

BULK CHOS YLSI TECHNOLOGY STUDIES PART 5 THE DESIGN AND IMPLEMENTATION OF. (U) MISSISSIPPI STATE UNIV MISSISSIPPI STATE UNIV DISSISSIPPI STATE DEPT OF ELECTRICAL E... J T JUN 85 F/G 14/2 AD-A158 378 1/2 UNCLASSIFIED NL

NATIONAL BUREAU OF STANDARDS MICROCOPY RESOLUTION TEST CHART

FINAL REPORT

CONTRACT DAAG29-82-K-0167

BULK CMOS VLSI TECHNOLOGY STUDIES

PART 5: THE DESIGN AND IMPLEMENTATION OF A HIGH SPEED

INTEGRATED CIRCUIT FUNCTIONAL TESTER

Principal Investigator

J. Donald Trotter

Associate Investigator

Hoyle Dwayne Robbins

Mississippi State University Department of Electrical Engineering Mississippi State, Mississippi 39762

for Defense Advance Research Projects Agency 1400 Wilson Ave. Arlington, VA 22209

for

U. S. Army Research Office P. O. Box 11211 Research Triangle Park, NC 27709

June 17, 1985

SELECTE AUG 2 7 1985

This document has been approved for public release and sale; its distribution is unlimited.

Unclassified SECURITY CLASSIFICATION OF THIS PAGE

			REPORT DOCUM	ENTATION PAGE	E									
1a. REPOR	T SECURITY CLA	ASSIFICATION Sified		16. RESTRICTIVE MARKINGS										
20. SECURI	ITY CLASSIFICA	TION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT										
				This do	current has b	een approved	<u> </u>							
26. DECLA	SSIFICATION/DE	OWNGRADING SCHE	DULE	for public release and sale; its distribution is unlimited.										
	MAC DECAMIZ	ATION REPORT NUM	4959(C)	5. MONITORING ORGANIZATION REPORT NUMBER(S)										
4. PERFOR	MING UNGANIZ	ATION REPORT NOW	10En(3)	3. MONTORING ON	IGANIZATION NE									
6ª NAME C	F PERFORMING	GORGANIZATION	Sb. OFFICE SYMBOL (If applicable)	78. NAME OF MONITORING ORGANIZATION										
Mis	ss. State (University	Electrical	Georgia Institute of Technology										
	SS (City, State an	d ZIP Code)		7b. ADDRESS (City, State and ZIP Code)										
	awer EE	MO 20762		206 O'Keefe	_									
Mis	ss. State,	MS 39/02		Atlanta, GA	30332									
	F FUNDING/SP	ONSORING	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER										
U.S	S. Army Res	search Office	į	DAAG29-82-K	-0167									
Sc. ADDRE	SS (City, State an	d ZIP Code)		10. SOURCE OF FUR	NDING NOS.									
P.(D. Box 1221	11		PROGRAM										
Res	search Tria	angle Park, NC	27709-2211	ELEMENT NO.	NO.	NO.	NO.							
11 71716	Include Security	Classification		4										
		SI Technology	Studies	į		ı -								
12. PERSON	NAL AUTHOR(S)	otter Howle	Dwayne Robbins		<u> </u>		<u></u>							
	OF REPORT	13b. TIME		14. DATE OF REPO	BT (Yr. Mo. Day)	15. PAGE	COUNT							
	nal	FROM 8-	<u> </u>	June 10, 1		1.5.1.2.52								
16. SUPPLE	MENTARY NOT	TATION		•										
17.	COSATI CO	OCES	18. SUBJECT TERMS	Continue on reverse if ne	cessary and identi	fy by block numbe	r)							
FIELD	GROUP	SUB. GR.	(Subtitle)											
	 		Functional Te	mplementation	or a High S	peed Integr	ated Circuit							
See	e page iii		d identify by block numbe		JRITY CLASSIFIC	CATION								
						-01108								
	HED/UNLIMITE		O DTIC USERS	Unclassified										
228. NAME	OF RESPONSIBI	LE INDIVIDUAL		22b. TELEPHONE N (Include Area Co		22c. OFFICE SYI	MBOL							
OD SOR	1473, 83 A	00	EDITION OF 1 JAN 73	IS OBSOLETE	linel	assified								
	17/3, 03 A	r 11	SUPPLIED OF THE /S			S CLASSICAT								

FINAL REPORT

CONTRACT DAAG29-82-K-0167

BULK CMOS VLSI TECHNOLOGY STUDIES

PART 5: THE DESIGN AND IMPLEMENTATION OF A HIGH SPEED INTEGRATED CIRCUIT FUNCTIONAL TESTER

Principal Investigator

J. Donald Trotter

Associate Investigator

Hoyle Dwayne Robbins

Mississippi State University Department of Electrical Engineering Mississippi State, Mississippi 39762

for Defense Advance Research Projects Agency 1400 Wilson Ave. Arlington, VA 22209

for

U. S. Army Research Office P. O. Box 11211 Research Triangle Park, NC 27709

June 17, 1985

per form 50 on file

A-I

ABSTRACT

Hoyle Dwayne Robbins, Master of Science, December 1984

Major: Electrical Engineering, Department of Electrical

Engineering

Title of Thesis: The Design and Implementation of a High-Speed

Integrated Circuit Functional Tester

Directed by: Dr. William A. Hornfeck

Pages in Thesis: 183 Words in Abstract: 260

ABSTRACT

This thesis project discusses the design and implementation of a functional tester to be used in a university laboratory facility for integrated circuit development. The following tester capabilities were desired:

- 1) 100KHz 10MHz TEST FREQUENCY >
- 2) 2K x 64Bit TEST VECTOR SIZE,
- 3) FOUR USER PROGRAMMABLE CLOCKS,
- 4) TEST VECTOR INPUT USING HIGH-LEVEL LANGUAGE
- 5) TEST DATA MANIPULATION USING A HIGH-LEVEL LANGUAGE

The functional tester receives test vector data from a Hewlett Packard HP9920A computer and loads this data into functional tester buffer memory. After the data is down-loaded, including certain operational information such as test clock frequency, programmable clock waveform information. data direction control, etc., the tester initiates the test using *random-logic* control circuitry to achieve

high speeds. The random-logic control circuitry indicates the completion of the test, at which time the resultant data, stored in buffer memory, is up-loaded to the HP9920A for This design approach to a functional tester for processing. laboratory use differs from -- and improves upon-- previous methods, in that random-logic control circuitry is used during the test phase provide greater operating speeds than systems which use to microprocessor-control for the complete test. Also, a computer with a high-level language is used for storing and transferring the test vectors and processing the resultant data. Data pipeline registers are used during the test phase so that the speed of the system is not completely dependent on the access time of the memory elements used for buffer memory. Programmable clocks, synchronized to the test clock, are integrated into the system, programmable on both their low-to-high and high-to-low transitions.

TABLE OF CONTENTS

ABSTRACT						•	•		•		•	•	•	•		•	iii
CHAPTER																	
I.	INTRODUCTIO	Эн				•			•	•		•	•		•		1
II.	HARDWARE DE	ESIGN				•	•		•	•	•	•	•	•	•		8
	Computer In Memory Boan Programmab Test-Phase Device-Unde	rds . le Cloc Contro	ks				•	• •	•	•	•	•	•	•	•	•	15 19 23 27 33
III.	SOFTWARE DE	ESIGN								•	•	•		•	•	•	40
	Assembly La PASCAL Prog														•		41 44
IV.	OPERATION					•	•		•	•	•						51
	Electrical Power-Up In Test Execut Results Eva	nitiali tion .	zati	on • •		•	•		•	•	•	•	•				52 53 55 60
٧.	EVALUATION	AND DI	scus	SION	•		•							•			61
APPENDICE	S																
ļ	appendix A:	Test S	tatio	on			•			•	•	•					67
ļ	appendix B:	Functi	onal	Tes	ter	Şc	her	na t	ics	;	•				•		69
	System Con Computer I Memory Boa Memory Boa Programmab Test-Phase DUT Interf	nterfa rd 1 rd 2 le Clo Contr	ce	· ·	• • • • • • • • • • • • • • • • • • •	•	• •	•	•					•	•	•	70 71 75 81 86 91

Table of Contents (Cont'd)

Appendix C: Assembly Language		Pr	00	ŗ	æm	S	•	•	•	•	•	•	•	101
Utility Program Flowchart .														102
Utility Program														
Control Program Flowchart .														
Control Program														
Appendix D: PASCAL Program .		•		•	•	•	•			•	•	•	•	115
Flowcharts														
Appendix E: Test Results		•	•					•		•	•	•		168
2114 RAM Test			•						•					169
7404 Inverter Test														171
7482 Binary Adder Test	,	•	•		•	•	•	•	•	•	•	•	•	174
REFERENCES														176

CHAPTER I

INTRODUCTION

Rapidly advancing semiconductor fabrication technology makes it possible to integrate more sophisticated electronic systems (one-million transistors) on a single semiconductor more integrated circuit. Not only are very large scale integration (VLSI) circuits becoming more complex and more prevalent, but the advent of very high speed integrated circuits (VHSIC) is increasing the speeds of these circuits tremendously. Some of the most advanced VLSI designs are being produced through research in the academic environment. The furthur development of computer-aided design (CAD) tools makes it possible for universities to use computer graphics systems with supporting software to undertake the design and development of these complex circuits. One of the problems facing universities is the ability to adequately test these VLSI designs. Most automated test equipment is very expensive and geared toward industries which produce mass quantities of integrated circuits, rather than a facility which may produce only a few designs a year.

The testing requirements may be broken down into two categories - parameter testing and functional testing, although the timing parameters of a device may be determined through functional testing.

One use of parameter testing is determining the nature of the defect when integrated circuits are discovered to be faulty. Since most universities "ship-out" their VLSI designs to silicon foundries to manufactured, the university has little control over the fabrication techniques. This information is useful to the designer, however, since differing design tehniques may produce differing yield. Furthurmore, the particular nature of the defect is often indicative of poor design methods, rather than purely fabrication faults. The primary use of parameter testing for the VLSI designer is in gathering information about different design patterns, which in turn produces better design guidelines. An example of this is the research currently being done using based on the 1.2 micron CMOS This technology is new enough that the design rules technology. have not been verified, and the information from D.C. parameter testing is required to evaluate alternative design rules.

One use of functional testing is in differentiating faulty integrated circuits from operable circuits at the silicon wafer level. This is important even though universities may use silicon foundries to manufacture their circuits, since the functionally good slice must be identified for packaging. The other important use of functional testing is measuring the transient response of an integrated circuit to aid in design. Through testing at increasing speeds until erroneous resultant data is produced, the maximum operating speed of a device can be determined. The propagation

delay and data setup delay for a device can be determined by varying the functional tester data output enable and data input strobe pulses until erroneous data is produced.

The project undertaken at Mississippi State University was the construction of a complete integrated circuit test station which centered around the Hewlett Packard 9920A computer. The test station was comprised of the following equipment:

HP9920A COMPUTER

HP9133B HARD/FLOPPY DISK DRIVE

HP82913 VIDEO MONITOR

HP KEYBOARD

HP7475A PLOTTER

HP4145 PARAMETER ANALYZER

HP4275A LCR METER

HP3455A DIGITAL VOLTMETER

IDS P-132 PRISM PRINTER

MATRIX SYSTEMS 3111 COAXIAL SWITCHING MATRIX

ELECTROGLAS 900 SEMI-AUTOMATIC PROBE STATION

MSU FUNCTIONAL TESTER

Appendix A presents pictures of the completed test station. Also included in Appendix A is a system diagram showing the interconnections between the various components of the system outlined above.

This thesis project is concerned with the design of the Functional Tester. The interconnection of the parametric test instruments and the development of the controlling software has been developed using the ACUTEST test language as a seperate project. This thesis project involved the design and implementation of a suitable functional tester at an affordable price. The following tester capabilities were desired:

- 1) 100KHz 10MHz TEST FREQUENCY
- 2) 64 BIT TEST VECTOR WIDTH
- 3) 2KBytes TEST VECTOR DEPTH
- 4) FOUR USER PROGRAMMABLE CLOCKS
- 5). TEST VECTOR INPUT USING HIGH-LEVEL LANGUAGE
- 6) TEST (RESULTANT) DATA MANIPULATION
 USING HIGH-LEVEL LANGUAGE

To achieve these goals, a functional tester was designed which receives test vector data from a Hewlett Packard HP9920A computer and loads this data into buffer memory. The test vector data file is created using a program written in PASCAL on the HP9920A computer, which provides "user-friendly" input of the test vectors by the user. For example, data is entered in binary, hexadecimal, or decimal format. Several inputs of the same number, or group of numbers are entered using a multiplier. Ten instances of the pattern A5A5H followed by 5A5AH are entered by: (10(A5A5H,5A5AH)). Sequential inputs are entered by giving the start and end values.

To enter an address count from 0 to 2047 is done by entering: [OOH..7FFH]. The data is transferred over a general purpose input/output (GPIO) bus with a direct memory access controller. To achieve the high transfer rates desired and to be compatible with the GPIO bus, the Functional Tester-GPIO interface uses a 16-bit microprocessor, the Intel 8086. The functional tester provides 2Kx64bits of RAM to buffer the test vectors, along with 2Kx64bits of RAM to store the test results. Another 2kx8bits of RAM is provided to buffer the direction bits which allow directional control of the 64 data lines in groups of eight during each cycle of the test. Registers are provided to hold the information for the programmable clocks and control signals. After all the data is down-loaded, which includes operational information such as test clock frequency. programmable clock pattern information, data direction, etc., the tester initiates the test using "random-logic" control circuitry to achieve the desired high speeds. The random-logic control circuitry uses a base oscillator at 20MHz to derive a master test clock programmable from 100KHz to 10MHz. The random-logic circuitry includes the write signal used by the resultant data RAM, along with the output data strobe pulse which strobes data from the test vector RAM into the output pipeline registers. Six clocks were also generated which can be programmed with low-to-high and high-to-low transitions occuring anywhere within the test cycle desired in 50 nanosecond increments. Two of the programmable clocks are used by the functional tester, with one clock used as the test vector data

control signals to/from the 8086. The address decoding necessary for the input and output ports is also included. This backplane interface circuit is shown in Appendix B.

Memory Boards

The purpose of the two memory boards is to buffer data prior to transfer to/from the HP9920A computer. The HM-65162S-9 2048 x 8bits, or 2KBytes, CMOS random-access memory (RAM) elements are used with read and write cycle times of approximately 55-nanoseconds. One memory board, "MEMORY BOARD 1", is used to hold the test vectors transferred from the HP9920A, and the other memory board, "MEMORY BOARD 2", is used to hold the resultant test data. MEMORY BOARD 1 also contains 2KBytes of RAM for the direction bits used during the During the transfer-phase between the functional tester and the HP9920A computer, the memory appears to the 8086 to be 8Kx16bits on MEMORY BOARD 2 located at addresses E0000H - E1FFFH, and 10Kx16bits on MEMORY BOARD 1 located at addresses F0000H - F1FFFH, with the extra 2K being the direction bits. During the test-phase, the data buffer memory on the two memory boards is configured as 2Kx64bits on each memory board, with an extra 2Kx8bits on MEMORY BOARD 1 for direction control.

The circuits for the two memory boards are presented in Appendix B.

The block diagrams of the two memory boards are presented on the

interface to the Hewlett Packard GPIO bus, and to interface to the functional tester backplane. The interface to the GPIO bus was required to allow 16-bit transfers over two seperate 16-bit buses using two Intel 8255 input/output interfaces. This interface routes the GPIO timing interface signals PCTL and PFLAG to the correct control inputs of the interface 8255's, depending on whether an input or an output operation is in progress. Both Port A's of the two 8255's are used for inputting data from the Hewlett Packard computer to the functional tester, and both Port B's are used for outputing data from the functional tester to the Hewlett Packard computer. Port C of both 8255's is used as a control port for data transfers. Port A and Port B of 8255-P1 are the low-order bytes. The GPIO signal "I/O'" which is high for data transfers to the Hewlett Packard computer and low for transfers in the opposite direction, is used to route the necesary control signals. This interface circuit is shown in Appendix B. As shown, pull-up resistors are required on all the GPIO lines. This circuit does not present all of the Intel 8086 Single-Board Computer circuit since this is presented in the Intel MCS-86 User's Manual.

The backplane interface board is required to route the 8086 control, data, and address signals to the backplane of the functional tester module, and provide the necessary buffering. The board also includes address decoding for the two memory boards (due to a lack of space on the memory boards) and input and output ports for

some cases impossible to obtain in CMOS, and were prohibitively expensive. The design is included in Appendix B, since future availability of support circuitry for the 80C86 would make the design feasible. The other reason for not implementing the design involved time. As already indicated, parts to support the design using an 80C86 microprocessor were impossible to obtain, and obtaining a non-CMOS 8086 microprocessor, along with its support circuitry, was too expensive and required too much lead time. The alternative to this problem involved the use of an Intel SDK-86 System Design Kit which was available, and included monitor software to aid in development.

