

IEEE 1149.1 JTAG Boundary Scan Standard

Motivation

- **Bed-of-nails printed circuit board tester gone**
 - We put components on both sides of PCB & replaced DIPs with flat packs to reduce inductance
 - Nails would hit components
 - Reduced spacing between PCB wires
 - Nails would short the wires
 - PCB Tester must be replaced with built-in test delivery system -- JTAG does that
 - Integrate components from different vendors
 - Test bus identical for various components
 - One chip has test hardware for other chips

Purpose of Standard

- Allows test instructions and test data to be serially fed into a component-under-test (CUT)
 - Allows reading out of test results
 - Allows RUNBIST command as an instruction
 - Too many shifts to shift in external tests
- JTAG can operate at chip, PCB, & system levels
- Allows control of tri-state signals during testing
- Allows other chips collect responses from CUT
- Allows system interconnects be tested separately from components

History

- 1985
 - Joint European Test Action Group (JTAG, Philips)
- 1986
 - VHSIC Element-Test & Maintenance (ETM) bus standard (IBM et al.)
 - VHSIC Test & Maintenance (TM) Bus structure (IBM et al.)
- 1988
 - Joint Test Action Group (JTAG) proposed Boundary Scan Standard
- 1990
 - Boundary Scan approved as IEEE Std. 1149.1-1990
 - Boundary Scan Description Language (BSDL) proposed by HP
- 1993
 - 1149.1a-1993 approved to replace 1149.1-1990

- **1994**
 - **1149.1b BSDL approved**
- **1995**
 - **1149.5 approved**

Overview of P1149 Family

Number	Title	Status
1149.1	Testing of digital chips and interconnections between chips	Std. 1149.1-1990 Std. 1149.1a-1993 Std. 1149.1b-1994 (BSDL)
1149.2	Extended Digital Serial Interface	Near completion
1149.3	Direct Access Testability interface	Discontinue
1149.4	Mixed-Signal Test Bus	Started Nov. 1991
1149.5	Standard Module Test and Maintenance (MTM) Bus Protocol	Std. 1149.5-1995
1149	Unification	Not yet started

Basic Chip Architecture for 1149.1

Boundary Scan Circuitry in a Chip

Instruction Register Loading with JTAG

Elementary Boundary Scan Cell

Serial Board / MCM Scan

Parallel Board / MCM Scan

Independent Path Board / MCM Scan

Bus Protocol

■ Signals

- TDI: Test Data In
- TDO: Test Data Out
- TMS: Test Mode Selection
- TCK: Test Clock
- TRST* (optional): Test Reset

■ Basic operations

- Instruction sent (serially) over TDI into instruction register.
- Selected test circuitry configured to respond to instruction.
- Test instruction executed.
- Test results shifted out through TDO; new test data on TDI may be shifted in at the same time.

Tap Controller Signals

- ***Test Access Port (TAP) includes these signals:***
 - ***Test Clock Input (TCK)*** -- Clock for test logic
 - Can run at different rate from system clock
 - ***Test Mode Select (TMS)*** -- Switches system from functional to test mode
 - ***Test Data Input (TDI)*** -- Accepts serial test data and instructions -- used to shift in vectors or one of many test instructions
 - ***Test Data Output (TDO)*** -- Serially shifts out test results captured in boundary scan chain (or device ID or other internal registers)
 - ***Test Reset (TRST)*** -- *Optional* asynchronous TAP controller reset

Tap Controller State Diagram

States of TAP Controller

- **Test-Logic-Reset:** normal mode
- **Run-Test/Idle:** wait for internal test such as BIST
- **Select-DR-Scan:** initiate a data-scan sequence
- **Capture-DR:** load test data in parallel
- **Shift-DR:** load test data in series
- **Exit1-DR:** finish phase-1 shifting of data
- **Pause-DR:** temporarily hold the scan operation (allow the bus master to reload data)
- **Exit2-DR:** finish phase-2 shifting of data
- **Update-DR:** parallel load from associated shift registers

Timing of instruction scan

= Don't care or undefined

Timing of data scan

= Don't care or undefined

Boundary Scan Instructions

Optional / Required Instructions

Instruction	Status
<i>BYPASS</i>	Mandatory
<i>CLAMP</i>	Optional
<i>EXTEST</i>	Mandatory
<i>HIGHZ</i>	Optional
<i>IDCODE</i>	Optional
<i>INTEST</i>	Optional
<i>RUNBIST</i>	Optional
<i>SAMPLE / PRELOAD</i>	Mandatory
<i>USERCODE</i>	Optional

