Add	No								
Divide	No								
Register result status	<u></u> <u>S</u>								
Clock	FO I	F2	F4	F6	F8	F10	F12	•••	F30
3 FU				Integ	ger				

```
Instruction status
 Read
 Executi Write
Instruction j
 Issue operanc comple Result
 2
 34+ R2
 3
I D
 F6
 1
 4
 F2
ΙD
 45+ R3
MULT FO
 F2
 F4
 F2
SUBD F8
 F6
DIVD F10
 F6
 FO
ADDD F6
 F8
 F2
Functional unit status
 dest
 S1
 S2
 FU for FU for kFj?
 Fk?
 Time Name
 Busy Op
 Fί
 Fk
 Qk
 Rί
 Rk
 Integer
 Yes
 Load
 F6
 R2
 Yes
 Mult1
 No
 Mult2
 No
 Add
 No
 Divide
 No
Register result status
Clock
 FO
 F2
 F6 F8 F10 F12
 F4
 F30
 FU
 4
 Integer
```

```
Instruction status
 Executi Write
 Read
Instruction j
 Issue operanc comple: Result
 34+ R2
 2
 3
LD
 F6
 4
 45+ R3
ID
 F2
 5
MULT FO
 F2
 F4
SUBD F8
 F2
DIVD F10 F0
 F6
 F2
ADDD F6
 F8
Functional unit status
 dest
 S1
 S2
 FU for FU for kFj?
 Fk?
 Time Name
 Busy Op
 Fi
 Fk
 Qj
 Qk
 Rj
 Rk
 Yes
 Integer
 Load
 F2
 R3
 Yes
 Mult 1
 No
 Mult2
 No
 Add
 No
 Divide
 No
Register result status
Clock
 F6 F8 F10 F12
 F30
 F0
 F2
 F4
 5
 FU
 Integer
```

Instruction	stat	<u>us</u>		Read	Executi	i Writ	e				
Instruction	า <i>j</i>	k	Issue	operan	c comple	Resu	<u>ı</u> lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6							
MULT FO	F2	F4	6								
SUBD F8	F6	F2									
DIVD F10	FO	F6									
ADDD F6	F8	F2									
Functional	unit s	status	 <u>S</u>		dest	S1	<i>S2</i>	FU for	FU for I	₹Fj?	Fk?
Time	e Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	ger	Yes	Load	F2		R3				Yes
	Mult	1	Yes	Mult	FO	F2	F4	Integer		No	Yes
	Mult	2	No								
	Add		No								
	Divid	de	No								
Register re	esult	statu	<u></u> <u>S</u>								
Clock			FΟ	F2	F4	F6	F8	F10	F12	•••	F30
6		FU	Mult1	Integer	_						<u> </u>

Instruction	stati	us_		Read	Executi	i Writ	e				
Instruction	ı <i>j</i>	k	Issue	operan	comple	Resu	<u>ı</u> lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7						
MULT FO	F2	F4	6								
SUBD F8	F6	F2	7								
DIVD F10	FO	F6									
ADDD F6	F8	F2									
Functional	unit s	status			dest	S1	<i>S2</i>	FU for	FU for I	Fj?	Fk?
Time	Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	ger	Yes	Load	F2		R3				Yes
	Mult	1	Yes	Mult	FO	F2	F4	Integer		No	Yes
	Mult	2	No								
	Add		Yes	Sub	F8	F6	F2		Integer	Yes	No
	Divid	le	No						Ü		
Register re	esult	statu	<u></u> <u>S</u>			_	_				
Clock			FO	F2	F4	F6	F8	F10	F12	•••	F30
7		FU	Mult1	Integer	•		Add				
				_							•