As previously discussed, the Intel SDK-86 was chosen due to time considerations, and ease in software development. Although no 8086 assembler was available, the Intel SDK-86 did allow examining memory locations, and performing input/output operations from the keypad. The discussion of the 8086 software written, and subsequently burned into EPROM, will be presented in Chapter III. The hardware and software documentation for the Intel SDK-86 is contained in the following manuals, which will be referenced in the discussion which follows.

- 1) SDK-86 MCS-86 System Design Kit Assembly Manual
- 2) MCS-86 User's Manual
- 3) 8086 Assembly Language Programming Manual

The Intel 8086 Single-Board Computer required interface circuits to

microprocessor design involved address space. The microprocessor used in the design (the Motorola 6800) allowed a total of only 65536bytes - 64KBytes - of address space. The original design criteria was for 4096 x 64bits, or 32KBytes, of output data memory, and 32KBytes of input data memory, for a total of 64KBytes of data memory, which resulted in no space for the program, or for registers used to hold test control information. For these reasons, a 16-bit microprocessor was deemed necessary for the interface and control board.

Several circuits were considered for the interface and control based scheme. the Intel 8086 and the Motorola 68000 on microprocessors. The Intel 8086 microprocessor was chosen for several reasons. One of the primary reasons for choosing the 8086 was personal experience in interfacing and programming the 8086 versus the 68000. Another important reason was availability of the 8086 over the 68000. A CMOS version of the 8086 - the 80C86 - was available from Harris Corporation as a donation, which made the 8086 highly desirable from a monetary standpoint. An interface circuit was designed using the 80C86, but was not implemented due to a problem obtaining supportive hardware for the 80086, and time considerations. Harris Corporation donated the 80C86 microprocessor and some support circuitry, but was not able ,due to manufacturing reasons, to furnish all of the parts required to support the 80086 in the application circuit. The additional necessary parts were in

Computer Interface

The GPIO interface controls data transfers from the Hewlett-Packard HP9920A computer to the local memory of the functional tester. The interface is required to provide memory address and control signals to the local memory, as well as interface control signals to the GPIO bus. The Hewlett Packard GPIO bus is controlled by a direct-memory access (DMA) board which can transfer data at rates up to 750KHertz, or 750,000 transfers per second. This transfer rate was desired for the interface control circuit.

Based primarily on price considerations, design and testing was performed using an 8-bit microprocessor and supportive DMA to transfer the data. A design was produced which appeared feasible, but was later discarded for several reasons. Even though the GPIO controller could be configured to transfer 8-bit data, transferring 16-bit data was required in order to achieve the transfer rates desired. The extra control logic necessary to transfer 16-bit data using an 8-bit microprocessor was prohibitive for implementation caused inter-communication problems between the reasons, and microprocesor and the Hewlett Packard computer. This communication necessary to provide varying modes of operation of the functional tester without excessive control requirements from the operator. Another problem with the 8-bit functional tester

to synchronize the programmable clocks with the master clock. "STBOUT" signal strobes data from MEMORY BOARD 1 into the pipeline registers on the DUT INTERFACE board. This sigal determines the time data is available to the device-under-test, and is generated as soon as data is available from the RAM on MEMORY BOARD 1. The time delay from the master clock low-to-high transition to data valid at the device-under-test includes the propagation delay of the SN74LS163 address counter required to generate a valid address to the RAM; the propagation delay of the RAM from address valid to valid output; and the set-up and propagation delay of the SN74HC373 output register. From the device specifications, this time is approxiately 80-nanoseconds. As can be seen from the timing diagram, the functional tester can still be operated at speeds up to 10MHz since the output data is valid at the device-under-test from the high-to-low transition of the STBOUT signal until the next low-to-high transition of STBOUT. The time during which output data is actually enabled from the output latches to the device-under-test is a programmable signal - "PDOUTEN" - which is programmable in 50-nanosecond increments. The time during which input data from the device-under-test is written into the input latches is a prgrammable signal - STBIN- which is programmable in 50-nanosecond increments. These control signals, along with the 64-bits of output test data, fully test the fuctionality and timing enable a user to characteristics of a device, such as set-up time, propagation delay. etc..

Figure 2: Timing Diagram

ability to test the memory. When the functional tester is in the test mode, the 8086 signals are removed from the tester module bus so that random-logic circuitry can generate the address and control signals at a higher rate of speed than possible with the 8086. During test mode, the address and control signals are provided by the TEST-PHASE CONTROL board. A programmable-frequency clock on the TEST-PHASE CONTROL board is used as the master clock, and generates the write signal to the RAM on MEMORY BOARD 2, the STBOUT signal to the output pipeline regsters on the DUT INTERFACE board, as well as driving a 12-bit counter for the address to all the RAM on both memory boards. During each cycle of this master clock, test vector data and directional data are read from the RAM on MEMORY BOARD 1 into output pipeline regsters on the DUT INTERFACE board, and data contained in input pipeline regsters on the DUT INTERFACE board is written to the RAM on MEMORY BOARD 2. The timing diagram shown in Figure 2, Timing Diagram, on the followig page, illustrates the timing relationship between the various control signals for a test frequency of 1MHz. The master clock, programmable clocks, and all control signals are derived from a 20MHz oscillator. The master clock is programmable from 100KHz to 10MHz, and is used to initiate the other signals. The high-to-low and low-to-high transitions of clocks programmed individualy in programmable can be 50-nanosecond increments anywhere within one cycle of the master clock; or can be programmed to occur once every other cycle of the master clock. The "BP" signal generated by the master clock is used

	COM	PONENT SIDE	7	CIRCUIT SIDE						
	PIN	FUNCTION	\vdash	PIN FUNCTION						
LOGIC	1	P5V		2	PSV					
POWER	3	GND		4	GND					
BUS	5	N5V		6	N5V					
	7	D7		8	D15					
	9	D6	[10	D14					
ļ	11	D5		12	D13					
DATA	13	D4		14	D12					
BUS	15	D3		16	D11					
Į į	17	D2		18	D10					
Į į	19	D1		20	D9					
	21	DO		22	D8					
	23	A8		24	M/IO'					
1	25	A7	1	26	A15					
i	27	A6		28	A14					
ADDRESS	29	A5		30	A13					
BUS	31	A4		32	A12					
1 1	33	A3	1	34	A11					
1	35	A2	1	36	A10					
	37	A1	_	38	A9					
[39	A17	- 1	40	MSEL1'					
} [41	A16		42	MSEL2'					
! [43	AO	- 1	44	TSTEND'					
CONTROL	45	WE'	- (46	RD'					
BUS	47	TSTCLK	-	48	TSTSTRT					
))	49	TSTMD'	- [50	TSTMD					
 	51	*	_}	52	*					
AUX	53 55	AUXGND	}	54	AUXGND					
POWER	22	P12V	-	56	N12V					
BUS				i	1					

TABLE 1: BUS PIN ASSIGNMENT

entity from the other boards in the system. The two 64-pin ribbon cables labeled "JA" and "JB" connect the Intel single-board computer to the backplane of the module containing other Functional Tester boards through the "BACKPLANE INTERFACE" card. The module and wire-wrap plug boards used to fabricate the Functional Tester are "STANDARD BUS" size: however, the "STANDARD BUS" backplane pin asignment is not used. Table 1: Bus Pin Assignment, on the following page, shows the pin assignment used. The standard pin assignment is not used because a 16-bit data bus and a 20-bit address bus are required. The STANDARD BUS size module and plug boards are used because the typical module size for 16-bit data bus applications was considered too large to be placed in close proximity to the probe station, which may be required for the functional tester in order to test integrated circuits on silicon The BACKPLANE INTERFACE card also provides an input and an wafers. output port for control signals to/from the 8086 used to initiate, and determine the end of, the test. The address, data, and control signals from the 8086 are connected directly to the backplane of the tester module through buffers when the functional tester is in While in transfer mode, the 8086 transfers test transfer mode. vectors and directional control data to MEMORY BOARD 1; test data to the TEST-PHASE CONTROL board; and frequency control programmable clock control data to the PROGRAMMABLE CLOCKS board. In this mode, the 8086 can write or read any of these locations in addition to the memory locations on MEMORY BOARD 2, and may use this

Figure 1: Functional Tester System

CHAPTER II.

Hardware Design

system configuration diagram for the functional tester is presented in Appendix B, and also in Figure 1: Functional Tester System, on the following page. As can be seen from the block diagram, the system can be broken into sections pertaining to functionality. Each section will be discussed separatly, along with the interaction of the sections. The first section consists of the computer interface, interfacing the functional tester with the HP9920A GPIO Bus. This interface section also contains the control logic which initiates the test, and takes over control when the test is completed. The next section consists of the memory boards, with one memory board for the test vector data, and one memory board for boards also contain the resultant data. The memory the address-decoding. The next section discussed is the programmable clocks and test-phase control circuitry. The final hardware section registers and device-under-test (DUT) includes the pipeline interface.

The system configuration diagram shown in Figure 1 relates very closely to the physical, as well as the logical, configuration of the system. As shown, the GPIO interface cable connects directly to the Intel SDK-86 single-board computer, which is a separate physical

Also, a computer (the Hewlett Packard HP9920A) with a high-level language is used for entering the test vectors and processing the resultant data. Pipelining is used during the test phase so that the speed of the system is not completely dependent on the access time of the memory elements used for buffer memory. The maximum frequency of the functional tester is determined by the memory access time of the RAM plus the data setup and propagation delay of the output pipeline registers. High speed CMOS RAM is used with a memory access time of approximately 55-nanoseconds, and high speed CMOS pipeline registers are used with a combined data setup and propagation delay of approximately 15-nanoseconds, indicating the maximum possible operating speed for the functional tester to be approximately 14MHz.

output enable from the output pipeline registers, and the other clock used as the resultant data input strobe to the input pipeline registers. The other four programmable clocks are available to the user for functions executed during the test. The random-logic control circuity indicates the completion of the test, at which time the resultant data, which had been stored in buffer memory, is up-loaded to the HP9920A for processing. The PASCAL program on the HP9920A places this resultant data into a file, after sorting out all of the non-relevant data. A hardcopy may be obtained of the test vectors and resultant data on a printer.

This design approach to a functional tester for laboratory use differs from -- and improves upon-- previous methods, in that random-logic control circuitry is used during the test phase to increased operating speeds over systems which use microprocessor-control for the complete test. Systems using a microprocessor to control the complete test can operate only as fast as the execution of a memory fetch and output write followed by an input read and memory write. A maximum test frequency of approximately 125KHz for an Intel 8086 operating at 5MHz is achievable, and this would allow only 16-bit test vectors. Test vectors of 64-bits would require four of the previous cycles for each test cycle. indicating a maximum test frequency of approximately 30KHz for the 8086 operating at 5MHz.

following two pages, in Figure 3: Memory Board 1 and Figure 4: Memory Board 2, for easier reference. On MEMORY BOARD 1, the write signal to the RAM is inhibited during test-phase by the control signal "TSTMD". On MEMORY BOARD 2, the read signal is inhibited during test-phase by TSTMD; therefore, during test-mode MEMORY BOARD 1 is read-only memory, and MEMORY BOARD 2 is write-only memory. The data from MEMORY BOARD 1 is valid as soon as the address is valid, plus the RAM latency time. New data is written into MEMORY BOARD 2 as soon as the new address is valid. The timing sequence of the read and write cycles for the two memory boards is included in the system timing analysis presented in the introduction of this chapter.

Since the 8086 address space is not greatly utilized, more memory boards could easily be added to increase the depth or the width of the test vectors. To increase the depth, memory boards should be added in pairs, such that going from 2Kx64bits to 4Kx64bits would include the output data as well as the resultant data. Increasing the width of the test vectors could be done for the output data only, input data only or both as required. In other words, the test vector memory buffer area could be increased from 2Kx64bits to 2Kx128bits by adding one memory board, with the resultant data memory buffer area remaining at 2Kx64bits. Another possible addition to the memory boards circuit would be a 2Kx64bit memory board to contain the direction bits, which would replace the

Figure 3: Memory Board 1

Figure 4: Memory Board 2

2Kx8bits RAM on MEMORY BOARD 1. This would allow each bit to be programmed as either an input or an output during each cycle of the test, rather than the direction of 8 bits being programmed together, as is presently done. This would necessitate changing the DUT INTERFACE board to use different elements than the 8-bit buffers presently used. A device such as an AND gate with tri-state outputs could be used to control each of the 64 output bits. This would require 16 of the AND gate chips, assuming four 2-input gates per chip; however, sixteen of these 14-pin chips would not require much more room than eight of the 20-pin chips presently used.

Programmable Clocks

The PROGRAMMABLE CLOCKS board provides six programmable clocks, with four of the programmable clocks (PCLK1 - PCLK4) for use by the user as desired, and the other two programmable clocks used for control signals during test phase by the DUT INTERFACE board. All six of the programmable clocks are connected via shielded coaxial cable to the DUT INTERFACE board. The purpose of the two programmable control signals (PDOUTEN and STBIN) is described in the discussion of the DUT INTERFACE board operation. The PROGRAMMABLE CLOCKS board contains a 20MHz oscillator which is used to produce the six programmable clocks, and is also connected via shielded coaxial cable to the TEST-PHASE CONTROL board for use in producing the programmable frequency master test clock.

Although the six programmable clocks have different purposes, they are all generated in the same manner; therefore, this discussion describe only one of the six. The schematics for the programmable clocks is presented in Appendix B. The block diagram is shown in Figure 5: Programmable Clocks, on the following page to aid in this discussion. As indicated by the block diagram, the 20MHz oscillator is used to drive two 74LS161 4-bit binary counters. Only seven of the eight bits of the counters are used, which allows a count range of 0-127 in 50 manosecond steps. The two counters are reset by a control signal, BP, which is generated on the TEST-PHASE CONTROL board at the beginning of each cycle of the master test clock; therefore, the two counters always indicate the count in 50nanosecond increments after the low-to-high transition of the master test clock. This 7-bit count is connected to inputs BO-B6 of an AM25LS2521 16-bit comparator. Although not shown on the block diagram, the high-order bit of the "A" and "B" inputs (A7 and B7) are connected together since they are not used. The 7-bit count is compared by the comparator to the 7-bit output of one of two latches. Seven of the output bits (Q0-Q6) of both latches are connected to the inputs AO-A6 of the comparator, with only one latch enabled at a time. One latch contains the count for the low-to-high transition of the programmable clock, and the other latch contains the count for the high-to-low transition of the programmable clock. These two latches are loaded during transfer phase from the Hewlett

Figure 5: Programmable Clocks

Packard 9920A computer. The address decoding for the latches is done on the TEST-PHASE CONTROL board, and the strobe signals are passed over via ribbon cable. The high-order bit of the two latches is used to determine whether the programmable clock will occur each cycle, or every other cycle, of the master test clock. This is accomplished with an AND gate which has the high-order bit of the two latches as one input, and the master test clock divided by two The output of the AND gate enables the as the other input. programmable clock low-to-high or Whether the comparator. high-to-low transition occurs first is user programmable according to which latch contains the lower count. When the comparator detects a match between the 7-bit count and the output of the latch presently enabled, a pulse is produced at the output of the comparator which clocks a 74LS112 JK flip-flop. The 74LS112 is connected in toggle mode so that a clock input causes the flip-flop This produces a transition of the programmable clock, and enables the other latch, which contains the count for the opposite transition of the clock. The output of the 74LS112 is connected to a 74LS128 50-ohm coaxial cable driver which drives the coaxial cable connected to the DUT INTERFACE board. Once a new count is loaded into the latches during transfer phase, all of the programmable clocks are free running at the new set-up, and are valid when the test-phase begins.

The operation of the programmable clocks was satisfactory for a

clock programmable in 50 nanosecond increments; however, a clock programmable in smaller increments, such as 10 nanoseconds or less, was desirable for a functional tester that operated at speeds up to A very-large-scale integrated (VLSI) circuit was considered which would use an internal clock of 100MHz or greater to produce a clock programmable in 10 nanosecond, or smaller, increments. In order to be programmable over the entire cycle at speeds as low as 100KHz, the 10nanosecond programmable clock would require a count range of 0-1000, or a 10-bit counter; however since typical uses of these programmable clocks would be in the higher frequency ranges, allow count. which would programming an eight-bit 0-2560 nanoseconds (full range at 400KHz), would be adequate. The YLSI circuit would require data and control lines to input the low-to-high and high-to-low counts, and a strobe pulse input indicating the beginning of each cycle. A circuit similar to the ones on the PROGRAMMABLE CLOCKS board could be used, or a separate be used for each transition of the loadable counter could This accuracy for the programmable clock is programmable clock. required in order to run the functional tester at its desired 10MHz test frequency, and should be the first major modification performed on the existing design.

