

Path Oriented DEcision Making (PODEM)

Muthubalan Varadharajaperumal

Abstract— Automatic-test-pattern generation algorithms generate circuit test patterns, can identify redundant circuit logic and compare various circuit implementations. Functional test is impractical for larger circuits and E-beam testing was very expensive. To overcome the above said difficulties structural test is used. D algorithm was proposed for pattern generation but this algorithm proved to be highly ineffective for faults which needed multiple paths to be sensitized simultaneously. To overcome this inefficiency PODEM was introduced. PODEM expanded the binary decision tree around primary input variables only, thus accelerating the algorithm. PODEM algorithm had a subroutine to check the existence of D-frontier. If not, PODEM backtracks immediately, thus speeding up the process. Backtracking is an important method introduced by Goel in PODEM.

I. INTRODUCTION

Automatic test-pattern generation (ATPG) is the process of generating patterns to test a circuit. Algorithms for automatic test generation focus primarily on ways to produce test patterns for combinational circuits. These test patterns are applied to the primary input and the effects of these test pattern can be observed in the primary outputs of the circuit. These patterns, called the test set, must cause all faulty circuits to exhibit different behavior from good circuits at the primary outputs. We must be able to apply the test set economically to all circuits produced. Functional ATPG programs generate a complete set of test patterns which reveals the faulty circuit. For a circuit with n input lines, 2^n input patterns can be generated. If the value of n is in hundreds, a present ATE, operating at 1 GHz, will take approximately 10^{22} years to apply all the input combination patterns to the circuit-under-test, which is highly impractical. E-beam testing allows observation of internal circuit signals by developing a picture of the circuit. In this picture, nodes charged to logic 0 and logic 1 are shown in different colors. But this method is very expensive and is used for specialized applications only.

Hence, for larger circuits, the alternative for functional testing is to start with some simplifying assumptions about the possible failures. ATPG algorithms inject a fault into a circuit, then activates the fault and causes its effect to propagate to the observable primary output. The faulty circuit produces an output which is different from the fault free circuit. Three of the best known algorithms for ATPG are the D algorithm, PODEM and FAN. The D algorithm is inefficient when certain faults in a combinational circuit require multiple paths to be sensitized simultaneously for their detection. In the worst case, D algorithm requires the sensitization of each possible combination of the set of gates on a path from the fault site and this can include a large number unnecessary combinations of sensitized gates [1] [2]. To improve this inefficiency of D algorithm, PODEM (Path Oriented DEcision Making) was proposed by Goel.

II. DECISION TREE

The circuit in Fig.1a can be represented as a binary tree as shown in Fig.1b. The binary tree represent all the eight circuit input patterns. Starting from the topmost node, if the left branch is selected, then signal A is set to 0, if the right one is selected, A

Fig. 1. Representation of a circuit.

is 1. Subsequent values are selected for other inputs B and C as we come down in the binary tree. All the input patterns are covered. The lowest level are labeled with good circuit output for the corresponding signal combinations. All ATPG algorithms implicitly search this tree to find test patterns [3].

III. GENERATING A TEST SET

A couple of assumptions are made before generation of the test set. They are:

1. The circuit fails due to stuck-at faults only. A node in the circuit permanently assumes a value of 1 (stuck-at-1) or 0 (stuck-at-0).
2. Only one stuck-at fault is present in the faulty circuit.

The test set must consist of binary input patterns that will reveal a difference in the primary outputs. Some of the faults in the circuit are undetectable and are called as redundant faults. Fig.2

Fig. 2. A sample combinational circuit.

gives a sample combinational circuit. Let the output of the gate S be stuck-at 0. To generate a pattern for the fault the following 3 steps are followed [3] [4].

A. Step 1: Fault Sensitization

To sensitize the fault, we must apply a pattern that produces a logic 1 at the output of S. To set output of S to 1, both L and M should be set to 1. The fault is now sensitized because the

good circuit and the faulty circuit have different values at the fault location.