Instruction	statu	<u>S</u>		Read	Execut	i Writ	e				
Instruction	1 <i>j</i>	k	Issue	operan	ι comple	Resu	<u>ı</u> /t				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7						
MULT FO	F2	F4	6								
SUBD F8	F6	F2	7								
DIVD F10	FO	F6	8								
ADDD F6	F8	F2									
Functional	unit st	atus	<u> </u>		dest	S1	<i>S2</i>	FU for	FU for k	Fj?	Fk?
Time	e Name		Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	er	Yes	Load	F2		R3				Yes
	Mult1		Yes	Mult	FO	F2	F4	Integer		No	Yes
	Mult2		No								
	Add		Yes	Sub	F8	F6	F2		Integer	Yes	No
	Divide	5	Yes	Div	F10	FO	F6	Mult1	_	No	Yes
Register re	esult s	tatu	<u></u> S								
Clock			FΟ	F2	F4	F6	F8	F10	F12	•••	F30
8		FU	Mult1	Integer	-		Add	Divide			
			•	_							DLUK 0000

Instruction	n stat	us		Read	Execu	ti Writ	e				
Instruction	on <i>j</i>	k	Issue	operar	nc compl	e Resu	<u>ı</u> lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT FO	F2	F4	6								
SUBD F8	F6	F2	7								
DIVD F10) FO	F6	8								
ADDD F6	F8	F2									
Functiona	al unit s	status	<u>'</u>		dest	S1	S2	FU for	FU for	k Fj?	Fk?
Tin	ne Nam	ne	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Inte	ger	No								
	Mult	1	Yes	Mult	FO	F2	F4			Yes	Yes
	Mult	2	No								
	Add		Yes	Sub	F8	F6	F2			Yes	Yes
	Divid	de	Yes	Div	F10	FO	F6	Mult1		No	Yes
Register	result	statu	<u></u> S								
Clock			FO	F2	F4	F6	F8	F10	F12	•••	F30
8		FU	Mult1				Add	Divide			
			-								DL II

Instruction status	Read	d Execu	ti Write	è				
Instruction <i>j k</i>	Issue oper	anc compi	le Resul	lt				
LD F6 34+ R2	1 2	3	4					
LD F2 45+ R3	5 6	7	8					
MULT FO F2 F4	6 9							
SUBD F8 F6 F2	7 9							
DIVD F10 F0 F6	8							
ADDDF6 F8 F2								
Functional unit status	<u></u>	dest	<u>S1</u>	<i>S2</i>	FU for	FU for I	₹Fj?	Fk?
Time Name	Busy Op	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No							
10 Mult1	Yes Mult	FO	F2	F4			Yes	Yes
Mult2	No							
2 Add	Yes Sub	F8	F6	F2			Yes	Yes
Divide	Yes Div	F10	FO	F6	Mult1		No	Yes
Register result statu	<u>.</u> S							
Clock	FO F2	F4	F6	F8	F10	F12	•••	F30
9 FU	Mult1			Add	Divide			

Instruction status		Read	Execut	ti Writ	e				
Instruction j	Issue	operar	nc comple	e Resu	<u>I</u> t				
LD F6 34+ R2	1	2	3	4					
LD F2 45+ R3	5	6	7	8					
MULT FO F2 F4	6	9							
SUBD F8 F6 F2	7	9	11						
DIVD F10 F0 F6	8								
ADDDF6 F8 F2									
Functional unit sta	<u>us</u>		dest	<i>S1</i>	<i>S2</i>	FU for	FU for I	Fj?	Fk?
Time Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No								
8 Mult1	Yes	Mult	FO	F2	F4			Yes	Yes
Mult2	No								
O Add	Yes	Sub	F8	F6	F2			Yes	Yes
Divide	Yes	Div	F10	FO	F6	Mult1		No	Yes
Register result sta	tus								
Clock	$\Gamma \cap$	F2	F4	F6	F8	F10	F12		F30
Clock	FO	1 2	14	10	10	1 10	1 12	•••	130
11 <i>Fl</i>	-		14	10	Add	Divide	1 12	•••	130