Test-Phase Control

The TEST-PHASE CONTROL board provides three functions, the first is

used during transfer-phase, and the other two are used during test-phase. The first function is the address decoding for the programmable frequency master test clock latch located on the TEST-PHASE CONTROL board, and the programmable clock latches located on the PROGRAMMABLE CLOCKS board. The second function is the generation of the programmable frequency master clock and the other control signals used during test-phase. The third function is the generation of the address for the RAM located on the two memory boards. The schematics for the TEST-PHASE CONTROL board are located in Appendix B.

The first page of the TEST-PHASE CONTROL schematics located in Appendix B shows the address decoding which is used during transfer-phase to load the latches used for the programmable frequency clock and the six programmable clocks. master SN74LS138 3-to-8-line decoder is used to generate the device select pulses. The outputs of the SN74LS138 are connected to SN74LS04 inverters since the strobe inputs of the SN74LS373 latches require high-true signals. The SN74LS138 produces device select pulses for 1/0 addresses A000H-A00EH, with device each select pulse representing 16-bit devices. For example, the master test clock latch address is A000H/A001H; the latches for the first programmable clock (PCLK1) are located at addresses A002H/A003H; and so forth for the other programmable clocks.

The second page of the TEST-PHASE CONTROL board schematics located in Appendix B shows the address generation during test-phase for the RAM located on the two memory boards. Three SN74LS163 4-bit binary counters driven by the programmable frequency master-test-clock are used to generate the address lines. The address counters are enabled by the "TSTSTRT" control signal generated at the 8086 output port located on the BACKPLANE INTERFACE board. Two AM25LS2521 comparators are used to determine when the first eleven of the counter's twelve outputs are high, indicating that all 2KBytes of the RAM have been accessed, and stop the counters. The signal used to stop the counters is also used as the end-of-test indicator (TSTEND) to the 8086. The outputs of the address counters are connected to the address bus through two SN74LS241 octal three-state buffers, so that the address counters are only connected to the address bus when the functional tester is in test mode.

The third page of the TEST-PHASE CONTROL board schematics located in Appendix B shows the circuitry used to produce the control signals used during test-phase. This includes the programmable-frequency master-test-clock (TSTCLK), the begin-phase pulse (BP), the master-test-clock divided by two (TSTCLK/2), the output data latch strobe (STBOUT), the RAM write signal (WR), and the RAM read signal (RD). The purpose of the begin-phase (BP) and test clock divided by two (TSTCLK/2) signals are included in the discussion of the PROGRAMMABLE CLOCKS board. The purpose of the output latch strobe

signal is included in the discussion of the DUT INTERFACE board. The purpose of the RAM read (RD) and write (WR) signals are included in the discussion of MEMORY BOARD 1 and MEMORY BOARD 2. This discussion will only present how these signals are generated.

Two SN74LS163 4-bit binary counters are used to generate the programmable frequency master test clock. The 20MHz clock generated on the PROGRAMMABLE CLOCKS board is used to clock the two counters. The two counters are loaded with the data contained in the test clock SN74LS373 latch at the beginning of each cycle. The counters count up from that value until they reach a count of 255, or all ones on their outputs. This causes the ripple carry output of the high-order counter to make a low-to-high transition, and remain high for one clock period (50 nanoseconds). This ripple carry output is used for the master test clock, and re-loads the count data into the two counters. The formula for the test clock frequency based on the count value loaded into the latch is given by: 20MHz/(255-COUNT+1). This formula is transparent to the user; however, since the high-level language on the Hewlett Packard 9920A computer handles calculating this value, and ensures that a test frequency is not picked which cannot be generated.

The master test clock is used to drive the test-phase address counters, and to generate the remaining test-phase control signals.

The test clock divided by two (TSTCLK/2) signal was generated by

connecting the master test clock to the clock input of an SN74LS74 which is configured to toggle as shown on the schematics. The begin-phase pulse (BP) was generated by connecting the master test clock to the clock input of an SN74LS74 with its data input ("D") connected high. Each time the flip-flop received the clock its "Q" output would go high and its "Q'" output would go low. The output "Q'" was connected to the clear input "CL" such that as soon as "Q'" went low, the flip-flop was cleared, causing "Q" to go back low, and "Q'" to go back high. The begin-phase signal was taken from the "Q'" output, making it a low-true pulse, which occured at the start of each cycle of the master test clock, and lasted for the duration of the SN74LS74 high-to-low propagation delay. The SN74LS74 high-to-low propagation delay specified was as typically 13 nanoseconds, with a maximum of 25 nanoseconds, but was measured as 20 nanoseconds. This time was satisfactory since the begin-phase signal was connected to the asynchronous clear of the SN74LS161 counters on the PROGRAMMABLE CLOCKS board. The output data strobe signal (STBOUT) was generated in the same fashion as the begin-phase signal, except the "Q" output of the SN74LS74 was used to allow for a high-true signal, and the clock source was different. low-to-high transition of the inverse of the master test clock, which occurs 50 nanoseconds after the low-to-high transition of the uninverted master test clock, was used to clock the strobe out flip-flop to cause the signal to appear later in the cycle, which allowed the test-phase address counters to stabilize, and the data

out of the RAM on MEMORY BOARD 1 to become valid. The duration of the output data strobe signal was the same as for the begin-phase signal, which was the propagation delay of the SN74LS74, and was adequate for the strobe to the high-speed CMOS latches used on the DUT INTERFACE board. The write signal to the RAM on the memory boards was generated using the same clock input as the output data strobe signal, which was the low-to-high transition of the inverse of the master test clock. The duration of the write signal was generated by the gates inserted between the "Q'" output and the clear input "CL" of the SN74LS74. The required minimum duration of the write pulse to the HM-65162 RAM according to the specifications 35 nanoseconds. The propagation delay of the SN 74LS 74 of was approximately 20 nanoseconds, plus the propagation delay of the SN74LS32 of appoximately 15 nanoseconds, plus the propagation delay of the SN74LSO4 of approximately 10 nanoseconds produced a write pulse with a duration of 45 nanoseconds. The "Q'" output was used for the write signal to produce a low-true signal. The read signal tied to ground during test-mode, which enabled the output of the RAM on MEMORY BOARD 1 at all times during the test.

The six programmable clocks are synchronized to the master-test-clock by use of the begin-phase (BP) control signal as indicated above. After this circuit was already implemented, the begin-phase control signal position was discovered to be in error. Since the functional tester output data is available to the

device-under-test as a function of the output data strobe (STBOUT) signal, all of the programmable clocks should be synchronized to the STBOUT signal. This means that future modifications to the system should replace the BP signal with the inverse of the STBOUT signal. Also, the input to the flip-flop which generates TSTCLK/2 should be the STBOUT signal instead of the master test clock. This means that from a user's point of view, the STBOUT signal is the master clock, even though a different frequency-programmable master test clock is really being used to synchronize the entire system.

As indicated, the control signals produced on this board were adequate for their purposes; however, they were impossible to adjust by very small amounts (i.e. 5-10 nanoseconds) to produce a more accurate system. The VLSI circuit which would generate a programmable pulse based on an input strobe signal, as mentioned in the discussion of the PROGRAMMABLE CLOCKS board, would be very well suited to more accurately generate these control signals, and should be used when the programmable clocks are modified.

Device-Under-Test Interface

The DEVICE-UNDER-TEST INTERFACE (DUT) board is located physically seperate from the module containing the majority of the boards in the system so that it can be placed near the probe card when integrated circuits on silicon wafers are tested. The interface

indicated by the multiplier into the data file. The UNASSEMBLE function may iterate if multipliers are located within multiplier strings. The CREATE module keeps track of the number of values input for each data group, and issues a warning if too many values are nput for any one data group, and re-enters the values for that group.

The purpose of the CLOCKS module is to enter the test frequency and positions of the programmable clocks using graphics on the HP9920A monitor to allow the user a better understanding of how to program the clocks. The CLOCKS module first inputs the test frequency. The CLOCKS module then calls a function called PCLOCKS six times, once for each of the six programmable clocks. The PCLOCK module draws a tester-master-clock (at the base-frequency clock; the 20MH z frequency previously input); and a programmable clock with default low-to-high and high-to-low transitions. The user is allowed to independently move the low-to-high and high-to-low transition edges in 50 nanosecond increments until the desired programmable clock waveform is achieved. The user then indicates acceptance of the clock, and the next programmable clock is drawn. After all six of the programmable clocks have been input, the module CLOCKS calls a function named DRAW ALL which draws the 20MHz base oscillator, the master-test-clock (at its programmed frequency), and all six programmable clocks (at their programmed values). The user is then given the option to accept the waveforms or reprogram all of the

may have an appended "D", or no appended letter (ex: 9086D or 9086). The module allows sequential data to be entered by giving only the first and last values. For example, if a test requires an address output which varies from 0 to 2047, the data could be entered as "[OOH...7FFH]" which would enter 2,048 values. The module allows repeated data to be entered with a multiplier. For example, to enter a count from 0 to 15 and then from 40 to 49, fifty times, the following could be entered: "(50([00H..0FH],[40..49])" which would 1,300 values. Repetitions within repetitions are also allowed, such that entering fifty vectors which includes ten OFH values followed by a count from 0 to 9 could be entered: "(50(10(0FH),[0..9])". The CREATE module inputs a value and checks the leftmost character of the value for a "(". If the left character is not a "(", the module checks for a leftmost character of "[". If the leftmost character is not either of these, the CREATE module calls a function called INTGD which accepts a binary. hexadecimal, or decimal string and returns an integer. This integer is written into the data file, and the program prompts for a new value to be input. If the leftmost character is a "[", the CREATE determines the start and end values, and calls INTGD to transform these values into integers. The values from the start integer to the end integer are then writen into the data file. If the leftmost character is a "(", the CREATE module calls a function called UNASSEMBLE. The function UNASSEMBLE determines the multiplier for the string and writes the integer values for the number of times

test repeatedly while varying the test frequency and programmable clocks. If the same programmable clocks were not to be used again, the program calls the CLOCKS module to input the new clock values. After the test vector data file is established, either by creating a new file or determining which old file to use, the MAIN program calls the TRANSFER module which transfers the test vectors and control data to the functional tester, and transfers the resultant data from the functional tester to the HP9920A computer. After the resultant data had been loaded, the MAIN program determines if a listing of the results is desired, and if so, whether the listing should go to the monitor or to the printer. If a listing is desired, the MAIN program transfers a listing to the desired device.

The purpose of the CREATE module is to allow "user-friendly" input of the test vectors. Since the type devices tested by the functional tester are expected to vary a great deal, no attempt was made to create a module which would compile a higher level language to create the test vectors. This means that the test vector data must be hand-assembled --or "microcoded"-- by the user. The CREATE module does ease the efforts required to input the test vectors. To describe the operation of the CREATE module, a description of the abilities of the module will first be presented. The CREATE module allows data to be input in binary, hexadecimal, or decimal format. Binary data must have an appended "B" (ex: 01011011B); hexadecimal decimal data must have an appended "H" (ex:0FOAEH); and decimal data

functional module without affecting the other modules. The first function module is the CREATE function which allows input of the test vectors to be used in the test. The second function module is the CLOCKS function which allows graphical input of the positions of the programmable clocks to be used in the test. The third functional module is the TRANSFER function which transfers the test data to the functional tester, and transfers the resultant data from the functional tester to the HP9920A. The PASCAL program and accompanying flowcharts are presented in Appendix D.

The MAIN module is the driver for the other functional modules. The program first determines whether the test vector data file already If the test vector data file did not exist, the program exists. inputs information to determine how many test vector words will be input, and then calls the CREATE module. After the test vectors are entered, the program again calls the CREATE module to input the MAIN program sets a boolean variable direction words. The "DIR WRD IN" true or false before calling CREATE to differentiate test vector inputs and direction word inputs. inputting the test vectors and direction words, the MAIN program calls the CLOCKS module to input the values for initializing the functional tester programmable clocks. All of these values are placed in one test data file. If the test vector data file already existed, the program determines whether the same programmable clocks are to be used again. This is included to allow running the same

have to allow for memory partitioning on the memory boards if all the memory was filled every time. After transfering the test vectors and direction control words, the control program inputs seven 16-bit words used for the functional tester programmable Once all the values are input, the control program changes the functional tester to test mode and initiates the test by outputting the correct bits to Output Port O. After initiating the test, the control program enters a loop reading Input Port O and waiting for an indication that the test has ended. At the end of the test, the control program sets the functional tester mode to transfer, and initializes the data segment and index registers to point to the start of the RAM on MEMORY BOARD 2, which begins at address OEOOOH. The control program then outputs 8,192 (8K) 16-bit resultant data words to the HP9920A computer. The high-level program on the HP9920A takes care of selecting the true resultant data from the data words which are transferred. After transferring all of the resultant data words, the assembly language control program jumps to the start of the program beginning (physical address OlOOH) to start the process over again for the next test.

PASCAL Program

The PASCAL program on the Hewlett Packard HP9920A computer consists of three major functions which are placed in three seperate modules, along with a main driver module, which allows changes to any one

automatically jump to the utility program upon power-up. The SDK-86 Monitor program performs several initialization routines upon power-up, and then enters a loop waiting for keypad input. Changing the Monitor program to jump to the utility program rather than waiting for keypad input would have required several patches which would be very difficult without an 8086 Assembler. Replacing the SDK-86 Monitor PROM's with EPROM's containing the utility program would have been simple, but would not have allowed use of the SDK-86 Monitor program, which was very useful in trouble-shooting. Based on these considerations, the alternative, which involved manually starting the execution of the utility program at address OFE000H was reasonable.

The second assembly language program, and accompanying flowchart, is presented in Appendix C: Functional Tester Control Program. The program begins by initializing the PIA's, and setting the functional tester to transfer mode. Transfer mode is set by outputting the correct bits to Output Port O. The control program loads the data segment and index registers to point to the start of the RAM on MEMORY BOARD 1, starting at address OFOOOH. The program then inputs 8,192 (8K) 16-bit test vector data words, and 2,048 (2K) 8-bit direction data words from the HP9920A computer. The high-level program on the HP9920A computer inserts "dummy" data words if less than 2Kx64bits of test vector data is used. This was done to simplify the assembly language program, since the program would not

program much simpler to implement. The second assembly language program written is the program which controlls the functional tester.

downloader utility program and flowchart is presented in The Appendix C: Utility Program. The program first loads the data segment and index registers to point to the destination in memory for the program to be downloaded, which is physical address 0100H. Address 0100H is the first available space in the SDK-86 on-board The program then initializes the peripheral interface adaptors (PIA's) and checks for a word written in. The first word read in from the HP9920A computer is the transfer word count used to determine how many words will be transferred. The program then continues in a loop: checking the status for a new word written in, inputting and storing the word, and decrementing the count, until all the words have been read in and the count equals zero. The program then jumps to physical address 0100H and starts executing the new program. This mode of operation is desirable since it allows easy modifications to the functional tester control program, as previously indicated, without the necessity of burning-in new EPROM's. Other programs, such as memory test programs and other maintenance programs, may just as easily be downloaded from the HP9920A computer and used in trouble-shooting problems with the functional tester. The only inconvenience with the method which this utility program has implemented is that the SDK-86 does not

functional tester could include compilers for specific circits which are tested often, such that the test vectors could be generated at the assembly language level rather than microcode. Another desirable modification would be the ability to automatically analyze the results produced by the functional tester, instead of analyzing by hand. This could be done for a specific element which is tested often by using the "known good" method in which the test is run on a known good element, and the results of this test are compared to the tests of all the other elements of the same type to locate discrepancies. Another method for automatically analyzing the results, which could also be used to produce the test vectors, would be an emulator for a specific circuit which would be run on a mainframe communicating with the HP9920A.