B. Step 2: Fault Propagation

In this step, the difference caused by fault sensitization is propagated to a primary output where we can observe it. Since output of T is a primary output, we must set the output of R (which is input to T) to 0. Since L is already set to 1 in the previous step, K must be zero.

C. Step 3: Line Justification

The internal signal assignments previously made are justified by setting the primary inputs of the circuit. In the above circuit K = 0, L = 1 and M = 1 sensitizes the fault and propagates it to the primary output. If the circuit is good, output Z will have a value of 1, while if the stuck-at-0 fault is present, Z will be 0.

IV. SOME BASIC DEFINITIONS

A. Backtrace

Moving a goal value backward from the output of a primitive element to one or more of its inputs until a primary input is reached.

B. Backtrack

Retracing in the search graph to resolve a conflict by trying alternative assignments at previously assigned nodes.

C. D Frontier

The set of gates closest to the primary outputs that have one or more D values on their inputs and an X value on their output.

D. Fault Cone

The portion of the circuit whose signals are reachable by a forward trace of the circuit topology starting at the fault site is the fault cone.

E. Forward Implication

When the input to a logic gate are significantly labeled, the output can be uniquely determined. This is called as forward implication.

F. Backward Implication

It is the unique determination of all inputs of a gate for given output and possibly some of the inputs [4].

V. PODEM FLOWCHART

Fig.3 shows the high level flow of the PODEM algorithm [3]. PODEM expanded the binary decision tree only around the primary input (PI) variables and not around all circuit signals. This reduced the size of the tree from 2^n to 2^{no_pis} , where n is the number of logic gates and no-pis is the number of primary inputs. Goel introduced the concept of objectives into ATPG algorithms. A subroutine called X-PATH-CHECK was introduced to check whether the D-frontier still existed. If not, PODEM backtracks immediately. The initial objective was selected to bring the ATPG algorithm closer to propagating a D or \bar{D} to a PO. Backtracing obtained a PI assignment given the initial objective. PODEM selected the path with the least length from the objective to a PO.

Fig. 3. PODEM algorithm.

After the objective was selected, backtracing determined the PI assignments. This was determined using controllability measures.

VI. ANALYSIS OF PODEM ALGORITHM

Fig. 4. Analysis of PODEM algorithm with a circuit.

The PODEM algorithm is explained through the following example. Consider the circuit in Fig.4. The line s is stuck-at 1. The fault effect has to be propagated to one of the primary output. Two paths are identified: s-Y with a level distance of 1 from PO and s-u-v-Z which as a level distance of 2 from a PO. PODEM chooses s-Y as the fault propagation path because it has the least distance between the objective and the PO. The initial objective is to set r1, which sensitizes the fault at s. The next step is to backtrace from

r. To set r as 1, n and f should both be set to either 1 or 0. Since setting 0 at f has least controllability we set n as 0, which sets m to 0. Setting m to 0 is controlled by both the inputs. We first start with the difficult one which is g. We first set g to 0 because setting 0 in g is more easy, which sets A as 0. k is set to 1 which sets B as 1. Forward implication leads to $m = 0, p = 0, q = 1$ which sets Y to 1. Hence we can see that the fault has not propagated to the primary output.

Now the algorithm backtraces and chooses an alternative assignment for B, B = 0. Setting A = 0 and B = 0 gives $g = k = 0$. Now $m = n = 1$ and $f = 0$. This gives $r = 0$ which makes $s = 1$. Hence we have a conflict with the initial objective.

The PODEM algorithm removes all assignments for B and sets A = 1. With A alone set to 1 no forward implications are possible. Set B = 0. A forward implication is done. $d = g = e = f = 0; k = 0; m = n = 1; r = 0; s = 1$. Hence the fault is not sensitized.

Now we backtrace it and set B = 1 and A = 1. $d = 1; k = 1; g = 1; m = 1; f = 1; n = 1; r = 1; s = 0$. Hence the fault is sensitized. As $m = 1, p = 1; q = 0$ which propagates $Y = \overline{D}$. Hence the fault is propagated to the output.