Instruction status		Read	Executi	Write	Э				
Instruction j k	Issue	operand	comple	Resu	<i>It</i>				
LD F6 34+ R2	1	2	3	4					
LD F2 45+ R3	5	6	7	8					
MULT FO F2 F4	6	9							
SUBD F8 F6 F2	7	9	11	12					
DIVD F10 F0 F6	8								
ADDDF6 F8 F2									
Functional unit status	<u></u>		dest	S1	<i>S2</i>	FU for	FU for F	Fj?	Fk?
Time Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No								
7 Mult1	Yes	Mult	FO	F2	F4			Yes	Yes
Mult2	No								
Add	No								
Divide	Yes	Div	F10	FO	F6	Mult1		No	Yes
Register result statu	S								
Clock	FO	F2	F4	F6	F8	F10	F12	•••	F30
12 <i>FU</i>	Mult1					Divide			

Instruction sta	tus_		Read	Execut	i Writ	e				
Instruction <i>j</i>	k	Issue	operar	nc comple	e Resu	<u>ı</u> lt				
LD F6 34+	- R2	1	2	3	4					
LD F2 45+	- R3	5	6	7	8					
MULT FO F2	F4	6	9							
SUBD F8 F6	F2	7	9	11	12					
DIVD F10 F0	F6	8								
ADDDF6 F8	F2	13								
Functional unit	status	<u> </u>		dest	S1	<i>S2</i>	FU for	FU for I	k Fj?	Fk?
Time Nan	ne	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Inte	ger	No								
6 Mul	t1	Yes	Mult	FO	F2	F4			Yes	Yes
Mul	t2	No								
Ado	l	Yes	Add	F6	F8	F2			Yes	Yes
Divi	de	Yes	Div	F10	FO	F6	Mult1		No	Yes
Register result	statu	S								_
Clock		FO	F2	F4	F6	F8	F10	F12	•••	F30
13	FU	Mult1			Add		Divide			<u>.</u>

Instructio	n stat	us_		Read	Execut	ti Writ	e				
Instructio	n <i>j</i>	k	Issue	operar	nc comple	e: Resu	<u>ı</u> lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT FO	F2	F4	6	9							
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	FO	F6	8								
ADDD F6	F8	F2	13	14							
Functiona	l unit s	status	<u> </u>		dest	<i>S1</i>	S2	FU for	FU for	kFj?	Fk?
Tim	e Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	ger	No								
!	5 Mult	1	Yes	Mult	FO	F2	F4			Yes	Yes
	Mult	2	No								
	2 Add		Yes	Add	F6	F8	F2			Yes	Yes
	Divid	de	Yes	Div	F10	FO	F6	Mult1		No	Yes
Register r	esult	statu	<u> </u>								
Clock			FO	F2	F4	F6	F8	F10	F12	•••	F30
14		FU	Mult1			Add		Divide			

Instruction status	Read	d Execu	ti:Write	e				
Instruction <i>j</i> k	Issue oper	anc compl	le: Resu	<u>I</u> t				
LD F6 34+ R2	1 2	3	4					
LD F2 45+ R3	5 6	7	8					
MULT FO F2 F4	6 9							
SUBD F8 F6 F2	7 9	11	12					
DIVD F10 F0 F6	8							
ADDDF6 F8 F2	13 14	1						
Functional unit status	<u> </u>	dest	<i>S</i> 1	<i>S2</i>	FU for	FU for	kFj?	Fk?
Time Name	Busy Op	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No							
4 Mult1	Yes Mult	FO	F2	F4			Yes	Yes
Mult2	No							
1 Add	Yes Add	F6	F8	F2			Yes	Yes
Divide	Yes Div	F10	FO	F6	Mult1		No	Yes
Register result statu	IS							
Clock	_FO F2	F4	F6	F8	F10	F12	•••	F30
15 <i>FU</i>	Mult1		Add		Divide			