Assembly Language Programs

Two 8086 assembly language programs were written to operate the Intel SDK-86 used as the microprocessor control of the functional tester. The first program is a utility program to download, and start executing, another program from the Hewlett Packard HP9920A computer. This program is burned into EPROM and installed in the SDK-86. The utility program is executed when the SDK-86 is powered-up, and downloads the program which actually controlls the functional tester from the HP9920A computer. This method is employed to make modifications to the functional tester control

CHAPTER III

SOFTWARE DESIGN

Two areas of software design were required to produce an operable functional tester. The first was the 8086 assembly language programs required to operate the Intel SDK-86 which transferred data to/from the Hewlett Packard HP9920A computer and controlled the functional tester. Although written in 8086 assembly language, no 8086 Assembler was available, and the programs were hand-assembled. This accounts for the lack of Assembler statements in the assembly language programs. Although not specifically referenced in the following discussion of the assembly language programs, all of the references listed under the REFERENCES section which deal with 8086 programming and the Intel SDK-86 manuals were used in writing the 8086 assembly language programs. The second area of software design was the high-level language programs written in PASCAL on the HP9920A computer. The purpose of the PASCAL programs was to create the test vector data file, transfer the test vectors to the functional tester, input the resultant data from the functional tester, and produce hardcopies of the results. Since the circuits to be tested on the functional tester were expected to vary a great deal, no attempt was made to create a compiler to create the test vectors, and the PASCAL program required the user to hand-compile, "microcode", the test data. Future modifications to the

but a 64-pin zero-insertion socket could not be found. These two sockets allow connection of almost any standard dual-in-line packaged integrated circuit. A ribbon cable with a header to fit the zero-insertion socket can be used to connect to a probe card for use in testing integrated circuits on silicon wafers.

would allow for the sixty-four data lines and eight direction lines from MEMORY BOARD 1 in one ribbon cable. Another ribbon cable would carry the sixty-four data lines from MEMORY BUARD 2, and could include the power signals and the TSTMD signal. The interface from the DUT INTERFACE board to the DUT board was a card-edge connector; however, due to problems with this connection, the interface was made permanent. This is not satisfactory, since the DUT card must be changed to go from testing packaged integrated circuits to testing integrated circuits on a silicon wafer, and the DUT board may be changed when changing the device being tested, since some device dependent circuitry may be included on the DUT board. A different connection is required for this interface, which allows flexibility, but also provides acceptable connection during high speed tests. A daughter-board arrangement would appear to be the optimal connection.

DEVICE-UNDER-TEST BOARD

The DEVICE-UNDER-TEST (DUT) board presently used with the functional tester is shown in Appendix B. As can be seen, this board is simply a patch-board to allow routing any of the sixty-four data lines, four programmable clocks, P5V, or GND to any pin of the device-under-test. The device-under-test connection includes a 20-pin zero-insertion socket and a 40-pin zero-insertion socket. The board was designed for 20-pin and 64-pin zero-insertion sockets,

high-level language program on the Hewlett-Packard 9920A computer, leaving only the resultant data read in from the device-under-test. The time at which the data is written into the input latches from the device-under-test is determined by "STBIN", which is a user-programmable control signal generated on the PROGRAMMABLE CLOCKS board. This allows a user to determine the exact time that data is read in from the device-under-test in order to test such things as propagation delay or read access time of the device being tested.

Since the DUT INTERFACE board is not housed in the module, the power (P5V and GND) and the TSTMD control signal are input through a ribbon cable from MEMORY BOARD 1. Besides powering the DUT INTERFACE board, these power signals are sent to the DUT board. A needed extra for the functional tester is two programmable voltage sources to connect to the device-under-test, and possibly to the pipeline register latches. This would allow testing the A.C. characteristics of a device at different voltage levels, and would allow testing devices which require a different voltage level than P5V and GND.

Besides programmable voltage supplies, the physical configuration of this board needs to be modified. Due * availability, the ribbon cables used from the two memory boards were 14- and 16-pin ribbon cables. These should be changed to 72-pin ribbon cables. This

Figure 6: DUT Interface

between the DUT INTERFACE board and the rest of the system consists of ribbon cables to the two memory boards and shielded coax cables to the PROGRAMMABLE CLOCKS board. The interface to the DUT board is a card-edge connector.

The schematics for the DUT INTERFACE board are presented in The block diagram is also presented in Figure 6: DUT Interface, on the following page to aid in discussion. As indicated by the block diagram, the four user programmable clocks from the PROGRAMMABLE CLOCKS board are not used on this board, but are passed through to the DUT board. Sixty-four test data lines and eight direction lines are received from MEMORY BOARD 1 by high speed, CMOS The data is clocked into these latches by the "STBOUT" latches. signal generated on the TEST-PHASE CONTROL board. As indicated by the timing diagram previously discussed, this signal is generated as soon as the data from MEMORY BOARD 1 is valid each cycle. The output of the latch for the directional bits is always enabled. directional bits used in conjunction with the These are programmable-control signal "PDOUTEN" to enable the output of the data latches to the device-under-test. If the direction bit is high for a particular group of eight data lines, then those data lines are inputs from the device-under-test to the functional tester for that cycle. If the direction bit is low for a group of eight data lines, then those data lines are outputs from the functional tester to the device-under-test for that cycle; however, the data is not

clocks. After the user accepts the waveforms, the graphical data is used to calculate the values to send to the functional tester so that the desired waveforms are obtained, and these values are written to the data file. The CLOCKS module then determines if a plot of the clock waveforms is desired, and if so, calls the DRAW_ALL module after initializing the plotter.

The purpose of the TRANSFER module is to transfer the test vectors and control data from the HP9920A computer test data file to the functional tester, and to input the resultant data from the functional tester to the HP9920A computer resultant data file. The TRANSFER module first initializes the GPIO channel and opens the test vector data file. The TRANSFER module then inputs the number of data groups used and the number of data words per group from the data file. These two numbers are used to indicate when to input a test vector from the data file to transfer, and when to transfer a "dummny" value. The TRANSFER module always transfers four blocks of 2048 (2K) 16-bit test vector data words, and then 2048 (2K) 16-bit direction words. If the group count indicated that a test vector data group was being transferred that was not used, or if the word count indicated that all of the test vector data words for the particular group had been transferred, dummy values of OFFFFH are transferred. After transferring the 10K 16-bit words for test vectors and direction control, the TRANSFER module transfers the clock programming values. When transfers of all test data is

completed, the TRANSFER module creates a new file for the resultant data and inputs 2K 16-bit resultant data words. The resultant data mask, which has been input earlier in the program, is obtained from the test data file, and used to filter out unused groups. The words per group value, which has been previously input, is used to filter out the unused words at the end of each group. The direction words are used from the test data file to indicate if a value is non-valid due to being in output mode for that cycle. If that is the case, an "XX" is written in the resultant file for that value. After inputting all of the resultant data words, the TRANSFER module closes the resultant file.

CHAPTER IV

Operation

The operational concepts of the functional tester, along with the particulars of the hardware and software operation, have been discussed in the previous chapters. This chapter will reiterate the previous discussions concerning the operation of the functional tester in order to bring together the total requirements necessary to complete a test of a device using the functional tester.

The functional tester requires modifications which have been discussed in previous chapters and will be discussed in greater detail in the following chapters to reach the desired level of testing capabilities; however, as the functional tester now exists, the following capabilities are available:

- 100KHz-5MHz Test Frequency
- 64 Input/Output Data Lines
- Direction Control of Data Lines
 in Groups of Eight
- Four User-Programmable Clocks
- User-Programmable Data Output Enable
 and Data Input Strobe Pulses
- "User-Friendly" Input of Test Vectors

Sorted Results in Hardcopy (Printer) or
 Softcopy (Floppy or Hard Disk)

The following steps are required to operate the functional tester:

- 1) Make Electrical Connections
- 2) Functional Tester Power-Up Initialization
- 3) Enter Test Vectors
- 4) Execute the Test
- 5) Analyze the Results

The electrical connections could be performed after the power-up initialization in order to allow different types of tests of the same device, or in testing different devices, without going through the power-up initialization every time; however, care must be taken to avoid shorting lines which could cause component failures in the functional tester. All of the sixty-four data lines and the four programmable clocks are tri-stated when the tester is not in test mode, but the P5V power supply is not. When the programmable voltage supplies are developed for the functional tester, they should be tri-stated when the tester is not in test mode, eliminating this problem.

Sixty-four data lines, which can be programmed in groups of eight as input or output lines during each cycle of the test, and four user-programmable clocks are provided by the functional tester, along with P5V and GND, as shown in the DUT INTERFACE schematic in Appendix B, Functional Tester Schematics. Figure 7: 2114 RAM Test,

on the following page, shows the connection of a 2114 1024 x4bit Static RAM to the functional tester. This device will be used in this chapter to illustrate the operation of the functional tester. The four data lines of the 2114 are connected to a distinct eight-data-line group of the functional tester, since these lines will be programmed as input to and output from the function tester at different times while the other 2114 lines will always be outputs from the functional tester. The four data lines of the 2114 are connected to DO-D3 of the functional tester. The ten address lines of the 2114 are connected to D17-D26 of the functional tester. The write enable of the 2114 is connected to D31 (which is the most-significant bit of the upper group of the address data lines). A programmable clock could have been used for the write enable to measure the write cycle time of the 2114; however, this was not done for this test since only the functionality of the device was being The chip enable of the 2114 is connected to ground. The tested. P5V and GND were connected to the power supply inputs of the 2114. This shows a typical case of the electrical connections necessary to test a device using the functional tester.

Power-up initialization of the functional tester involves two steps. First, power must be applied to the functional tester, and the test vector downloader utility program on the Intel SDK-86 must begin execution. This program is executed by pressing the "GO" key on the SDK-86, and entering the starting address of the utility program,

Figure 7: 2114 RAM Test

which is OFE000H. The utility program downloads the actual function tester control program from the Hewlett Packard HP9920A computer, and begins execution of that program. The second step required in power-up initialization of the functional tester transferring the functional tester control program to the SDK-86. To accomplish this, the HP9920A computer must be "booted-up" under the PASCAL operating system. This is accomplished by energizing the HP9920A, and selecting PASCAL as the desired operating system from the menu which appears. A program named "TRANSFER" must be executed on the HP9920A computer which transfers the functional tester 8086 machine language program located in a file on the HP9920A called "FT CONTROL". When this is accomplished, the functional tester is ready to operate.

Entering the test vectors and executing the test are performed by a PASCAL program called "MSU_FT", which executes on the HP9920A. The program first asks the user whether the test vector data file already exists, and if it does, whether the same programmable clocks are to be re-used. This feature simplifies running the same test several times while varying the programmable clocks and test frequency in order to determine the a.c. characteristics of a device. If the test vector data file does not exist, the program requests the name to be used for the test vectors and results data files to be created. The program appends a ".DAT" to the name entered and creates a file with this name for the test vectors. An

".RES" is appended to the name entered, and a file with this name is created for the resultant data. The program next requests the number of data groups (where a group is eight data lines), with the maximum being eight data groups. For the 2114 test, three data groups were used; therefore a three was entered. The program next requests the number of data words which will input for each data group, with a maximum of 2048 data words per data group. All 1024 locations of the 2114 were to be written into, and then all 1024 of the locations were to be read back, which required 2048 addresses to be generated; therefore 2048 was entered for the number of data words per group. The same number of data words must be entered for every data group, which is the reason that 2048 data words were entered for the data lines connected to the input/output lines of the 2114 even though only 1024 of these were used. Also, inputting the test vectors is done sixteen bits at a time, which is the reason the second eight-data-line group was not used in testing the 2114, which allowed entering the 2114 data vectors separately from the 2114 address test vectors. After inputting the number of data words per data group, the program requests a result mask which is used in sorting the results. Since data groups may be inputs or outputs, determining if a data group was ever used as an input requires testing the direction bit for that data group for the entire length of the test. This is very time-consuming, and to save time a mask is entered with a "1" in a positon for a data group if that data group was ever used as an input. This allows the program to check

only the direction bits for groups which were used as input. The test of the 2114 required a result mask of "00000001" since only the first data group was ever used as input. After entering this result mask, the program requests the test vectors and then the direction bytes. The direction bytes are entered in the same format as the test vectors, with the exception that the direction bytes are only eight bits long, and constitute only one group. The test vectors may be input in binary, hexadecimal, or decimal format. Binary data must have an appended "B" (ex: 01011011B); hexadecimal decimal data must have an appended "H" (ex:0FOAEH); and decimal data may have an appended "D", or no appended letter (ex: 9086D or 9086). Sequential data may be entered by giving only the first and last values. For example, if a test required an address output which varied from 0 to 2047, the data could be entered as "[00H..7FFH]" which would enter 2.048 values. Repeated data may be entered with a multiplier; for example, to enter a count from 0 to 15 and then from 40 to 49, fifty times, the following could be entered: "(50([00H..0FH],[40..49])" which would enter 1,300 values. Repetitions within repetitions are also allowed, such that entering fifty vectors which includes ten OFH values followed by a count from 0 to 9 could be entered: "(50(10(0FH),[0..9])". The "MSU FT" program keeps track of the number of values provided for each data group, issues a warning if too many values are input for any one data group, and re-enters the for that group. After entering the test vectors and values direction bytes, the program requests the test frequency be entered,

which may be a value between 100KHz and 10MHz. Entering values above 5MHz are allowed, but will result in erroneous resultant data until modifications are made to the functional tester. For the 2114 test, a value of 1MHz was used. Next, the data output enable pulse, data input strobe pulse, and four programmable clocks are programmed by using the arrow keys to modify a graphical repesentation of the clock on the screen until the desired waveform is achieved, and then presing the "RETURN" key. After entering the programmable clocks, the program transfers the test vector data file, starts the test, reads the results back to a result file, and asks whether the user wishes to view the results on the screen or have the results printed on the printer. The analysis of the results must be performed by the user.

The following represents the information entered in order to create the test vector data file used to test the 2114. This data was entered after executing the "MSU_FT" PASCAL program on the HP9920A computer.

DOES THE TEST VECTOR DATA FILE ALREADY EXIST?

>>N

ENTER THE NAME TO BE USED FOR THE FILES:

>>RAM2114

HOW MANY DATA GROUPS WILL BE USED?

>>4

HOW MANY DATA WORDS PER DATA GROUP WILL BE USED?

>>2048

ENTER AN 8-BIT BINARY NUMBER WITH A "1" FOR EACH DATA GROUP WHICH CONTAINS TEST RESULTS:

>>00000001

ENTER THE VALUES OF THE TEST VECTOR DATA:

DATA GROUP NUMBERS 1 & 2 WORDS LEFT = 2048:

>>(512(OAH, O5H))

DATA GROUP NUMBERS 1 & 2 WORDS LEFT = 1024:

>>(1024(00H))

DATA GROUP NUMBERS 3 & 4 WORDS LEFT = 2048:

>>[00H..3FFH]

DATA GROUP NUMBERS 3 & 4 WORDS LEFT = 1024;

>>[8000H..83FFH]

PLEASE ENTER THE "DIRECTION" WORDS, WITH THE LEAST SIGNIFICANT BIT AS THE DIRECTION FOR DATA GROUP NUMBER 1:

DIRECTION WORDS LEFT = 2048:

>>(1024(00H))

DIRECTION WORDS LEFT = 1024:

>>(1024(01H))

PLEASE ENTER THE DESIRED TEST FREQUENCY IN HZ:

>>1000000

The program then requests the values necessary to achieve the desired waveforms for the programmable clocks as indicated previously. After inputting the programmable clocks' values, the

program transfers the test vector data file to the functional tester. At the completion of the test, the functional tester transfers the results back to the HP9920A computer which loads them in a file named "RAM2114.RES". This test was run on a 2114 with complete success; however, due to the length of the results (which consisted of 1024 [AH,5H] as the input, and the same as the result), the results of this test are not presented. Another test was run which consisted of twenty values. which were (OAH, O5H, [OOH..OFH], OAH, O5H). The results of this test, along with the electrical connections and test results of tests run on a 7404 HEX INVERTER and a 7482 2-BIT BINARY FULL ADDER, are presented in Appendix E, TEST RESULTS.

CHAPTER V

EVALUATION AND DISCUSSION

This thesis presented the design and implementation of a high speed, integrated circuit functional tester, primarily for use in a university setting. As indicated in Chapter I, major design work in very large scale integration (VLSI) is being performed in universities. One of the major limitations in this endeavor is the ability to adequately test the fabricated IC's. The functional tester presented here has the following capabilities:

- 100KHz 5MHz Test Frequency
- 64 Input/Output Data Lines
- Direction Control of the Data Lines
 in Groups of Eight
- Four User-Programmable Clocks
- User-Programmable Data Output Enable
 and Data Input Strobe Pulses
- "User-Friendly" Input of Test Vectors
- Sorted Results in Hardcopy (Printer) or
 Softcopy (Floppy or Hard disk)

The hardware design and implementation included the interface between the functional tester and the Hewlett Packard computer; the memory boards to buffer the test vectors and resultant data; the test-phase control timing board; the programmable clocks board; and

the pipeline registers board interfacing the functional tester to software design and implementation the device under test. The 8086 assembly language programs to control the included the functional tester and the PASCAL programs on the Hewlett Packard HP9920A computer to transfer data to/from the functional tester and allow "user-friendly" input of the test vectors. The operational requirements of the functional tester were presented, along with test results from the test of a 2114 1024x4BIT RAM, a 7404 HEX INVERTER, and a 7482 2-BIT FULL ADDER. These results indicate that the functional tester operates according to the specifications indicated above, which are adequate to functionally test most of the VLSI designs being done in universities at present, since these very large scale integrated circuits can usually be seperated into smaller functional circuits similar to the circuits tested. The only drawback to the functional tester is the requirement that the user microcode all of the test vectors required to adequately test the device. This is not a major drawback for this application however, since most of the designs are new, and no assembler exists for these circuits. Testing parts of the circuits could be handled by generating standard tests for the various functions implemented by the VLSI circuit. For instance, the test of the RAM device indicates the ease in developing test patterns for memory devices, and this test, or a similar test of a memory device such as the "walking-ones" test, could be developed for the memory storage functions of other devices to be tested.