SAMPLE / PRELOAD Instruction -- SAMPLE

Purpose:

1. Get snapshot of normal chip output signals
2. Put data on boundary scan chain before next instr.

SAMPLE / PRELOAD Instruction -- PRELOAD

EXTEST Instruction

- Purpose: Test off-chip circuits and board-level interconnections

EXTEST

1. Shift-DR (Chip1)

2. Update-DR (Chip1)
3. Capture-DR (Chip2)

4. Shift-DR (Chip2)

INTEST Instruction

- Purpose:

1. Shifts external test patterns onto component
2. External tester shifts component responses out

INTEST

1. Shift-DR

2. Update-DR

3. Capture-DR

4. Shift-DR

INTEST Instruction Clocks

- Control of applied system clock during ***INTEST***

- Use of ***TCK*** for on-chip system logic clock

RUNBIST Instruction

- Purpose: Allows you to issue BIST command to component through JTAG hardware
- Optional instruction
- Lets test logic control state of output pins
 1. Can be determined by pin boundary scan cell
 2. Can be forced into high impedance state
- BIST result (success or failure) can be left in boundary scan cell or internal cell
 - Shift out through boundary scan chain
- May leave chip pins in an indeterminate state (reset required before normal operation resumes)

CLAMP Instruction

- Purpose: Forces component output signals to be driven by boundary-scan register
- Bypasses the boundary scan chain by using the one-bit *Bypass Register*
- Optional instruction
- May have to add RESET hardware to control on-chip logic so that it does not get damaged (by shorting 0's and 1's onto an internal bus, etc.)

IDCODE Instruction

- Purpose: Connects the component device identification register serially between *TDI* and *TDO*
 - In the *Shift-DR* TAP controller state
- Allows board-level test controller or external tester to read out component ID
- Required whenever a JEDEC identification register is included in the design

Device ID Register --JEDEC Code

MSB				LSB
31 28	27 12	11	1	0
Version (4 bits)	Part Number (16 bits)	Manufacturer Identity (11 bits)		'1' (1 bit)

USERCODE Instruction

- Purpose: Intended for user-programmable components (FPGA's, EEPROMs, etc.)
 - Allows external tester to determine user programming of component
- Selects the *device identification register* as serially connected between *TDI* and *TDO*
- User-programmable ID code loaded into *device identification register*
 - On rising *TCK* edge
- Switches component test hardware to its system function
- Required when *Device ID register* included on user-programmable component

HIGHZ Instruction

- Purpose: Puts all component output pin signals into high-impedance state
- Control chip logic to avoid damage in this mode
- May have to reset component after **HIGHZ** runs
- Optional instruction

BYPASS Instruction

- Purpose: Bypasses scan chain with 1-bit register

BYPASS

Test Bus Configuration

Ring configuration

Star configuration

A Printed Circuit Board with 1149.1 (Ring configuration, test controller on board)

Summary

- Boundary Scan Standard has become absolutely essential --
 - No longer possible to test printed circuit boards with *bed-of-nails* tester
 - Not possible to test multi-chip modules at all without it
 - Supports BIST, external testing with Automatic Test Equipment, and boundary scan chain reconfiguration as BIST pattern generator and response compacter
 - Now getting widespread usage

Boundary Scan Description Language (BSDL)

- Now the IEEE 1149.1b standard
- Purposes:
 - To provide a standard description language for boundary scan devices.
 - To simplify the design work for boundary scan--- automated synthesis is possible.
 - To promote consistency throughout ASIC designers, device manufacturers, foundries, test developers and ATE manufacturers.
 - For easy incorporation into software tools for test generation, analysis and failure diagnosis.
 - To reduce possibility of human error when employing boundary scan in a design.

Features of BSDL

- **BSDL describes the testability features of boundary scan devices which are compatible with 1149.1.**
- **It's a subset of VHDL.**
- **Elements of a design which are absolutely mandatory for the 1149.1 and system-logic are not included in the language.**
 - Examples: BYPASS register, TAP controller, etc.
- **BSDL may be used in a full or in a partial VHDL environment.**

Structure of BSDL

- BSDL contains three sections:
Entity, Package, Package Body

- As long as 1149.1 is unchanged, the Package need not be modified.
- If designers create their own packages, they can place complete cell descriptions in associated BSDL Package Body and only list the cell names in the Package.