<u>Instructio</u>	n statı	JS_		Read	Execut	i Writ	e				
Instructio	n <i>j</i>	k	Issue	operan	c comple	Resu	<u>ı</u> lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT FO	F2	F4	6	9							
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	FO	F6	8								
ADDD F6	F8	F2	13	14	16						
Functiona	unit s	tatus			dest	S1	<i>S2</i>	FU for	FU for	kFj?	Fk?
Tim	e Name	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	ger	No								
	~ A A II.		Waa	N /1 I +	ГО	F0					
•	3 Multi	1	Yes	Mult	FO	F2	F4			Yes	Yes
•	3 Multi Multi		No No	Mult	FU	F2	F4			Yes	Yes
				Add	F6	F2 F8	F4			Yes Yes	Yes Yes
	Mult	2	No					Mult1			
	Mult2 D Add Divid	2 Ie	No Yes Yes	Add	F6	F8	F2	Mult1		Yes	Yes
(Mult2 D Add Divid	2 Ie	No Yes Yes	Add	F6	F8 F0	F2 F6	Mult1 F10	F12	Yes	Yes
Register r	Mult2 D Add Divid	2 Ie	No Yes Yes	Add Div	F6 F10	F8 F0	F2 F6		F12	Yes	Yes Yes

Instruction status		Read	Execut	i Writ	e				
Instruction <i>j</i> k	Issue	operan	c comple	e: Resu	<u>ı</u> lt				
LD F6 34+ R2	1	2	3	4					
LD F2 45+ R3	5	6	7	8					
MULT FO F2 F4	6	9							
SUBD F8 F6 F2	7	9	11	12					
DIVD F10 F0 F6	8								
ADDDF6 F8 F2	13	14	16						
Functional unit status			dest	S1	<i>S2</i>	FU for	FU for	kFj?	Fk?
Time Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No								
2 Mult1	Yes	Mult	FO	F2	F4			Yes	Yes
Mult2	No								
Add	Yes	Add	F6	F8	F2			Yes	Yes
Divide	Yes	Div	F10	FO	F6	Mult1		No	Yes
Register result status	<u> </u>								
Clock	FO	F2	F4	F6	F8	F10	F12	•••	F30
17 FU	Mult1			Add		Divide			

Instruction status		Read	Execut	i Writ	e				
Instruction j k	Issue	operan	ϵ comple	Resu	<u>ı</u> lt				
LD F6 34+ R2	1	2	3	4					
LD F2 45+ R3	5	6	7	8					
MULT FO F2 F4	6	9							
SUBD F8 F6 F2	7	9	11	12					
DIVD F10 F0 F6	8								
ADDDF6 F8 F2	13	14	16						
Functional unit stat	us		dest	S1	<i>S2</i>	FU for	FU for	kFj?	Fk?
Time Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No								
1 Mult1	Yes I	Mult	FO	F2	F4			Yes	Yes
Mult2	No								
Add	Yes	Add	F6	F8	F2			Yes	Yes
Divide	Yes I	Div	F10	FO	F6	Mult1		No	Yes
Register result sta	:us								
Clock	FO	F2	F4	F6	F8	F10	F12	•••	F30
18 FU	Mult1			Add		Divide			

Instruction status	Read	Execut	ti. Writ	e				
Instruction <i>j</i> k	Issue opera	anc comple	e: Resu	<u>ı</u> lt				
LD F6 34+ R2	1 2	3	4					
LD F2 45+ R3	5 6	7	8					
MULT FO F2 F4	6 9	19						
SUBD F8 F6 F2	7 9	11	12					
DIVD F10 F0 F6	8							
ADDDF6 F8 F2	13 14	16						
Functional unit status	<u> </u>	dest	<i>S</i> 1	S2	FU for	FU for	kFj?	Fk?
Time Name	Busy Op	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No							
O Mult1	Yes Mult	FO	F2	F4			Yes	Yes
Mult2	No							
Add	Yes Add	F6	F8	F2			Yes	Yes
Divide	Yes Div	F10	FO	F6	Mult1		No	Yes
Register result statu	S							
Clock	FO F2	F4	F6	F8	F10	F12	• • •	F30
19 FU	Mult1		Add		Divide			

Instruction	stati	us		Read	Executi	Write	е				
Instruction	ı <i>j</i>	K	Issue	operan	comple	Resu	/t				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT FO	F2	F4	6	9	19	20					
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	FO	F6	8								
ADDD F6	F8	F2	13	14	16						
Functional	unit s	status			dest	S1	<i>S2</i>	FU for	FU for I	k Fj?	Fk?
Time	e Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	ger	No								
	Mult	1	No								
	Mult	2	No								
	Add		Yes	Add	F6	F8	F2			Yes	Yes
	Divid	de	Yes	Div	F10	FO	F6			Yes	Yes
Register re	esult	status	<u> </u>								
Clock			FO	F2	F4	F6	F8	F10	F12	•••	F30
20		FU				Add		Divide			