APPENDIX B

FUNCTIONAL TESTER SCHEMATICS

APPENDIX A

TEST STATION

Appendix B) with separate patch wires. The patch-plug connections have been tested at 5MHz with no loss of signals, and should provide adequate connections at 10MHz test frequencies.

The primary modification to the packaging of the functional tester involves replacing the wire-wrapped boards with printed-circuit boards. This would greatly enhance the operation and reliability of the functional tester, but should be implemented over a period of time as the other modifications are included.

Several of the modifications mentioned throughout this thesis are not reiterated in this chapter, but would serve to enhance the overall operation of the functional tester. The modifications presented in this chapter are considered to be the most important, and should be considered first.

performed using a high-level language, with the results easily accessible in a sorted file.

The programmable voltage sources and the single-board microprocessor controller could be implemented with additional development effort. The programmable voltage sources are required to test CMOS devices at their operating voltage, and to test devices at voltages other than their operating voltage in order to determine how the voltage differential affects timing characteristics. The design of the programmable voltage board would include latches to contain the representations of the desired output binary digital-to-analog converters to produce the desired voltages; and analog voltage regulators to regulate the voltage while supplying the necessary current. The single-board microprocessor controller would replace the Intel SDK-86 single-board computer, for cost and cost savings would affect future space improvements. The functional testers to be built, but the space improvements would greatly enhance the packaging of the existing functional tester.

The mechanical modifications to allow easier electrical connections when connecting a device to be tested to the functional tester would require only minor modifications to the patch-plug-type board which now exists. Rather than the patch wires being permanently connected on one end as is now the case, the board should include patch receptacles on both sides (refer to the DUT BOARD schematic in

problem, which is the timing delays of the TTL devices used to implement the test-phase control signals and the programmable clocks. Using ECL devices to implement these circuits was studied, but would require additional expenses for the devices and more precision in developing the prototype functional tester than time allowed. A VLSI design which will provide a programmable pulse with a resolution of 10 nanoseconds or better, based on a reset strobe each cycle, has been considered and appears feasible. A device of this nature would allow generation of the test-phase control signals and the programmable clocks at the resolution necessary to allow tests up to 10MHz, or more, with adequate precision to measure the timing characteristics of the device under test.

The most obvious solution to computer analysis of test results involves the "known-good" method. For tests involving the same test for several identical devices, the test would be executed on a device which was known to be good (by hand analysis of the test results), and then the results of this test would be compared by the computer for the remaining devices. Another area of computer analysis would be statistical analysis and records of the failure modes resulting from the tests. These analysis aids were not developed, based in part on time constraints and on the desire to produce the most general-purpose functional tester possible. The addition of these analysis aids is considered a simple matter for specific circuits, since all of the test results analysis is

Enhancements

The abilities of the functional tester presented above are adequate to functionally test, at or above their operating speed, most of the circuits being developed in universities at present. The ability to functionally test the higher speed VLSI circuits, and the ability to test the timing characteristics of present VLSI circuits, requires the tester to perform beyond its present level of capability in some areas. These modifications can be functionally classified as:

- Test Frequencies of at least 10MHz
- Programmable Clocks With 10 nanosecond Resolution
- Automated Generation of Test Vectors
- Computer Analysis of Results

In addition to these requirements, other modifications which are needed to make the functional tester perform at the operational level desired and provide easier operation include:

- Two or More Programmable Voltage Sources
- Mechanical Modifications to Allow Easier
 Electrical Connections
- Single Microprocessor Control Board
- Mechanical Modifications to Better

 Package Tester

The limit on test frequency at 5MHz and the limit of the programmable clocks resolution at 50 nanoseconds relates to the same

NATIONAL BUREAU OF STANDARDS MICROCOPY RESOLUTION TEST CHART

APPENDIX C

ASSEMBLY LANGUAGE PROGRAMS

UTILITY PROGRAM FLOWCHART

PASCAL PROGRAM FLOWCHART

APPENDIX D

PASCAL PROGRAM


```
DX,BX
 XCHG
LPS:
 IN
 AX,[DX]
 AX,2020H
 AND
 JZ
 LPS
 LOOP
 LPT
; CLEAR OUTPUT PORT
 XCHG
 DX,BX
 OUT
 [DX],AX
; JUMP TO START OF PROGRAM FOR NEXT TEST
 JMP
 START
```


```
; START TEST
 MOV
 AL,06H
 OUT
 [DX],AL
; CHECK FOR END OF TEST
LP:
 IN
 AL,[DX]
 AND
 AL,01H
 JNZ
 LP
; SET DATA SEGMENT AND INDEX REGISTERS TO
; POINT TO DATA BUFFER ON MEMORY BOARD 2
 MOV
 AX, OEOOOH
 MOV
 DS,AX
 MOV
 DI,00H
; SET TESTER TO TRANSFER MODE
 MOV
 AL,01H
 OUT
 [DX],AL
 INITIALIZE PIA'S
 MOV
 DX,OFFFEH
 MOV
 AL, ODH
 OUT
 [DX],AL
; LOAD CX WITH WORD TRANSFER COUNT
 VOM
 CX,2000H
; LOAD DX AND BX WITH OUTPUT PORT ADDRESSES
 MOV
 DX, OFFFCH
 MOV
 BX, OFFFAH
; OUTPUT DATA WORDS UNTIL COUNT = 0
 XCHG
LPT:
 DX,BX
 MOV
 AX,DS:[DI]
 INC
 DI
 INC
 DI
 OUT
 [DX],AX
; CHECK STATUS FOR WORD READ OUT
```


```
; INPUT DATA WORD AND STORE IN BUFFER MEMORY
;
 XCHG
 DX,BX
 IN
 AX,[DX]
 DS:[DI],AX
 MOV
 INC
 DI
 INC
 LPM
 LOOP
; LOAD COUNT REGISTER (CX) WITH 7
 MOV
 CX,07H
; RE-INITIALIZE DX AND BX TO INPUT PORT ADDRESSES
 MOV
 DX,OFFF8H
 VOM
 BX,OFFFCH
; SET INDEX REGISTER TO FIRST ADDRESS OF
; PROGRAMMABLE CLOCKS' REGISTERS
 MOV
 SI,0A000H
; INPUT 7 CLOCK WORDS
LPB:
 XCHG
 DX,BX
; CHECK STATUS FOR NEW WORD INPUT
LPSTAT2:
 AX,[DX]
 IN
 AND
 AX,2020H
 JZ
 LPSTAT2
; INPUT AND STORE DATA WORD
 XCHG
 DX,BX
 IN
 AX,[DX]
 XCHG
 DX,SI
 OUT
 [DX],AX
 INC
 DX
 DX
 INC
 XCHG
 DX,SI
 LOOP
 LPB
; SET TESTER MODE TO TEST
 AL,02H
 MOV
 VOM
 DX,00H
 [DX],AL
 OUT
```


TESTER CONTROL ASSEMBLY LANGUAGE PROGRAM

```
; INITIALIZE PIA'S
START:
 DX.OFFFEH
 MOV
 AX, OBCB4H
 MOV
 OUT
 [DX],AX
 AL, OCH
 MOV
 OUT
 [DX],AL
; SET TESTER MODE TO TRANSFER
 VOM
 AL,01H
 MOV
 DX,00H
 OUT
 [DX],AL
; SET DATA SEGMENT AND INDEX REGISTERS
; TO BUFFER ADDRESS ON MEMORY BOARD 1
 AX, OFOOOH
 VOM
 VOM
 DS,AX
 DI,00H
 VOM
; LOAD WORD TRANSFER COUNT IN CX
 MOV
 CX,2800H
; LOAD DX AND BX TO POINT TO INPUT PORT
; DATA AND CONTROL ADDRESSES
 MOV
 DX, OFFF8H
 BX, OFFFCH
 MOV
; CLEAR INPUT PORT
 AX,[DX]
 IN
; INPUT WORDS UNTIL COUNT = 0
 XCHG
LPM:
 DX,BX
; CHECK STATUS FOR NEW WORD INPUT
LPSTAT:
 IN
 AX,[DX]
 AX,2020H
 AND
 JΖ
 LPSTAT
```