Notes on BSDL Syntax

- **Identifiers are made up of alpha, numeric, and under-score "_" characters, with the first character being alpha.**
- **The Backus-Naur Format (BNF) is used to describe the syntax.**
- **Case insensitive, free form, single- or multi-line statements, statements terminated with semicolons.**
- **Comments are enclosed between a "--" and an EOL (end of line) character.**
- **For long string a concatenation character "&" is used to break the strings in arbitrary but readable form.**

Entity

- Describe a device's I/O ports and attributes

- Format:

entity <device_id> is

[generic parameter]

[logical port description]

[usage statement(s)]

[package pin mapping]

[scan port identification]

[TAP description]

[Boundary Register description]

end <device_id>;

† Note: the order shown above must be followed

Generic Parameter

- Used to select a packaging option by name.
- The generic allows an external application to select one package.
- Format:

```
generic(PHYSICAL_PIN_MAP:string:="undefined");
```

- In BSDL, the generic is a string with a name PHYSICAL_PIN_MAP.
- The word "undefined" means a default string and it can be pressed in from outside (by an application).
- The default string is arbitrary.

Logical Port Description

- Give meaningful symbolic names to I/O pins of core logic; the names will be used in subsequent description.
- Non_digital pins such as power or ground should be included.
- Format:

port(<PinID>;<PinID>;...<PinID>);

where

<PinID> ::= <IdentifierList>:<Mode> <PinType>

<IdentifierList> ::= <Identifier> | <IdentifierList>, <Identifier>

<Mode> ::= in|out|inout|buffer|linkage

<PinType> ::= <PinScaler> | <PinVector>

<PinScaler> ::= <Identifier>

<PinVector> ::= <Identifier>(<Range>)

<Range> ::= <number> to <number> | <number> downto

<number>

- Example:

```
port(D:in vector(8 downto 1); CLK:in bit;ENA:in bit;  
Q_OUT:out  
vector(8 downto 1));
```

Usage Statement(s)

- The statement refers to external definitions found in packages and package bodies.
- The following use statement is mandatory in BSDL:

```
use STD_1149_1_1990.all;
```

- The statement must appear before any other use statement.
- If a designer invents new cell definitions, he may additionally use `use New_Cell.all`
- The ".all" suffix means to use all components of the package.

Package Pin Mapping

- The statement is used to list the package pin mapping (using attribute & constant).

- Format:

```
attribute PIN_MAP of <device_id>:entity is  
PHYSICAL_PIN_MAP;  
constant <package_name>:  
PIN_MAP_STRING:=<MapString>;
```

- Example:

```
constant DW_PACKAGE:PIN_MAP_STRING:=  
"CLK:1,Q(2,3,4,5,7,8,9,10)," &  
"D:(23,22,21,20,19,17,16,15)," &  
"GND:6,VCC:18,OC_NEG:7," &  
"TDO:20,TMS:21,TCK:23,TDI:24";
```

Scan Port Identification

- Define the scan port of the device.
- There are four mandatory and one optional TRST pins.
- Format:

```
attribute TAP_SCAN_IN of TDI:signal is true;  
attribute TAP_SCAN_OUT of TDO:signal is true;  
attribute TAP_SCAN_MODE of TMS:signal is true;  
attribute TAP_SCAN_RESET of TRST:signal is true;  
attribute TAP_SCAN_CLOCK of TCK:signal is
```

(freq,state)

--The signal TAP_SCAN_CLOCK has two fields:
<freq>: the maximum TCK clocking frequency in
Hertz
<state>: one of the two values, BOTH or LOW,

TAP Description

- Define the attributes of instructions
- Format:

```
attribute INSTRUCTION_LENGTH of <device_id>:entity is  
<integer>; attribute INSTRUCTION_CAPTURE of  
<device_id>:entity is  
 <Pattern>;  
attribute INSTRUCTION_OPCODE of <device_id>:entity is  
 <OpTable>;
```

- Example

```
attribute INSTRUCTION_LENGTH of demo:entity is 4;  
attribute INSTRUCTION_CAPTURE of demo:entity is  
"0101";  
attribute INSTRUCTION_OPCODE of demo:entity is  
"Extest(0000)," &  
"Bypass(1111)," &  
"Sample(1100,1010)," &
```

TAP Description (cont.)