Fig. 5. Circuit after the PODEM algorithm applied.

Fig.5 shows the circuit after the PODEM algorithm has been applied. We can clearly see that the fault has been propagated to the primary output Y.

VII. PODEM ALGORITHM

A. Backtrace Pseudocode

The algorithm for doing a backtrace is given below [3].

```
v = vs;
while (s is a gate output)
if (s is NAND or INVERTER or NOR) v = v;
if (objective requires setting all inputs)
select unassigned input a of s with
hardest controllability to value v;
else
select unassigned input a of s with
easiest controllability to value v;
s = a;
return (s, v) /* Gate and value to be assigned */;
```

B. Objective Selection Code

PODEM selects the objective through the following pseudocode [3].

```
if (gate g is unassigned) return (g, v);
select a gate P from the D-frontier;
select an unassigned input l of P;
if (gate g has controlling value)
c = controlling input value of g;
else
if (0 value easier to get at
input of XOR/EQUIV gate)
c = 1;
else c = 0;
return (l, c );
```

C. PODEM Algorithm

The PODEM algorithm is as shown below [3].

```
while (no fault effect at P0s)
if (xpathcheck (D-frontier))
(l, v1) = Objective (fault, vfault);
(pi, vpi) = Backtrace (l, v1);
Imply (pi, vpi);
if (PODEM (fault, vfault) == SUCCESS)
return (SUCCESS);
(pi, vpi) = Backtrack ();
Imply (pi, vpi);
if (PODEM (fault, vfault) == SUCCESS)
return (SUCCESS);
Imply (pi, LXd);
return (FAILURE);
else if (implication stack exhausted)
return (FAILURE);
else Backtrack ();
return (SUCCESS);
```

VIII. REDUNDANCY IDENTIFICATION

A major side benefit of combinational ATPG algorithms is the identification of unnecessary or redundant hardware in the circuit. To sensitize the stuck-at-0 fault in the Fig.6, both the AND gate inputs A and B should be set to 1. This assignment causes the input of the OR gate to be 1 and this blocks the fault propagation to the PO. Hence the condition for sensitizing the fault blocks the fault to be propagated to the PO. The fault is untestable and this indicates the presence of redundant hardware. Since the fault does not alter the behavior of the circuit, we can ground d permanently. Now we can replace the OR gate with a wire. Hence the irredundant circuit collapses into a wire from B to E. The main advantages of this redundancy identification and removal are: reduced power dissipation, reduced delay [3].

IX. CONCLUSION

Thus PODEM proved to be efficient in generating test patterns for testing digital combinational circuits. PODEM will eventually try all the primary input combinations, either explicitly or implicitly, until it finds a test. It will explicitly try all the combinations assigned, and implicitly try those rejected because of the double conflicts. Those that were not tried are effectively pruned from

Fig. 6. Redundant hardware.

the search space and need never be tried. It is this pruning of the search graph gives PODEM its designation as an implicit enumeration technique. For the above stated reason, PODEM is found more efficient than the D algorithm, especially for circuits with large number of Exclusive-OR gates.

REFERENCES

- [1] C. H. Chen, "An Implication Acceleration Algorithm in Test Generation for VLSI Circuits," *Aerospace and Electronics Conference*, pp. 43-46, Vol. 1, 1990.
- [2] P. Goel, "An Implicit Enumeration Algorithm to Generate Tests for Combinational Logic Circuits," *Twenty-Fifth International Symposium on Fault-Tolerant Computing*, pp. 337-343, 1995.
- [3] V. D. Agrawal et al., *Essentials of Electronic Testing for Digital, Memory and Mixed-Signal VLSI Circuits*, Kluwer Academic Publishers, 2001.
- [4] T. Kirkland et al., "Algorithms for automatic test-pattern generation," *IEEE Transactions Design and Test of Computers*, vol. 5, no. 3, pp. 43-55, 1988.

X. REVIEWER

Anandshankar Mudlapur