CONTROL PROGRAM FLOWCHART

AND AL,20H
JZ LPSTAT2

; INPUT DATA WORD AND STORE IN PROGRAM BUFFER

XCHG DX,BX
IN AX,[DX]
MOV DS:[DI],AX
INC DI
INC DI
LOOP LPM

; WHEN PROGRAM IS TRANSFERRED, JUMP TO START

JMP 00:100H

UTILITY ASSEMBLY LANGUAGE PROGRAM


```
; LOAD DATA SEGMENT AND INDEX REGISTERS
; WITH START ADDRESS OF PROGRAM BUFFER
 MOV
 AX,10H
 MOV
 DS,AX
 MOV
 DI,00
 INITIALIZE PIA'S
 MOV
 DX,OFFFEH
 MOV
 AX, OBCB4H
 OUT
 [DX],AX
 AL, OCH
 MOV
 OUTB
 [DX],AL
; LOAD DX WITH INPUT PORT DATA ADDRESS, AND
; LOAD BX WITH INPORT PORT CONTROL ADDRESS
 MOV
 DX,OFFF8H
 VOM
 BX, OFFFCH
; CLEAR INPUT PORT
 IN
 AX,[DX]
; CHECK STATUS FOR NEW WORD INPUT
 XCHG
 DX,BX
LPSTAT1:
 IN
 AX,[DX]
 AND
 AX,2020H
 LPSTAT1
 JΖ
; INPUT WORD TRANSFER COUNT
 XCHG
 DX,BX
 IN
 AX,[DX]
 XCHG
 AX,CX
; INPUT WORDS UNTIL TRANSFER COUNT = 0
 XCHG
 DX,BX
LPM:
; CHECK STATUS FOR NEW WORD INPUT
LPSTAT2:
 INB
 AL,[DX]
```


```
WRITELN:
 WRITELN('PLEASE RE-INPUT
 DATA WORDS.');
 WRITELN;
 WRITELN;
 OOPS:=TRUE;
 STOP:=TRUE;
 END;
 END;
 ( END N LOOP )
 END;
 ( END M LOOP )
 END:
 ( END PROCEDURE UNASSEMBLE )
 ( THIS PROCEDURE RETURNS A BOOLEAN ARRAY GIVEN
 A HEX, BINARY, OR DECIMAL STRING. )
PROCEDURE BOOL(BOOLI : INTEGER; VAR PDIRV : TST VAR);
VAR CNT VAR : INTEGER;
BEGIN
 ( PROCEDURE BOOL )
  FOR CNT VAR:=1 TO 8 DO
 BEGIN
 IF ODD(BOOLI) THEN PDIRV[CNT VAR]:=TRUE
 ELSE PDIRV[CNT_VAR]:=FALSE;
 BOOLI:=TRUNC(BOOLI/2);
 END;
  END;
 ( PROCEDURE BOOL )
 ( THIS PROCEDURE CREATES THE DATA FILE. )
PROCEDURE CREATE (WRDS PER BLOCK,
 NUMBER OF BLOCKS : INTEGER);
VAR
 LNGTH, CNT VAR,
 PO,PM,PN,K
 : INTEGER;
 STR,
 LEFT, RIGHT,
 VALUE, TEMPA
 : S;
 ( CREATE )
BEGIN
 which group:=1;
 WORDSLEFT:=0;
 STOP: = FALSE;
 OOPS:=FALSE;
```

```
STRDELETE (ANUM[N],1,K+1);
 K:=STRPOS(']',ANUM[N]);
 STRDELETE (ANUM[N],K,1);
 PM:=INTGD(TMPNA);
 PN:=INTGD(ANUM[N]);
 FOR PO:= PM TO PN DO
 BEGIN
 F^:=PO;
 PUT(F);
 WORDSLEFT: = WORDSLEFT+1;
 IF WORDSLEFT=WRDS PER_BLOCK
 THEN IF (M >= TIMES) AND
 (N = COUNT-1) AND (PO = PN)
 THEN BEGIN
 WORDSLEFT:=0;
 WHICH GROUP:=WHICH GROUP+2;
 END
 ELSE BEGIN
 N:=COUNT+1;
 M:=TIMES+1;
 WHICH GROUP:=DATAGROUPS+1;
 WRITELN;
 WRITELN:
 WRITELN ('YOU INPUT TOO MANY
 WORDS FOR THIS GROUP!');
 WRITELN:
 WRITELN('PLEASE RE-INPUT
 DATA WORDS.');
 WRITELN;
 WRITELN;
 OOPS:=TRUE;
 STOP:=TRUE;
 END;
 END;
 ANUM(N):=TMPNB;
 END;
IF WORDSLEFT=WRDS PER BLOCK
 THEN IF (M = TIMES) AND (N == COUNT-1)
 THEN BEGIN
 WORDSLEFT:=0;
 WHICH GROUP: = WHICH GROUP+2;
 END
 ELSE BEGIN
 N:=COUNT+1;
 M:=TIMES+1;
 WHICH GROUP: =DATAGROUPS+1;
 WRITELN;
 WRITELN;
 WRITELN('YOU INPUT TOO MANY
 WORDS FOR THIS GROUP! ');
```

```
COUNT,
 M,N,
 J,K,
 PM, PN,
 : INTEGER;
 PO
 : ARRAY[1..100] OF S;
 ANUM
 ( UNASSEMBLE )
BEGIN
 TMS :=STOR;
  STRDELETE (TMS, 1, 1);
  J:=STRPOS('(',TMS);
  K:=STRLEN(TMS) - J;
  STRDELETE (TMS, J, K+1);
  TIMES:=INTGD(TMS);
  TMPNA:=STOR;
  STRDELETE (TMPNA,1,1);
  STRDELETE(TMPNA,1,STRPOS('(',TMPNA));
  TMPNB:=TMPNA;
  STOP: =FALSE;
  COUNT:=1;
  REPEAT
 K:=STRPOS(',',TMPNA);
 IF K=0 THEN BEGIN
 STOP:=TRUE;
 K:=STRPOS(')',TMPNA);
 END;
 STRDELETE (TMPNA, K, STRLEN (TMPNA) -K+1);
 STRDELETE (TMPNB, 1, K);
 ANUM[COUNT]:=TMPNA;
 COUNT: =COUNT+1;
 TMPNA:=TMPNB;
  UNTIL STOP;
FOR M:=1 TO TIMES DO
  BEGIN
 FOR N:=1 TO COUNT-1 DO
 IF LEFTMOST(ANUM[N]) <7 '['</pre>
 THEN
 BEGIN
 FA:=INTGD(HEXIT(ANUM[N]));
 PUT(F);
 WORDSLEFT: =WORDSLEFT+1;
 END
 ELSE
 BEGIN
 TMPNB:=ANUM[N];
 STRDELETE (ANUM[N],1,1);
 K:=STRPOS('.',ANUM[N]);
 TMPNA:=ANUM[N];
 STRDELETE(TMPNA,K,STRLEN(ANUM[N])-K+1);
```


```
K:=INTGD(STOR);
 STB:=INT_TO_HEXSTRNG(K);
 END
 ELSE BEGIN
 K:=INTGD(STOR);
 STB:=INT TO HEXSTRNG(K);
 END;
HEXIT: =STB;
END:
 ( FUNCTION HEXIT )
 ( THIS FUNCTION RETURNS A BOOLEAN STRING
 FROM AN INTEGER )
FUNCTION INT TO BOOLS (FIN: INTEGER) : S;
VAR FSTR : S;
 FCT : INTEGER;
BEGIN
 FSTR:='';
 WHILE FIN > 0 DO
 IF ODD(FIN) THEN FSTR:='1'+FSTR
 ELSE FSTR:='0'+FSTR;
 FIN:=TRUNC(FIN/2);
 END;
 FOR FCT:=1 TO (8-STRLEN(FSTR)) DO
 FSTR:='0'+FSTR;
 END;
 INT TO BOOLS:=FSTR;
 (FUNCTION INT TO BOOLS)
END;
 ( THIS PROCEDURE UNASSEMBLES A STRING INPUT
 TO THE DATAFILE CREATION PROCEDURE AND
 CREATES THE FILE VALUES FOR REPEATING SETS
 OF DATA. )
PROCEDURE UNASSEMBLE (STOR, RT, LF:S;
 LN, WRDS PER BLOCK: INTEGER);
VAR
 STOP
 : BOOLEAN;
 TMS.
 TMPNB,
 TMPNA : S;
 TIMES,
```


```
REM[CNT VAR]:=K MOD 16;
 K:=TRUNC(K/16);
 UNTIL K=0;
 FOR J:=CNT_VAR DOWNTO 1 DO
 BEGIN
 CASE REM[J] OF
 0:TMPSB:='0';
 1:TMPSB:='1';
 2:TMPSB:='2';
 3:TMPSB:='3';
 4:TMPSB:='4';
 5:TMPSB:='5';
 6:TMPSB:='6';
 7:TMPSB:='7';
 8:TMPSB:='8';
 9:TMPSB:='9';
 10:TMPSB:='A';
 11:TMPSB:='B';
 12:TMPSB:='C';
 13:TMPSB:='D';
 14:TMPSB:='E';
 15:TMPSB:='F';
 END;
 STRAPPEND (TMPSA, TMPSB);
 STRAPPEND (TMPSA, 'H');
 INT TO HEXSTRNG:=TMPSA;
 (INT_TO_HEXSTRNG)
 END;
 ( THIS FUNCTION RETURNS A HEX STRING WITH AN
  APPENDED "H" FROM A BINARY OR DECIMAL STRING. )
FUNCTION HEXIT(STOR :S) : S;
VAR
 : S;
 STB
 L,K : INTEGER;
 ( FUNCTION HEXIT )
 BEGIN
 L:=STRLEN(STOR);
 IF RIGHTMOST(STOR) = 'H'
 THEN STB := STOR
 ELSE IF RIGHTMOST(STOR) = 'B'
 THEN BEGIN
 K:=INTGD(STOR);
 STB:=INT_TO_HEXSTRNG(K);
 END
 ELSE IF RIGHTMOST(STOR) = 'D'
 THEN BEGIN
```


```
IF TMPN='4' THEN EX:=4;
 IF TMPN='5' THEN EX:=5;
 IF TMPN='6' THEN EX:=6;
 IF TMPN='7' THEN EX:=7;
 IF TMPN='8' THEN EX:=8;
 IF TMPN='9' THEN EX:=9;
 D:=Z*EX+D;
 STRDELETE (TMPA, STRLEN (TMPA), 1);
 END:
 DEC:=D;
 ( DEC )
 END;
 ( INTGD )
BEGIN
 NUMBER:=0;
 L:=STRLEN(TMPSA);
 IF RIGHTMOST(TMPSA) = 'B'
 THEN BEGIN
 STRDELETE (TMPSA, L, 1);
 NUMBER:=BINARY(TMPSA);
 END
 ELSE IF RIGHTMOST (TMPSA) = 'H'
 THEN BEGIN
 STRDELETE (TMPSA, L, 1);
 NUMBER: =HEX(TMPSA);
 END
 ELSE IF RIGHTMOST(TMPSA) = 'D'
 THEN BEGIN
 STRDELETE (TMPSA, L, 1);
 NUMBER: =DEC (TMPSA);
 ELSE NUMBER:=DEC(TMPSA);
INTGD:=NUMBER;
 ( END INTGD )
END;
 ( THIS FUNCTION RETURNS A HEX STRING FROM
 A DECIMAL INTEGER. )
FUNCTION INT_TO_HEXSTRNG( K : INTEGER) : S;
  VAR TMPSA,
 TMPSB
 : S;
 : ARRAY[0..10] OF INTEGER;
 CNT_VAR,J : INTEGER;
 ( FUNCTION INT_TO_HEX. )
  BEGIN
 TMPSA:='';
 CNT VAR:=0;
 REPEAT
 CNT_VAR:=CNT_VAR+1;
```


```
( THIS FUNCTION RETURNS THE RIGHTMOST CHARACTER
 OF A STRING. )
FUNCTION RIGHTMOST (STRX : S) : S;
BEGIN
 STRDELETE(STRX,1,(STRLEN(STRX)-1));
 RIGHTMOST := STRX;
END;
 ( THIS FUNCTION RETURNS THE LEFTMOST
 CHARACTER OF A STRING. )
FUNCTION LEFTMOST ( STRX : S) : S;
 STRDELETE(STRX, 2, (STRLEN(STRX)-1));
 LEFTMOST := STRX;
END;
 ( THIS FUNCTION RETURNS A DECIMAL INTEGER
 WHEN GIVEN A HEX, BINARY, OR DECIMAL STRING. )
FUNCTION INTGD (TMPSA : S) : INTEGER;
VAR
 NUMBER, L : INTEGER;
 ( THIS FUNCTION RETURNS A DECIMAL INTEGER FROM
 A DECIMAL STRING. )
  FUNCTION DEC (TMPA : S) : INTEGER;
 VAR TMPN : S;
 D, EX, C, Z : INTEGER;
 BEGIN
 (FUNCTION DEC)
 D:=0;
 FOR C:=1 TO STRLEN(TMPA) DO
 BEGIN
 2:=Z*10:
 IF Z=0 THEN Z:=1;
 TMPN:=RIGHTMOST(TMPA);
 IF TMPN='0' THEN EX:=0;
 IF TMPN='1' THEN EX:=1;
 IF TMPN='2' THEN EX:=2;
 IF TMPN='3' THEN EX:=3;
```


```
( THIS PROGRAM IS DESIGNED TO CREATE AND DOWNLOAD
 FILES TO THE FUNCTIONAL TESTER, AND READ THE
 RESULTS FROM THE D.U.T. BACK INTO A FILE. )
$REF 50$
$5YSPROG ON$
PROGRAM HDR (INPUT, OUTPUT);
 IODECLARATIONS,
IMPORT
 DGL LIB,
 GENERAL 0,
 GENERAL 1,
 GENERAL 2,
 GENERAL 3,
 GENERAL 4;
TYPE
 = STRING[255];
 S
 = ARRAY[1..8] OF BOOLEAN;
 TST VAR
 = ARRAY[1..2050,1..8] OF INTEGER;
 DA
 = ¢D A;
 PTRD A
 CLK \overline{ARRAY} = ARRAY[1..7] OF S;
VAR
 : PACKED ARRAY[1..79] OF CHAR;
 CHR ARRY
 : CLK ARRAY;
 CK ARRAY
 OK TO DO,
 DIR WRD IN,
 : BOOLEAN;
 STOP, OOPS
 : FILE OF PACKED ARRAY[1..79]
 Р
 OF CHAR;
 : FILE OF S;
 T F
 : FILE OF INTEGER;
 WRDS PER BLOCK,
 NUMBER OF BLOCKS,
 WHICH GROUP,
 WORDSLEFT,
 DATAGROUPS,
 DATAWORDS,
 : INTEGER;
 CNT VAR
 DATAFILE,
 RESULT,
 TESTFILI,
 : S;
 STEMP, STEMP1
 IO RESVAR,
 DIRVAR
 : TST VAR;
```


```
WHILE NOT STOP DO
  BEGIN
 WRITELN;
 IF NOT DIR WRD IN THEN
 WRITE ('DATA GROUP NUMBERS ':19,
 WHICH_GROUP:1,'&':1,WHICH_GROUP+1:1)
 WRITE('DIRECTION':9);
 WRITE(' WORDS LEFT = ':13,
 WRDS PER BLOCK-WORDSLEFT: 4);
 WRITELN:
 WRITELN;
 WRITE('>>');
 READLN (VALUE);
 VALUE:=STRRTRIM(VALUE);
 VALUE: = STRLTRIM(VALUE);
 LNGTH:=STRLEN(VALUE);
 LEFT:=LEFTMOST(VALUE);
 RIGHT:=RIGHTMOST(VALUE);
 IF (LEFT <7 '(') AND (LEFT <7 '[')
 THEN BEGIN
 STR:=HEXIT(VALUE);
 F^:=INTGD(STR);
 PUT(F);
 WORDSLEFT: =WORDSLEFT+1;
 IF WORDSLEFT=WRDS PER BLOCK
 THEN BEGIN
 WHICH GROUP:=WHICH GROUP+2;
 WORDSLEFT:=0;
 END;
 END;
 IF LEFT = '('
 THEN UNASSEMBLE (VALUE, RIGHT, LEFT, LNGTH,
 WRDS PER BLOCK);
 IF LEFT = '[' THEN
 STRDELETE (VALUE, 1, 1);
 K:=STRPOS('.',VALUE);
 TEMPA:=VALUE;
 STRDELETE (TEMPA, K, STRLEN (VALUE) -K+1);
 STRDELETE (VALUE, 1, K+1);
 K:=STRPOS(')', VALUE);
 STRDELETE (VALUE, K, 1);
 PM:=INTGD(TEMPA);
 PN:=INTGD(VALUE);
 FOR PO:= PM TO PN DO
 BEGIN
 FA:=PO:
 PUT(F);
 WORDSLEFT: =WORDSLEFT+1;
```

```
IF WORDSLEFT=WRDS PER BLOCK
 THEN IF PO = PN
 THEN BEGIN
 WORDSLEFT:=0;
 WHICH GROUP:=WHICH_GROUP+2;
 END
 ELSE
 BEGIN
 PO := PN+1;
 WHICH GROUP: =DATAGROUPS+1;
 WRITELN;
 WRITELN;
 WRITELN('YOU INPUT TOO MANY
 WORDS FOR THIS GROUP! ');
 WRITELN;
 WRITELN('PLEASE RE-INPUT
 DATA WORDS.');
 WRITELN;
 WRITELN;
 OOPS:=TRUE;
 STOP:=TRUE;
 END;
 END;
 END;
 IF WHICH GROUP > NUMBER OF BLOCKS THEN STOP:=TRUE;
 END
 ( CREATE )
 END;
 ( THIS PROCEDURE GETS THE TEST-CLOCK
 VALUES FOR THE DATA FILE. )
PROCEDURE CLOCKS (VAR VALUE1 : CLK_ARRAY);
 LISTI = ARRAY[1..3,1..6] OF INTEGER;
TYPE
 LISTR = ARRAY[1..2,1..6] OF REAL;
 MASTERCLK = 20000000;
CONST
 11,12,13,14,
VAR
 I5, TSTNUM, DI,
 TSTFRO,
 CONTROL,
 ERROR,
 : INTEGER;
 ESCAP
 : CHAR;
 SCH
 : REAL;
 R1,R2
 : S;
 S1,S2
 : BOOLEAN;
 CORRECT
```

```
MLISTI
MLISTR
 : LISTI;
 : LISTR;
 MLISTR
 ( THIS PROCEDURE POSITIONS THE CURSOR
 AT THE BOTTOM OF THE SCREEN. )
PROCEDURE SKIPPAGE;
 VAR I : INTEGER;
 BEGIN
 ( SKIPPAGE )
 WRITELN(CHR(12));
 FOR I:=1 TO 24 DO
 BEGIN
 WRITELN;
 END;
 END;
 ( SKIPPAGE )
 ( THIS PROCEDURE DRAWS THE GRAPHICS ARROW. )
PROCEDURE ARROW (ARR COLOR : INTEGER;
 ARR X, ARR Y : REAL);
 ( ARROW )
 BEGIN
 MOVE (ARR X, ARR Y);
 SET COLOR (ARR COLOR);
 LINE(ARR X,ARR Y+0.1);
 LINE(ARR X, ARR Y);
 LINE(ARR X+0.02,ARR Y+0.02);
 LINE(ARR X, ARR Y);
 LINE(ARR_X-0.02,ARR_Y+0.02);
 SET COLOR(1);
 ( ARROW )
 END;
 ( THIS PROCEDURE BLANKS OUT THE AREA FOR MESSAGES. )
PROCEDURE B BOX ( ZY: REAL);
 VAR YV, YVF : REAL;
 ( B BOX )
 BEGIN
 SET COLOR(0);
 YV:=ZY+0.1;
 YVF:=ZY-0.01;
 REPEAT
 MOVE(-1.0, YV);
 LINE(1.0, YV);
```

```
YV:=YV-0.005;
 UNTIL YV-=YVF;
 SET_COLOR(1);
 ( B BOX )
  END;
 ( THIS PROCEDURE DRAWS THE TESTCLOCK AND THE
 BASE OSCILLATOR TWICE. )
PROCEDURE DRAW_HCLK(VAR INTERVAL: REAL);
VAR
 FR1, FR2 : REAL;
 FS2
 : S;
 ( DRAW_HCLK )
 BEGIN
 FR1:=MASTERCLK/TSTFRO;
 INTERVAL:=(2.0/FR1)/2;
 MOVE(-0.95, 0.9);
 GTEXT('BASE OSCILLATOR (20 MHz)');
 MOVE(-1.0, 0.7);
 FR2:=-1.0;
 REPEAT
 FR2:=FR2+INTERVAL;
 LINE(FR2,0.7);
 LINE(FR2,0.75);
 LINE(FR2,0.7);
 UNTIL FR2 ==1;
 MOVE(-0.95, 0.5);
 FS2:='';
 STRWRITE(FS2,1,DI,TSTFRQ:1);
 FS2:='TEST FREQ.= '+FS2+' Hz.';
 GTEXT (FS2);
 MOVE(-1.0, 0.35);
 LINE(-1.0,0.4);
 LINE(-0.5,0.4);
 LINE(-0.5, 0.35);
 LINE(0.0,0.35);
 LINE(0.0,0.4);
 LINE(0.5, 0.4);
 LINE(0.5,0.35);
 LINE(1.0,0.35);
 LINE(1.0,0.4);
 ( DRAW HCLOCK )
 END;
 ( THIS PROCEDURE DRAWS THE TESTCLOCK AND
 THE BASE OSCILLATOR. )
 PROCEDURE DRAW CLK(VAR INTERVAL: REAL);
```

```
VAR
 FR1,FR2 : REAL;
 : S;
 FS2
 ( DRAW CLK )
 BEGIN
 FR1:=MASTERCLK/TSTFRQ;
 INTERVAL:=2.0/FR1;
 MOVE(-0.95, 0.9);
 GTEXT('BASE OSCILLATOR (20 MHz)');
 MOVE(-1.0, 0.7);
 FR2:=-1.0;
 REPEAT
 FR2:=FR2+INTERVAL;
 LINE(FR2,0.7);
 LINE(FR2,0.75);
 LINE(FR2,0.7);
 UNTIL FR2 ==1;
 MOVE(-0.95,0.5);
 FS2:='';
 STRWRITE(FS2,1,DI,TSTFRQ:1);
 FS2:='TEST FREQ.= '+FS2+' Hz.';
 GTEXT (FS2);
 MOVE(-1.0, 0.35);
 LINE(-1.0,0.4);
 LINE(0.0,0.4);
 LINE(0.0,0.35);
 LINE(1.0,0.35);
 LINE(1.0,0.4);
 END;
 ( DRAW CLK )
 ( DRAWS ALL OF THE CLOCKS. )
PROCEDURE DRAW ALL(VAR MLISTR:LISTR;
 VAR MLISTI:LISTI);
  VAR
 : INTEGER;
 11
 R1,R2,RA,
 RX1,RX2 : REAL;
 S1
 : S;
 BEGIN
 ( DRAW ALL )
 DRAW HCLK(R1);
 SET CHAR SIZE(0.045,0.065);
 FOR I1:=1 TO 6 DO
 BEGIN
 R1:=0.35-I1*0.18;
 RA:=MLISTR[1,I1];
 R2:=MLISTR[2,I1];
 IF RA\neq0 THEN RX1:=-1.0+((1-ABS(RA))/2);
 IF RA\neq0 THEN RX1:=~1.0+((1+RA)/2);
```

```
IF RA=0 THEN RX1:=-0.5;
 IF R2-0 THEN RX2:=-1.0+((1-ABS(R2))/2);
 IF R2_{7}0 THEN RX2:=-1.0+((1+R2)/2);
 IF R2=0 THEN RX2:=-0.5;
IF RX1 > RX2 THEN
 BEGIN
 MOVE (-1.0,R1+0.05);
 LINE(RX2,R1+0.05);
 LINE(RX2,R1);
 LINE(RX1,R1);
 LINE(RX1,R1+0.05);
 LINE(0.0,R1+0.05);
 IF MLISTI[3, I1]=1 THEN
 BEGIN
 RX1:=RX1+1;
 RX2:=RX2+1;
 LINE(RX2,R1+0.05);
 LINE(RX2,R1);
 LINE(RX1,R1);
 LINE(RX1,R1+0.05);
 LINE(1.0,R1+0.05);
 END:
 IF MLISTI[3,11]=2 THEN LINE(1.0,R1+0.05);
  END;
IF RX1 < RX2 THEN
 BEGIN
 MOVE(-1.0,R1);
 LINE(RX1,R1);
 LINE(RX1,R1+0.05);
 LINE(RX2,R1+0.05);
 LINE(RX2,R1);
 LINE(0.0,R1);
 IF MLISTI[3,I1]=1 THEN
 BEGIN
 RX1:=RX1+1;
 RX2:=RX2+1;
 LINE(RX1,R1);
 LINE(RX1,R1+0.05);
 LINE(RX2,R1+0.05);
 LINE(RX2,R1);
 LINE(1.0,R1);
 END;
 IF MLISTI[3,I1]=2 THEN LINE(1.0,R1);
 END;
CASE II OF
  1 : S1:='PCLK1';
  2 : S1:='PCLK2';
  3 : S1:='PCLK3';
  4 : S1:='PCLK4';
  5 : S1:='PDOUTEN';
```

```
6 : S1:='PSTBIN';
 END;
 MOVE (-0.95,0.42-I1*0.18);
 GTEXT(S1);
 END;
 SET LINE STYLE(5);
 MOVE(0.0,0.4);
 LINE(0.0,-0.73);
 SET LINE STYLE(1);
 SET CHAR SIZE(0.065,0.085);
 END;
 ( DRAW_ALL )
( THIS PROCEDURE SETS UP THE PROGRAMMABLE
  CLOCKS FROM USER INPUT. )
 : INTEGER;
PROCEDURE PCLOCK(IV
 VAR PLISTI : LISTI;
 VAR PLISTR : LISTR);
  VAR NS, LNS,
 PU,PD,PT
 : INTEGER;
 INTERVAL,
 DX, DY,
 LDX, LDY,
 VU, VD,
 : REAL;
 ZY, VT
 : S;
 PS2
 : CHAR;
 PS1,PSL
 ( PROCEDURE PCLOCK )
  BEGIN
 DRAW CLK(INTERVAL);
 DX:=-1.0+3*INTERVAL;
 DY:=0.0;
 LDX:=DX;
 LDY:=DY;
 VU:=-1.0+3*INTERVAL;
 VD:=-1.0+4*INTERVAL;
 ARROW(1,DX,DY);
 NS:=150;
 IF IV 476
 THEN
 BEGIN
 PU:=150;
 PD:=200;
 VU:=-1.0+INTERVAL*3;
 VD:=-1.0+INTERVAL*4;
 END
 ELSE BEGIN
 PU:=200;
```

```
PD:=150;
 VU:=-1.0+INTERVAL*4;
 VD:=-1.0+INTERVAL*3;
 END;
PSL:=CHR(28);
PS1:=' ';
REPEAT
  IF IV=5 THEN WRITELN('THIS IS FOR CLOCK
 "PDOUTEN" [LOW TRUE].')
 ELSE IF IV=6 THEN WRITELN('THIS IS
 FOR CLOCK "PSTBIN."')
 ELSE WRITELN('THIS IS FOR PROGRAMABLE
 CLOCK PCLK':34,IV:1);
  IF (PS1=CHR(8)) OR (PS1=CHR(28)) THEN PSL:=FS1;
  PS1:=' ';
  READCHAR (2, PS1);
  LNS:=NS;
  IF PS1=CHR(28) THEN
 BEGIN
 NS:=NS+50;
 LDX:=DX;
 DX:=DX+INTERVAL;
 END;
  IF PS1= CHR(8) THEN
 BEGIN
 NS:=NS-50;
 LDX:=DX;
 DX:=DX-INTERVAL;
 END;
  IF (PS1=CHR(13)) AND (PSL=CHR(28)) THEN
 BEGIN
 LDX:=DX;
 DX:=DX+(INTERVAL*10);
 NS:=NS+50*10;
 END;
  IF (PS1=CHR(13)) AND (PSL=CHR(8)) THEN
 BEGIN
 LDX:=DX;
 DX:=DX-(INTERVAL*10);
 NS:=NS-10*50;
 END;
  IF (DX-1.0+INTERVAL*3) OR (DX-1.0) THEN
 NS:≈LNS;
 DX := LDX;
 END;
  IF (PS1=CHR(31)) AND (PD<>NS) THEN
 BEGIN
 PU:=NS;
```

```
VU:=DX;
 END;
IF (PS1=CHR(10)) AND (PUTONS) THEN
 BEGIN
 PD:=NS;
 VD:=DX;
 END;
IF PS1='S' THEN
 BEGIN
 PT:=PD;
 PD:=PU;
 PU:=PT;
 VT:≠VD;
 VD:=VU;
 VU:=VT;
ARROW(0,LDX,LDY);
ARROW(1,DX,DY);
ZY := -0.35;
B BOX(ZY);
PS2:='';
STRWRITE (PS2,1,DI,NS:1);
MOVE(-1.0, -0.35);
PS2:=PS2+'ns.';
GTEXT (PS2);
ZY : = -0.5;
B BOX(ZY);
MOVE(-1.0,-0.5);
PS2:='';
STRWRITE(PS2,1,DI,PU:1);
PS2:='UP TRANS. '+PS2+'ns';
GTEXT (PS2);
ZY:=-0.65;
B BOX(ZY);
MOVE (-1.0, -0.65);
PS2:='';
STRWRITE (PS2,1,DI,PD:1);
PS2:='DOWN TRANS. '+PS2+'ns';
GTEXT (PS2);
IF ((PS1=CHR(31)) OR (PS1=CHR(10)) OR
 (PS1='S')) AND (VU>VD) THEN
 BEGIN
 B BOX (-0.2);
 MOVE(-1.0,-0.1);
 LINE(VD, -0.1);
 LINE(VD,-0.15);
 LINE(VU, -0.15);
 LINE(VU,-0.1);
 LINE(1.0,-0.1);
 END;
```

```
IF ((PS1=CHR(31)) OR (PS1=CHR(10)) OR
 (PS1='S')) AND (VU≺=VD) THEN
 BEGIN
 B BOX(-0.2);
 MOVE(-1.0,-0.15);
 LINE(VU,-0.15);
 LINE(VU,-0.1);
 LINE(VD,-0.1);
 LINE(VD, -0.15);
 LINE(1.0,-0.15);
 END;
 IF PS1=CHR(13) THEN PS1:=PSL;
 UNTIL (PS1=CHR(3)) AND ((IV+75) OR (PD+PU)) AND
 ((IV=>6) OR (PD>PU));
 PLISTI[1, IV]:=PU;
 PLISTI[2, IV]:=PD;
 PLISTR[1, IV]:=VU;
 PLISTR[2, IV]:=VD;
 ZY:=-0.5;
 REPEAT
 B BOX(ZY);
 ZY := ZY - 0.15;
 UNTIL ZY < -0.70;
 IF IV<5 THEN
 BEGIN
 REPEAT
 SKIPPAGE:
 WRITELN('DO YOU WANT THIS CLOCK:
 1-EVERY CYCLE');
 WRITELN('
 2-EVERY OTHER CYCLE');
 WRITE('>>');
 READLN (PS1):
 UNTIL (PS1='1') OR (PS1='2');
 END
 ELSE PS1:='1';
 IF PS1='1' THEN PLISTI[3,IV]:=1
 ELSE PLISTI[3, IV]:=2;
 CLEAR DISPLAY;
  END:
 ( PCLOCK )
BEGIN
 ( PROCEDURE CLOCKS )
 CONTROL: =0;
 I5:=0;
 TSTNUM: =0;
 ERROR:=0;
 GRAPHICS INIT;
 DISPLAY INIT(3, CONTROL, ERROR);
 CLEAR DISPLAY;
 SET LINE STYLE(1);
```

```
SET CHAR SIZE(0.065,0.085);
 CORRECT: =FALSE;
 ( GETS USER INPUT FOR THE TESTCLOCK FREQUENCY )
 REPEAT
 WRITELN;
 WRITELN;
 REPEAT
 WRITELN('INPUT THE DESIRED TESTCLOCK
 FREQUENCY IN Hz');
 WRITELN:
 WRITE('>>');
 READLN (TSTFRQ);
 WRITELN;
 IF TSTFRQ TO THEN
 R1:=256-(MASTERCLK/TSTFRQ);
 Il:=TRUNC(R1);
 I2:=I1+1;
 IF (I1-155) AND (I2-256)
 THEN CORRECT:=TRUE
 ELSE WRITELN ('VALUE IS OUT
 OF ACCEPTED RANGE.');
 END;
 UNTIL CORRECT;
(CALCULATES FREQUENCY INTEGER FOR OUTPUT FILE)
 WRITELN; WRITELN;
 R2:=MASTERCLK/(256-I1);
 13:=TRUNC(R2);
 R2:=MASTERCLK/(256-I2);
 I4:=TRUNC(R2);
 ( OBTAINS USER CHOICE OF FREQUENCY WHEN CHOSEN
 FREQUENCY IS UNOBTAINABLE )
 IF (TSTFRO=>I3) AND (TSTFRQ=>I4) THEN
 BEGIN
 REPEAT
 WRITELN(TSTFRQ:8, 'Hz CANNOT BE OBTAINED.');
 WRITELN:
 WRITELN('THE TWO CHOICES
 IN THAT RANGE ARE: ');
 WRITELN('1-':2, I3:8, 'Hz');
 WRITELN('2-':2, I4:8, 'Hz');
 WRITELN;
 WRITELN('INPUT THE NUMBER OF YOUR CHOICE.');
 WRITELN;
```

```
WRITE('>>':2);
 READLN(I5);
 UNTIL (15=1) OR (15=2);
 (GETS FILE NUMBER FOR TEST FREQUENCY)
 IF I5=1 THEN
 TSTNUM:=I1;
 TSTFRQ:=13;
 END
 ELSE IF I5=2 THEN
 BEGIN
 TSTNUM:=12;
 TSTFRQ:=14;
 END;
 END:
 IF TSTNUM=0 THEN
 IF TSTFRQ=I3 THEN TSTNUM:=I1
 ELSE TSTNUM:=12;
 WRITELN(CHR(12));
 I1:=1:
 ( CALLS THE PROGRAMABLE CLOCK PROCEDURE )
 WHILE I1€7 DO
 BEGIN
 PCLOCK(I1,MLISTI,MLISTR);
 WRITELN(CHR(12));
 Il:=Il+1;
 END;
 ( DRAWS ALL CLOCKS ON THE SCREEN )
  DRAW ALL(MLISTR, MLISTI);
  SKIPPAGE;
  WRITELN('PRESS <A> TO ACCEPT,
 PRESS <R> TO REDEFINE ALL CLOCKS.');
  REPEAT
 READ (SCH);
  UNTIL (SCH='A') OR (SCH='R');
  IF SCH='R' THEN CLEAR DISPLAY;
UNTIL SCH='A';
SKIPPAGE;
WRITELN('DO YOU WANT A PLOT OF THE CLOCKS
 <Y>ES <N>O?');
WRITE('>>');
READLN(S1);
```


