

Fault Modeling

- Some Definitions
- Why Modeling Faults
- Various Fault Models
- Fault Detection
- Fault Collapsing

Some Real Defects in Chips

- **Processing Faults**
 - missing contact windows
 - parasitic transistors
 - oxide breakdown
- **Material Defects**
 - bulk defects (cracks, crystal imperfections)
 - surface impurities (ion migration)
- **Time-Dependent Failures**
 - dielectric breakdown
 - Electromigration (open, short)
- **Packaging Failures**
 - contact degradation
 - seal leaks

Faults, Errors and Failures

- **Fault:** A physical defect within a circuit or a system
 - May or may not cause a system failure
- **Error:** Manifestation of a fault that results in incorrect circuit (system) outputs or states
 - Caused by faults
- **Failure:** Deviation of a circuit or system from its specified behavior
 - Fails to do what it should do
 - Caused by an error
- **Fault ---> Error ---> Failure**

Why Model Faults ?

- **Fault model identifies target faults**
 - Model faults most likely to occur
- **Fault model limits the scope of test generation**
 - Create tests only for the modeled faults
- **Fault model makes effectiveness measurable by experiments**
 - Fault coverage can be computed for specific test patterns to reflect its effectiveness
- **Fault model makes analysis possible**
 - Associate specific defects with specific test patterns

Fault Models

- Stuck-At Faults
- Bridging Faults
- Transistor Stuck-On/Open Faults
- Functional Faults
- Memory Faults
- PLA Faults
- Delay Faults
- State Transition Faults

Single Stuck-At Faults

- Assumptions:
- Only one line is faulty.
 - Faulty line permanently set to 0 or 1.
 - Fault can be at an input or output of a gate.

Multiple Stuck-At Faults

- **Several stuck-at faults occur at the same time**
 - Important in high density circuits
- **For a circuit with k lines**
 - there are $2k$ single stuck-at faults
 - there are $3^k - 1$ multiple stuck-at faults

Why Single Stuck-At Fault Model?

- **Complexity is greatly reduced.**
Many different physical defects may be modeled by the same logical single stuck-at fault.
- **Single stuck-at fault is technology independent.**
Can be applied to TTL, ECL, CMOS, etc.
- **Single stuck-at fault is design style independent.**
Gate Arrays, Standard Cell, Custom VLSI
- Even when single stuck-at fault does not accurately model some physical defects, the tests derived for logic faults are still valid for most defects.
- **Single stuck-at tests cover a large percentage of multiple stuck-at faults.**

Bridging Faults

- **Two or more normally distinct points (lines) are shorted together**

- Logic effect depends on technology
 - **Wired-AND for TTL**

- **Wired-OR for ECL**

- **CMOS ?**

CMOS Transistor Stuck-ON

- **Transistor stuck-on may cause ambiguous logic level.**
 - depends on the relative impedances of the pull-up & pull-down networks
- **When input is low, both P and N transistors are conducting causing increased quiescent current, called IDQ fault.**

CMOS Transistor Stuck-OPEN

- Transistor stuck-open may cause output floating.

CMOS Transistor Stuck-OPEN (Cont.)

- Can turn the circuit into a sequential one
- Stuck-open faults require two-vector tests

Functional Faults

- **Fault effects modeled at a higher level than logic for function modules, such as**

**Decoders
Multiplexers
Adders
Counters
RAMs
ROMs**

Functional Faults of Decoder

$f(L_i/L_j)$: Instead of line L_i , Line L_j is selected

$f(L_i/L_i+L_j)$: In addition to L_i , L_j is selected

$(L_i/0)$: None of the lines are selected

Memory Faults

- **Parametric Faults**
 - Output Levels
 - Power Consumption
 - Noise Margin
 - Data Retention Time
- **Functional Faults**
 - Stuck Faults in Address Register, Data Register, and Address Decoder
 - Cell Stuck Faults
 - Adjacent Cell Coupling Faults
 - Pattern-Sensitive Faults

Memory Faults (Cont.)

- **Pattern-sensitive faults:** the presence of a faulty signal depends on the signal values of the nearby points
 - Most common in DRAMs

0	0	0
0	d	b
0	a	0

$$\begin{aligned} a=b=0 &\longrightarrow d=0 \\ a=b=1 &\longrightarrow d=1 \end{aligned}$$

- **Adjacent cell coupling faults**
 - Pattern sensitivity between a pair of cells

PLA Faults

- **Stuck Faults**
- **Crosspoint Faults**
 - **Extra/Missing Transistors**
- **Bridging Faults**
- **Break Faults**

Missing Crosspoint Faults in PLA

- Missing crosspoint in AND-array
 - Growth fault
- Missing crosspoint in OR-array
 - Disappearance fault

Equivalent stuck fault representation

Gate-Delay-Fault

- **Slow to rise, slow to fall**
 - \bar{x} is slow to rise when channel resistance $R1$ is abnormally high

Gate-Delay-Fault

- Disadvantage:
Delay faults resulting from the sum of several small incremental delay defects may not be detected.