Instruction status		Read	Execut	ti Writ	e				
Instruction <i>j k</i>	Issue	operar	ic comple	e: Resu	<u>ı</u> lt				
LD F6 34+ R2	1	2	3	4					
LD F2 45+ R3	5	6	7	8					
MULT FO F2 F4	6	9	19	20					
SUBD F8 F6 F2	7	9	11	12					
DIVD F10 F0 F6	8	21							
ADDDF6 F8 F2	13	14	16						
Functional unit status			dest	S1	S2	FU for	FU for	kFj?	Fk?
Time Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No								
Mult1	No								
Mult2	No								
Add	Yes	Add	F6	F8	F2			Yes	Yes
Divide	Yes	Div	F10	FO	F6			Yes	Yes
Register result statu	 S								
Clock	FO	F2	F4	F6	F8	F10	F12	•••	F30
21 FU				Add		Divide			

Instruction status	Read	Execut	ti Writ	e				
Instruction $j k$	Issue operai	nc comple	e: Resu	<u>i</u> lt				
LD F6 34+ R2	1 2	3	4					
LD F2 45+ R3	5 6	7	8					
MULT FO F2 F4	6 9	19	20					
SUBD F8 F6 F2	7 9	11	12					
DIVD F10 F0 F6	8 21							
ADDDF6 F8 F2	13 14	16	22					
Functional unit statu	S	dest	<i>S</i> 1	<i>S2</i>	FU for	FU for	kFj?	Fk?
Time Name	Busy Op	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No							
Mult1	No							
Mult2	No							
Add	No							
40 Divide	Yes Div	F10	FO	F6			Yes	Yes
Register result statu	IS							
Clock	FO F2	F4	F6	F8	F10	F12	•••	F30
22 FU					Divide			
	•							•

Instruction status	Read	Executi	Writ	е				
Instruction $j k$	Issue operai	าเ comple	Resu	/t				
LD F6 34+ R2	1 2	3	4					
LD F2 45+ R3	5 6	7	8					
MULT FO F2 F4	6 9	19	20					
SUBD F8 F6 F2	7 9	11	12					
DIVD F10 F0 F6	8 21	61						
ADDDF6 F8 F2	13 14	16	22					
Functional unit status	<u></u> <u>S</u>	dest	S1	<i>S2</i>	FU for	FU for I	₹Fj?	Fk?
Time Name	Busy Op	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No							
Mult1	No							
Mult2	No							
Add	No							
O Divide	Yes Div	F10	FO	F6			Yes	Yes
Register result statu	IS							
Clock	FO F2	F4	F6	F8	F10	F12		F30
								_
61 <i>FU</i>					Divide			

Instruction status		Read	Execut	ti Writ	e				
Instruction <i>j</i> k	Issue	operar	ic comple	e: Resu	<u>ı</u> lt				
LD F6 34+ R2	1	2	3	4					
LD F2 45+ R3	5	6	7	8					
MULT FO F2 F4	6	9	19	20					
SUBD F8 F6 F2	7	9	11	12					
DIVD F10 F0 F6	8	21	61	62					
ADDDF6 F8 F2	13	14	16	22					
Functional unit status	<u> </u>		dest	S1	<i>S2</i>	FU for	FU for	kFj?	Fk?
Time Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No								
Mult1	No								
Mult2	No								
Add	No								
O Divide	No								
Register result statu	s								
Clock	FO	F2	F4	F6	F8	F10	F12	•••	F30
62 FU									

Scoreboard Summary

- Speedup 1.7 from compiler; 2.5 by hand BUT slow memory (no cache) limits benefit
- Limitations of 6600 scoreboard:
 - No forwarding hardware
 - Limited to instructions in basic block (small window)
 - Small number of functional units (structural hazards)
 - Wait for WAR hazards
 - Prevent WAW hazards