(SENDS A PLOT TO THE PLOTTER) IF S1='Y' THEN BEGIN SKIPPAGE; REPEAT ESCAP:=0; WRITE ('TURN ON PLOTTER, POSITION PAPER, ':33); WRITE('THEN PRESS <ENTER>.'); READLN(S1); TRY DISPLAY INIT(705,CONTROL,ERROR); DRAW ALL(MLISTR, MLISTI); MOVE(-1.0,1.0); LINE(1.0,1.0); LINE(1.0,-1.0); LINE(-1.0,-1.0); LINE(-1.0,1.0) RECOVER IF ESCAPECODE = -27 THEN BEGIN SKIPPAGE; ESCAP: =-27; WRITE('THE PLOTTER IS NOT ON. ':23); END; UNTIL ESCAP=0; DISPLAY INIT(3, CONTROL, ERROR); END; CLEAR DISPLAY; WRITELN(CHR(12)); (GETS THE NUMBER FOR EACH CLOCK TO GO INTO THE FILE) FOR I1:=1 TO 6 DO BEGIN 12:=MLISTI[1,I1]; 13:=MLISTI[2,I1]; I2:=TRUNC(I2/50)-3; I3:=TRUNC(I3/50)-3; IF MLISTI[3,11] = 2 THEN BEGIN I2:=I2+128: I3:=I3+128; END;

VALUE1[I1+1]:=INT TO HEXSTRNG(I2*256+I3);

```
VALUE1[1]:=INT TO HEXSTRNG(TSTNUM);
 END;
 ( PROCEDURE CLOCKS )
 ( PROCEDURE DOWNLOADS A DATA FILE TO THE
 TESTER AND THEN UPLOADS DATA FROM THE
 TESTER TO A RESULTS FILE )
PROCEDURE TRANSFR;
VAR
 D ARRY : PTRD A;
 ZIPLOK : S;
 I,J,
 CNTA,
 DATA1.
 DATA2,
 W,B : INTEGER;
 ( TRANSFR )
BEGIN
 OOPS:=TRUE;
 WRITELN:
 WRITELN('TRANSFER TO FUNCTIONAL TESTER
 IS IN PROGRESS.');
 WRITELN:
 RESET(F, DATAFILE);
 TRY
 DATAGROUPS:=F^;
 GET(F);
 DATAWORDS:=F^;
 GET(F);
 STEMP:=INT_TO_BOOLS(F^);
 GET(F);
 FOR W:=1 TO 8 DO
 BEGIN
 IF RIGHTMOST(STEMP) = '1'
 THEN IO RESVAR[W]:=TRUE
 ELSE IO RESVAR(W):=FALSE;
 STRDELETE (STEMP, 9-W, 1);
 END;
 IORESET(12);
 FOR B:=1 TO 4 DO
 BEGIN
 FOR W:=1 TO 2048 DO
 BEGIN
 IF (B > DATAGROUPS) OR (W > DATAWORDS)
 THEN
 WRITEWORD (12,65535)
 ELSE
```


7404 INVERTER TEST RESULTS

		A 2 mm
XX	OH	* 3FH
XX	1H	* 3EH
XX	2H	* 3DH
XX	3н	* 3CH
XX	4H	* 3вн
XX	5H	* ЗАН
XX	6Н	* 39н
XX	7H	* 38H
XX	81	* 37H
XX	9н	* 36н
XX	AH	* 35н
XX	вн	* 34H
ХX	CH	* 33н
XX	DH	★ 32H
XX	EH	* 31H
XX	FH	* 30н
XX	10H	* 2FH
XX	11H	* 2EH
XX	12H	* 2DH
	13H	* 2CH
XX	14H	* 2BH
XX		* 2AH
XX	15H	
XX	16H	* 29н
XX	17H	* 28H
XX	18H	* 27H
XX	19H	* 26H
XX	1AH	* 25H
XX	1BH	* 24н
XX	1CH	* 23н
XX	1DH	* 22H
XX	1EH	* 21H
XX	1FH	* 20H
XX	20H	* 1FH
XX	21H	* 1EH
XX	22H	* 1DH
XX	23H	* 1CH
XX	24H	* 1BH
XX	25H	* 1AH
XX	26H	* 19H
ХX	27H	* 18H
XX	28н	* 17H
XX	29H	* 16H
XX	2AH	* 15H
XX	2BH	* 14H
XX	2CH	* 13H
XX	2DH	* 12H
	~~.,	12

2114 RAM TEST RESULTS

				_	vv
OH	OH	OH	AH	*	XX
OH	1H	OH	5H	*	XX
OH	2H	OH	ОН	*	XX
OH	3Н	OH	1H	*	XX
OH	4H	OH	2H	*	XX
OH	5H	OH	3Н	*	XX
OH	6Н	OH	. 4H	*	XX
OH	7H	OH	5H	*	XX
OH	8H	OH	6Н	*	XX
OH	9н	OH	7H	*	XX
OH	AH	OH	8H	*	XX
OH	вн	OH	9н	*	XX
OH	CH	OH-	AH	*	XX
OH	DH	ОН	BH	*	XX
OH	EH	OH	CH	*	XX
OH	FH	OH	DH	*	XX
QН	10H	OH	EH	*	XX
OH	11H	OH	FH	*	XX
OH	12H	OH	AH	*	XX
OH	13H	ОН	5H	*	XX
80н	OH	OH	XX	*	AH
80H	1H	ОН	XX	*	SH
80H	2H	ОН	XX	*	OH
80H	3H	OH	XX	*	1H
80H	4H	ОН	XX	*	2H
80H	5H	OH	XX	*	3H
80H	6H	OH	XX	*	4H
80H	7H	ОН	XX	*	5н
80H	8H	ОН	XX	*	6н
80H	9Н	ОН	XX	*	7H
80H	AH	ОН	XX	*	8H
80H	вн	ОН	XX	*	9н
80H	CH	ОН	XX	*	AH
80H	DH	OH	XX	*	вн
80H	EH	ОН	XX	*	CH
80H	FH	ОН	ХX	*	DH
80H	10H	ОН	XX	*	EH
80H	11H	ОН	xx	*	FH
80H	12H	ОН	XX	*	AH
80H	13H	ОН	XX	*	5H
J J					