Path-Delay-Fault

- Propagation delay of the path exceeds the clock interval.
- The number of paths grows exponentially with the number of gates.

Path-Delay-Fault

- Assume clock period = 15ns and good gate delay = 3ns
Its path delay fault is :
 - $5 + 3.5 + 4 = 12.5 < 15 \rightarrow \text{pass}$
 - $5 + 3.5 + 4 + 5 = 17.5 > 15 \rightarrow \text{fail}$

Path Delay Fault

- Two polarity (rising, falling) for each path
- Example:
 - 5 paths (AGI, BDEGI, BDFHI, CDEGI, CDFHI)
 - 10 Delay faults
 - Two-pattern for testing falling case of BDFHI

State Transition Graph

- Each state transition is associated with a 4-tuple:
(source state, input, output, destination state)

Single State Transition Fault Model

- A fault causes a single state transition to a wrong destination state.

Fault Detection

- A test (vector) t detects a fault f iff $z(t) \oplus z_f(t) = 1$
 - t detects $f \Leftrightarrow z_f(t) \neq z(t)$
- Example

$$Z_1 = X_1 X_2$$

$$Z_{1f} = X_1$$

$$Z_2 = X_2 X_3$$

$$Z_{2f} = X_2 X_3$$

The test 001 detects f because $z_1(001)=0$ while $z_{1f}(001)=1$

Sensitization

$$z(1011)=0$$

$$z_f(1011)=1$$

1011 detects the fault f (G_2 stuck-at 1)

v/v_f : v = signal value in the fault free circuit

v_f = signal value in the faulty circuit

Sensitization

- **A test t that detects a fault f**
 - Activates f (or generate a fault effect) by creating different v and v_f values at the site of the fault
 - Propagates the error to a primary output w by making all the lines along at least one path between the fault site and w have different v and v_f values
- **A line whose value in the test changes in the presence of the fault f is said to be sensitized to the fault f by the test**
- **A path composed of sensitized lines is called a sensitized path**

Detectability

- A fault f is said to be detectable if there exists a test t that detects f ; otherwise, f is an undetectable fault
- For an undetectable fault f

$$z_f(x) = z(x)$$

- No test can simultaneously activate f and create a sensitized path to a primary output

Undetectable Fault

- **G_1 output stuck-at-0 fault is undetectable**
 - Undetectable faults do not change the function of the circuit
 - The related circuit can be deleted to simplify the circuit

Test Set

- **Complete detection test set:** A set of tests that detect any detectable faults in a class of faults
- **The quality of a test set is measured by fault coverage**
- **Fault coverage:** Fraction of faults that are detected by a test set
- **The fault coverage can be determined by fault simulation**
 - >95% is typically required for single stuck-at fault model in a complex system such as a CPU

Fault Equivalence

- A test t distinguishes between faults α and β if $z_\alpha(t) \neq z_\beta(t)$
- Two faults, α & β are said to be equivalent in a circuit , iff the function under α is equal to the function under β for any input combination (sequence) of the circuit.
 - $z_\alpha(t) = z_\beta(t)$ for all t
 - No test can distinguish between α and β
 - Any test which detects one of them detects all of them

Fault Equivalence

- AND gate: all **s-a-0** faults are equivalent
- OR gate: all **s-a-1** faults are equivalent
- NAND gate: all the input **s-a-0** faults and the output **s-a-1** faults are equivalent
- NOR gate: all input **s-a-1** faults and the output **s-a-0** faults are equivalent
- Inverter: input **s-a-1** and output **s-a-0** are equivalent
input **s-a-0** and output **s-a-1** are equivalent

Fault Equivalent Case for AND gate

A/0 C/0 B/0 are fault equivalent

Input		Output						
A	B	good	A/0	C/0	B/0	A/1	C/1	B/1
0	0	0	0	0	0	0	<u>1</u>	0
0	1	0	0	0	0	<u>1</u>	<u>1</u>	0
1	0	0	0	0	0	0	<u>1</u>	<u>1</u>
1	1	1	<u>0</u>	<u>0</u>	<u>0</u>	1	1	1

Fault Equivalence

- SSF on fanout stem is not equivalent to SSF on fanout branch
- D is fanout stem; E and F are fanout branch

Input			Output						
A	B	C	good	D/0	F/0	E/0	D/1	F/1	E/1
0	0	0	0	0	0	0	1	1	0
0	0	1	1	0	0	1	1	1	1
0	1	0	1	0	0	1	1	1	1
0	1	1	1	0	0	1	1	1	1
1	0	0	0	0	0	0	0	1	0
1	0	1	0	0	0	1	0	0	0
1	1	0	0	0	0	1	0	0	0
1	1	1	0	0	0	1	0	0	0

Equivalence Fault Collapsing

- $n+2$ instead of $2n+2$ faults need to be considered for an n -input gate.