- The standard requires the EXTEST to have an all-zero opcode and BYPASS an all-one opcode.
- SAMPLE/PRELOAD does not have a prescribed opcode bit pattern, so it must be given in a BSDL description.
- The character "X" may appear in any bit indicating "don't care" bit positions.

Boundary Register Description

■ Format:

attribute BOUNDARY_CELLS of <device_id>:entity is
<CellList>;

attribute BOUNDARY_LENGTH of <device_id>:entity is
<integer>;

attribute BOUNDARY_REGISTER of <device_id>:entity
is
<CellTable>;

■ Example:

attribute BOUNDARY_CELLS of demo:entity is "BC_1";

attribute BOUNDARY_LENGTH of demo:entity is 3;

attribute BOUNDARY_REGISTER of demo:entity is
-- num (cell,port,function,safe,
[ccell,disval,rslt])

"0 (BC_1,IN,input,X)," &

"1 (BC_1,*,control,0)," &

"2 (BC_1,D(1) input X)" .

Boundary Register Description (cont.)

- **function:** The cell function is identified from an enumeration consisting of the symbols **input**, **clock**, **output2**, **output3**, **internal**, **control**, **controlr** and **bdir**.
- **safe:** May be 0, 1 or X. This subfield specifies what an Update flip-flop should be loaded with when software might otherwise choose a value at random.

Package

- A collection of declarations to describe 1149.1 standard information, or user-specified design information.
- The definitions related to Std. 1149.1 may come from a pre-written standard package, and is only expected to change when the standard itself changes.
- For a user-specified package, the name of cells created by designers should be listed using the following format:

```
package New_Cells is
 constant NC_1:CELL_INFO;
 constant NC_2:CELL_INFO;
end NEW_CELL;
```

where New_Cells must appear in a Usage statement of the Entity description

and all cells must be named in the BOUNDARY_CELLS attribute string.

Package

- A typical example of the 1149.1 standard package:

```
package STD_1149_1_1990 is
 attribute PIN_MAP:string;
 subtype PIN_MAP_STRING is string;

 type CLOCK_LEVEL is (LOW, BOTH);
 type CLOCK_INFO is record
 FREQ:real;
 LEVEL:CLOCK_LEVEL;
 end record;

 attribute TAP_SCAN_IN: boolean;
 attribute TAP_SCAN_OUT:boolean;
 attribute TAP_SCAN_CLOCK:CLOCK_INFO;
 attribute TAP_SCAN_MODE:boolean;
 attribute TAP_SCAN_RESET:boolean;
```

Package (cont.)

attribute INSTRUCTION_OPCODE:string;

attribute INSTRUCTION_CAPTURE:string;

attribute INSTRUCTION_DISABLE:string;

attribute INSTRUCTION_PRIVATE:string;

attribute INSTRUCTION_USAGE:string;

type ID_BITS is ('0', '1', 'X');

type ID_STRING is array (31 downto 0) of ID_BIT;

attribute IDCODE_REGISTER:ID_STRING;

attribute USERCODE_REGISTER:ID_STRING;

attribute REGISTER_ACCESS:string

type BSCAN_INST is (EXTEST, SAMPLE,
INTEST,RUNBIST);

type CELL_TYPE is (INPUT, INTERNAL, CLOCK,
CONTROL,

OUTPUT2, OUTPUT3, BIDIR, IN

Package (cont.)

```
type CELL_DATA is record
 CT:CELL_TYPE;
 I:BSCAN_INST;
 CD:CAP_DATA;
end record;
type CELL_INFO is array(positive range<>) of
CELL_DATA;
constant BC_1:CELL_INFO;
constant BC_2:CELL_INFO;
constant BC_3:CELL_INFO;
constant BC_4:CELL_INFO;
constant BC_5:CELL_INFO;
constant BC_6:CELL_INFO;


attribute BOUNDARY_CELLS:string;
attribute BOUNDARY_LENGTH:integer;
attribute BOUNDARY_REGISTER:string;
```