APPENDIX E

TEST RESULTS

```
READLN(STEMP);
END;
GET(P);
UNTIL EOF(P);
END;
END;
```

```
WRITELN('
 <P>RINTER');
WRITELN ('
 <S>CREEN');
WRITELN('
 N>O LISTING');
WRITELN;
WRITE('>>');
READLN (STEMP);
IF STEMP = 'P' THEN
BEGIN
 WRITESTRINGLN(9,' ');
 WRITESTRINGLN(9,' ');
 WRITESTRING (9,'
 ');
 WRITESTRINGLN (9, '
 RESULT');
 WRITESTRINGLN(9,' ');
 WRITESTRINGLN(9, '');
 WRITESTRING(9,'-----
 -----');
 WRITESTRINGLN(9,'-----
 -----');
 WRITESTRINGLN(9.'');
 RESET (P, RESULT);
  REPEAT
 CHR ARRY:=P^;
 CHR_ARRY[79]:=' ';
 STRMOVE (79, CHR ARRY, 1, STEMP, 1);
 WRITESTRINGLN(9.STEMP);
 GET(P);
  UNTIL EOF(P);
 END:
IF STEMP = 'S' THEN
BEGIN
 WRITELN(CHR(12));
 CNT VAR:=5;
 WRITELN(' ':18, 'DATA':4,' ':35, 'RESULT');
WRITE('----
 ----':40);
 WRITELN('----
 -----':40);
 RESET (P, RESULT);
 REPEAT
  CHR ARRY:=P^;
  CHR ARRY[79]:=' ';
  WRITELN(CHR ARRY);
  CNT VAR:=CNT VAR+1;
  IF CNT VAR -20 THEN
 BEGIN
 CNT VAR:=1;
 WRITELN;
 WRITELN(' ':28, 'PRESS *ENTER> FOR MORE');
```

```
WRITELN;
  TRANSFR;
 END
ELSE BEGIN
 OOPS:=TRUE;
 WRITELN('INPUT THE NAME OF YOUR DATA FILE');
 WRITE('>>');
 READLN (TESTFILE);
DATAFILE: =TESTFILE;
 CNT VAR:=STRPOS('.',TESTFILE);
 IF CNT VAR-O THEN
 STRDELETE (TESTFILE, CNT VAR,
 (STRLEN (TESTFILE) -CNT VAR);
WRITELN:
 WRITELN('DO YOU WANT TO USE THE SAME
 TEST CLOCKS [Y/N] ?');
 REPEAT
  WRITE('>>');
  READLN (STEMP);
 UNTIL (STEMP = 'Y') OR (STEMP = 'N');
 IF STEMP = 'N'
  THEN
 BEGIN
 OPEN(F, DATAFILE);
 GET(F);
 DATAGROUPS:=2*F^;
 GET(F);
 DATAWORDS:=FA;
 GET(F);
 CNT VAR:=(DATAWORDS*
 (TRUNC(DATAGROUPS/2) + 1)) + 4;
 SEEK(F, CNT VAR);
 CLOCKS (CK ARRAY);
 FOR CNT_VAR:= 1 TO 7 DO
 BEGIN
 F^:=INTGD(CK_ARRAY[CNT_VAR]);
 PUT(F);
 END;
 CLOSE (F, 'CRUNCH');
 WRITELN;
 WRITELN:
 END;
  TRANSFR;
END:
IF OOPS THEN
BEGIN
 WRITELN:
 WRITELN:
 WRITELN('WOULD YOU LIKE A LISTING OF THE
 RESULT FILE TO: ');
```

```
WHILE OOPS DO
BEGIN
  DIR WRD IN:=FALSE;
  DATAFILE: =TESTFILE;
  STRAPPEND (DATAFILE, '.D');
  REWRITE (F, DATAFILE);
  FA:=ROUND(DATAGROUPS/2);
  PUT(F):
  FA:=DATAWORDS;
  PUT(F);
  WRITELN:
  WRITELN('PLEASE ENTER AN 8-BIT BINARY NUMBER
 WITH A "1" FOR ');
  WRITE ('EACH 8-BIT DATA GROUP WHICH
 CONTAINS TEST RESULT ');
  WRITELN('DATA.');
  WRITELN:
  WRITE('>>');
  READLN (STEMP);
  IF RIGHTMOST (STEMP) <7 'B'
 THEN STEMP: =STEMP+'B';
  FA:=INTGD(STEMP);
  PUT(F);
  WRITELN ('ENTER THE VALUES OF THE DATA
 WORDS (16-bit).');
  CREATE (DATAWORDS, DATAGROUPS);
OOPS:=TRUE;
WHILE OOPS DO
 BEGIN
  WRITELN;
  DIR WRD IN: =TRUE;
  WRITE('PLEASE ENTER THE "DIRECTION" WORDS,');
  WRITELN('WITH THE LEAST SIGNIFICANT');
  WRITELN('BIT AS THE DIRECTION FOR DATA GROUP
 NUMBER 1');
  CREATE (DATAWORDS, 1);
END;
CLOCKS (CK ARRAY);
FOR CNT VAR:= 1 TO 7 DO
  FA:=INTGD(CK ARRAY[CNT VAR]);
  PUT(F);
 END;
CLOSE (F, 'CRUNCH');
WRITELN:
WRITELN('FILE "':6,DATAFILE,'" CREATED':9);
WRITELN:
WRITELN;
```

```
MAIN PROGRAM
 ( MAIN PROGRAM )
BEGIN
  WRITELN;
  WRITELN:
  WRITE(' ':20, 'WELCOME TO THE
 MSU FUNCTIONAL TESTER': 37);
  FOR CNT VAR:=1 TO 10 DO WRITELN;
  WRITELN:
  REPEAT
 WRITELN('DOES THE TEST DATA FILE ALLREADY EXIST?
 ...[Y/N]');
 WRITE('>>':2);
 READLN(STEMP);
  UNTIL (STEMP = 'Y') OR (STEMP = 'N');
  WRITELN;
  IF STEMP = 'N'
 THEN BEGIN
 WRITELN;
 WRITELN ('ENTER THE NAME YOU WANT FOR YOUR
 DATA FILE');
 WRITE('>>');
 READLN (TESTFILE);
 WRITELN;
 REPEAT
 WRITE('HOW MANY GROUPS OF EIGHT(8) DATA
 LINES WILL ');
 WRITELN('BE USED FOR OUTPUT?');
 WRITE('>>':2);
 READLN (DATAGROUPS);
 WRITELN;
 IF DATAGROUPS-8 THEN
 WRITELN('INVALID NUMBER');
 UNTIL DATAGROUPS == 8;
 WRITELN:
 REPEAT
 WRITELN('HOW MANY DATA WORDS WILL BE USED?');
 WRITE('77':2);
 READLN (DATAWORDS);
 WRITELN;
 IF DATAWORDS-2048 THEN
 WRITELN('INVALID NUMBER');
 UNTIL DATAWORDS == 2048;
 OOPS: =TRUE:
```

```
B:=B-1;
 END:
 I:=TRUNC((40-STRLEN(STEMP))/2);
 FOR J:=1 TO I DO
 BEGIN
 STEMP:=' '+STEMP;
 IF NOT ODD(STRLEN(STEMP)) THEN I:=I-1;
 FOR J:=1 TO I DO
 BEGIN
 STEMP:=STEMP+' ';
 END;
 STEMP1:=T FA;
 I:=TRUNC((40-STRLEN(STEMP1))/2);
 FOR J:=1 TO I DO
 BEGIN
 STEMP1:=' '+STEMP1;
 END;
 STEMP:=STEMP+'*'+STEMP1;
 GET (T F);
 STRMOVE (STRLEN (STEMP), STEMP, 1, CHR ARRY, 1);
 FOR J:=1 TO 79 DO
 BEGIN
 IF CHR ARRY[J]=CHR(0)
 THEN CHR ARRY[J]:=' ';
 END;
 CHR ARRY[79]:=CHR(13);
 PA:=CHR ARRY;
 PUT(P);
 END;
 CLOSE(T F, 'PURGE');
 CLOSE (P, 'CRUNCH');
 END;
 WRITELN;
 WRITELN('DATA LOADED');
 RECOVER
 IF ESCAPECODE = IOESCAPECODE THEN
 BEGIN
 WRITELN;
 WRITELN;
 WRITELN ('ERROR IN LOADING DATA
 FROM FUNCTIONAL TESTER');
 OOPS := FALSE;
 END
 ELSE ESCAPE(ESCAPECODE);
 ( IF OOPS DO )
 END;
 ( END TRANSFR )
END;
```


INT TO HEXSTRNG(D ARRY A[W,B])+' ';

```
FOR W:=1 TO DATAWORDS DO
  BEGIN
 B:=8;
 STEMP:='';
 FOR CNTA:=1 TO 8 DO
 BEGIN
 IF D ARRY^[W,B] <16
 THEN STEMP: =STEMP+' ';
 IF D ARRY^[W,B] <> 200000
 THEN IF D ARRYA[W,B] <>100000
 THEN STEMP:=STEMP +
 INT_TO_HEXSTRNG(D_ARRY^[W,B])+'
 ELSE STEMP:=STEMP+' XX'+' ';
 B:=B-1;
 END;
 T FA:=STEMP;
 PUT(T F);
OPEN(F, DATAFILE);
SEEK(F,4);
GET(F);
NEW(D ARRY);
FOR B:=1 TO DATAGROUPS DO
 BEGIN
 FOR W:=1 TO DATAWORDS DO
 BEGIN
 DATA1:=F^;
 GET(F);
 DATA2:=TRUNC(DATA1/256);
 DATA1:=DATA1-DATA2*256;
 D ARRY^[W,B*2-1]:=DATA1;
 D ARRY^[W,B*2]:=DATA2;
 END;
 END;
RESET(T F);
REWRITE(P, RESULT);
FOR W:=1 TO DATAWORDS DO
 BEGIN
 BOOL(F^,DIRVAR);
 GET(F);
 STEMP: = ' ';
 FOR CNTA:=1 TO DATAGROUPS*2 DO
 B:=DATAGROUPS*2-CNTA+1;
 IF DIRVAR[B] THEN
 STEMP:=STEMP+' XX'+' '
 ELSE BEGIN
 IF D_ARRYA[W,B]-16
 THEN STEMP:=STEMP+' ';
 STEMP:=STEMP +
```

```
BEGIN
 READWORD (12, DATA1);
 SEEK (F, DATAWORDS*DATAGROUPS+4);
 GET(F);
 FOR W:=1 TO 2046 DO
 BEGIN
 IF W - DATAWORDS
 THEN READWORD (12, DATA1)
 ELSE
 BEGIN
 READWORD (12, DATA1);
 IF DATA1<0
 THEN DATA1:=DATA1+65536;
 DATA2:=TRUNC(DATA1/256);
 DATA1:=DATA1-DATA2*256;
 D_ARRY^[W,B*2-1]:=200000;
 D ARRY^[W,B*2]:=200000;
 IF IO RESVAR[B*2-1] OR
 IO RESVAR[B*2]
 THEN BEGIN
 BOOL(FA, DIRVAR);
 GET(F);
 IF IO RESVAR[B*2-1]
 THEN IF DIRVAR[B*2-1]
 THEN
 D ARRY^[W,B*2-1]:=DATA1
 D_ARRY^[W,B*2-1]:=100000;
 IF IO RESVAR[B*2]
 THEN IF DIRVAR[B*2]
 D ARRY^[W,B*2]:=DATA2
 D ARRY^[W,B*2]:=100000;
 END;
 END;
 END;
 (* END W LOOP *)
 READWORD (12, DATA1);
 IF IO RESVAR[B*2-1]
 THEN BEGIN
 D ARRY^[2047,B*2-1]:=100000;
 D ARRY^[2048,B*2-1]:=100000;
 IF IO RESVAR[B*2]
 THEN BEGIN
 D ARRY^[2047,B*2]:=100000;
 D ARRY^[2048,B*2]:=100000;
 END;
 END;
 (* END B LOOP *)
REWRITE (T F);
```

```
BEGIN
 WRITEWORD (12,F^);
 GET(F);
 END;
 END;
 END;
 FOR W:=1 TO 2048 DO
 BEGIN
 IF W-DATAWORDS THEN WRITEWORD (12,65535)
 ELSE
 BEGIN
 WRITEWORD(12,F^);
 GET(F);
 END;
 END;
 REPEAT
 DATA1:=F^;
 WRITEWORD(12,DATA1);
 GET(F);
 UNTIL EOF(F);
 WRITELN('TRANSFER TO FUNCTIONAL
 TESTER IS COMPLETE');
 RECOVER
 IF ESCAPECODE = IOESCAPECODE
 THEN BEGIN
 WRITELN;
 WRITELN(IOERROR MESSAGE(IOE_RESULT));
 WRITELN('PLEASE CORRECT THE ERROR
 AND RERUN THE PROGRAM');
 OOPS:=FALSE;
 WRITELN;
 END;
IF OOPS
 THEN BEGIN
 TRY
 RESULT: =TESTFILE;
 STRAPPEND (RESULT, '.R');
 OPEN(F, DATAFILE);
 WRITELN:
 WRITELN('LOADING DATA FROM FUNCTIONAL
 TESTER TO FILE ', RESULT);
 NEW(D ARRY);
 FOR B:=1 TO 8 DO
 BEGIN
 D ARRY^[2047,B]:=200000;
 D ARRY^[2048,B]:=200000;
 END;
 FOR B:=1 TO 4 DO
```

ХX	2EH	*	11H
XX	2FH	*	10H
XX	30H	*	FH
XX	31H	*	EH
XX	32H	*	DH
XX	33H	*	CH
XX	34H	*	вн
XX	35H	*	AH
XX	36H	*	9н
ХX	37H	*	8H
XX	38H	*	7H
XX	39H	*	6Н
XX	3AH	*	5H
XX	ЗВН	*	4H
XX	3CH	*	3н
ХX	3DH	*	2H
XX	3EH	*	1H
XX	3FH	*	ОН

7482 2-BIT BINARY FULL ADDER

XX	ОН	ОН	OH	*	ОН
XX	ОН	ОН	1H	*	14
XX	OH	ОН	2Н	*	2Н
XX	ОН	ОН	3H	*	3н
XX	OН	1H	ОН	*	1H,
XX	OH	1H	1H	*	2H
ХX	OH	1H	2H	*	3н
XX	OH	1H	3Н	*	4H
XX	OH	2H	OH	*	2н
XX	ОН	2H	1H	*	3н
XX	OH	2H	2H	*	4H
XX	OH	2H	3н	*	5H
XX	OH	3н	OH	*	3н
XX	OH	3н	1H	*	4H
XX	OH	3н	2H	*	5H
XX	ÒН	3н	3н	*	6н
XX	1H	OH	OH	*	1H
XX	1H	OH	1H	*	2н
XX	1H	OH	2H	*	3н
XX	1H	OH	3H	*	4H
XX	1H	1H	OH	*	2H
XX	1H	1H	1H	*	ЗН
XX	1H	1H	2H	*	4H
XX	1H	1H	3H	*	5H
XX	1H	2H	OH	*	3н
XX	1H	2H	1H	*	4H
XX	1H	2H	2H	*	5H
XX	1H	2H	3H	*	6Н
XX	1H	3н	OH	*	4H
XX	1H	3н	1H	*	5н
XX	1H	3н	2H	*	6н
XX	1H	3н	3H	, *	7H

REFERENCES

References

- Atlas, Joseph & Nielsen, Robert High-Speed
 Digital Test Capability For Emerging
 Technology . IEEE AUTOTESTCON '83
 Transactions, 1983.
- Bipolar Microprocessor Logic and Interface

 Data Book . Advanced Micro Devices
 , Inc., 1983.
- CMOS Digital Data Book . Harris
 Corporation, 1984.
- iAPX 86/88, 186/188 User's Manual Programmer's Reference . Intel Corporation, 1983.
- The 8086 Family User's Manual . Intel Corporation, 1980.
- 8086 Assembly Language Programming Manual .
 Intel Corporation, 1984.
- MCS-86 User's Manual . Intel Corporation, 1984.
- SDK-86 MCS-86 System Design Kit Assembly Manual .
 Intel Corporation, 1984.
- O'Keefe, Rob, Gebhard, Dick, & O'Connell, Tim

 Test Patterns For Static RAMs . IEEE

 1979 Test Conference, LSI & Boards, 1979.
- Puri, Prem The Functional Tester: An Aid To
 The Designer . IEEE 1980 Test Conference,
 1980.
- Robinson, Arthur L. One Billion Transistors on a Chip? . Science, Vol. 223, No. 4631, 6 January 1984.
- Short, Kenneth L. Microprocessors and Programmed Logic . Englewood Cliff, N.J.: Prentice-Hall, Inc., 1981.
- The TTL Data Book for Design Engineers .

 Texas Instruments Incorporated, 1973.

END

FILMED

10-85

DTIC