Fault Dominance

- A fault β is said to *dominate* another fault α in an irredundant circuit, iff every test (sequence) for α is also a test (sequence) for β .

$$T_\alpha * T_\beta$$

- No need to consider fault β for fault detection

Fault Dominance

- AND gate: Output $s-a-1$ dominates any input $s-a-1$
- NAND gate: Output $s-a-0$ dominates any input $s-a-1$
- OR gate: Output $s-a-0$ dominates any input $s-a-0$
- NOR gate: Output $s-a-1$ dominates any input $s-a-0$
- Dominance fault collapsing: The reduction of the set of faults to be analyzed based on dominance relation

Fault Dominance

- Detect A sa1:

$$z(t) \oplus z_f(t) = (\mathbf{CD} \oplus \mathbf{CE}) \oplus (\mathbf{D} \oplus \mathbf{CE}) = \mathbf{D} \oplus \mathbf{CD} = 1$$

$$\Rightarrow (\mathbf{C} = 0, \mathbf{D} = 1)$$

- Detect C sa1:

$$z(t) \oplus z_f(t) = (\mathbf{CD} \oplus \mathbf{CE}) \oplus (\mathbf{D} \oplus \mathbf{E}) = 1$$

$$\Rightarrow (\mathbf{C} = 0, \mathbf{D} = 1) \text{ or } (\mathbf{C} = 0, \mathbf{E} = 1)$$

$\mathbf{C} \text{ sa1} \rightarrow \mathbf{A} \text{ sa1}$

- Similarly $\mathbf{C} \text{ sa1} \rightarrow \mathbf{B} \text{ sa1}$
 $\mathbf{C} \text{ sa0} \rightarrow \mathbf{A} \text{ sa0}$
 $\mathbf{C} \text{ sa0} \rightarrow \mathbf{B} \text{ sa0}$

Fault Collapsing

- For each n -input gate, we only need to consider $n+1$ faults

Fault Collapsing Example

Fault Equivalent :

1. { A/0, B/0, H/0}
2. { C/1, D/1, F/1, G/0}
3. {E/0, G/0, V/0}
4. {H/1, V/1, Z/1}
5. {F/0, G/1}

Fault Dominance:

6. A/1 \rightarrow H/1
7. C/0 \rightarrow F/0
8. V/0 \rightarrow Z/0
9. B/1 \rightarrow H/1
10. D/0 \rightarrow F/0
11. E/1 \rightarrow V/1

{A/0, A/1, B/1, C/0, C/1, D/0, E/1}

Minimum Test Vector Example

Minimum Test Vector Example

A	B	C	FF	A ₀	A ₁	B ₀	B ₁	C ₀	C ₁	D ₀	D ₁	E ₀	E ₁	F ₀	F ₁	G ₀	G ₁	H ₀	H ₁
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1
0	0	1	0	0	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1
0	1	0	0	0	1	0	0	0	1	0	0	0	0	0	1	0	1	0	1
0	1	1	1	1	1	0	1	0	1	0	1	0	1	1	1	0	1	0	1
1	0	0	0	0	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1
1	0	1	0	0	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1
1	1	0	1	0	1	0	1	1	1	0	1	0	1	0	1	1	1	0	1
1	1	1	1	1	1	0	1	1	1	0	1	0	1	1	1	1	1	0	1

Minimum Test Vector Example (cont')

A	B	C	A_0'	A_1'	B_0'	B_1'	C_0'	C_1'	D_0'	D_1'	E_0'	E_1'	F_0'	F_1'	G_0'	G_1'	H_0'	H_1'
0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1
0	0	1	0	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1
0	1	0	0	1	0	0	0	1	0	0	0	0	0	1	0	1	0	1
0	1	1	0	0	1	0	1	0	1	0	1	0	0	0	1	0	1	0
1	0	0	0	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1
1	0	1	0	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1
1	1	0	1	0	1	0	0	0	1	0	1	0	1	0	1	0	1	0
1	1	1	0	0	1	0	0	0	1	0	1	0	0	0	1	0	1	0

$(110, 010, 011) + (001 \text{ or } 100 \text{ or } 101)$

Minimum Test Vector Example (cont')

A	B	C	A_0'	A_1'	B_0'	B_1'	C_0'	C_1'	D_0'	D_1'	E_0'	E_1'	F_0'	F_1'	G_0'	G_1'	H_0'	H_1'
0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1
0	0	1	0	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1
0	1	0	0	1	0	0	0	1	0	0	0	0	0	1	0	1	0	1
0	1	1	0	0	1	0	1	0	1	0	1	0	0	0	1	0	1	0
1	0	0	0	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1
1	0	1	0	0	0	1	0	0	0	1	0	1	0	1	0	1	0	1
1	1	0	1	0	1	0	0	0	1	0	1	0	1	0	1	0	1	0
1	1	1	0	0	1	0	0	0	1	0	1	0	0	0	1	0	1	0

$$(110, 010, 011) + (001 \text{ or } 100 \text{ or } 101)$$

$$A_0' = A_0 \text{ XOR FF}$$