Package Body

- Describe the operations of boundary scan cell defined in package
- Format

```
package body STD_1149_1_1990 is
 constant BC_1:CELL_INFO:=(
 (INPUT,EXTEST,PI), (OUTPUT2,EXTEST,PI),
 (INPUT,SAMPLE,PI), (OUTPUT2,SAMPLE,PI),
 (INPUT,INTEST,PI), (OUTPUT2,INTEST,PI),
 (INPUT,RUNBIST,PI), (OUTPUT2,RUNBIST,PI),
 (OUTPUT3,EXTEST,PI), (INTERNAL,EXTEST,PI),
 (OUTPUT3,SAMPLE,PI), (INTERNAL,SAMPLE,PI),
 (OUTPUT3,INTEST,PI), (INTERNAL,INTEST,PI),
 (OUTPUT3,RUNBIST,PI), (INTERNAL,RUNBIST,PI),
 (CONTROL,EXTEST,PI), (CONTROL,EXTEST,PI),
 (CONTROL,SAMPLE,PI), (CONTROL,SAMPLE,PI),
 (CONTROL,INTEST,PI), (CONTROL,INTEST,PI),
 (CONTROL,RUNBIST,PI), (CONTROL,RUNBIST,PI),
 constant BC_2:CELL_INFO:=.....
end STD_1149_1_1990
```

A Complete Example

Entity

```
entity demo is
 generic(PHYSICAL_PIN_MAP:string:="UNDEFINED");
 port(CLK:in,bit;Q:out,bit_vector(1 to 6);D:in,bit_vector(1 to 6);
 GND,VCC:linkage,bit;TDO:out,bit;TMS,TCK,TDI:in,bit);
 use STD_1149_1_1990.all;
 attribute PIN_MAP of demo:entity is PHYSICAL_PIN_MAP;
 constant DW_PACKAGE:PIN_MAP_STRING:="CLK:1," &
 "Q(6,7,8,9,10,11),D(12,13,14,15,16,17),GND:18,VCC:19," &
 "TDO:5,TMS:4,TCK:3,TDI:2";
 attribute TAP_SCAN_IN of TDI:signal is true;
 attribute TAP_SCAN_MODE of TMS:signal is true;
 attribute TAP_SCAN_OUT of TDO:signal is true;
 attribute TAP_SCAN_CLOCK of TCK:signal is (20e6,BOTH);
 attribute INSTRUCTION_LENGTH of demo:entity is 4;
 attribute INSTRUCTION_OPCODE of demo:entity is
 "BYPASS (1111)," &
 "EXTEST(0000)," &
 "SAMPLE(1100,1010)," &
 "INTEST(1010)";
```

Entity (cont.)

```
attribute INSTRUCTION_CAPTURE of demo:entity is "0101";
attribute BOUNDARY_CELLS of demo:entity is "BC_1";
attribute BOUNDARY_LENGTH of demo:entity is 12;
attribute BOUNDARY_REGISTER of demo:entity is
  -- num cell port function safe [ccell disval rslt]
  "12 (BC_1,CLK,input,X)," &
  "11 (BC_1,D(1),input,X)," &
  "10 (BC_1,D(2),input,X)," &
  "9 (BC_1,D(3),input,X)," &
  "8 (BC_1,D(4),input,X)," &
  "7 (BC_1,D(5),input,X)," &
  "6 (BC_1,D(6),input,X)," &
  "5 (BC_1,Q(1),output3,X,000,1,Z)," &
  "4 (BC_1,Q(2),output3,X,000,1,Z)," &
  "3 (BC_1,Q(3),output3,X,000,1,Z)," &
  "2 (BC_1,Q(4),output3,X,005,1,Z)," &
  "1 (BC_1,Q(5),output3,X,005,1,Z)," &
  "0 (BC_1,Q(6),output3,X,005,1,Z)";
end demo;
```

Package

```
package STD_1149_1_1990 is
attribute PIN_MAP:string;
subtype PIN_MAP_STRING is string;

type CLOCK_LEVEL is (LOW, BOTH);
type CLOCK_INFO is record
 FREQ:real;
 LEVEL:CLOCK_LEVEL;
end record;

attribute TAP_SCAN_IN: boolean;
attribute TAP_SCAN_OUT:boolean;
attribute TAP_SCAN_CLOCK:CLOCK_INFO;
attribute TAP_SCAN_MODE:boolean;
attribute TAP_SCAN_RESET:boolean;

attribute INSTRUCTION_LENGTH:integer;
attribute INSTRUCTION_OPCODE:string;
attribute INSTRUCTION_CAPTURE:string;
```

Package (cont.)

```
type ID_BITS is ('0', '1', 'X');
```

```
type ID_STRING is array (31 downto 0) of ID_BIT
```

```
attribute REGISTER_ACCESS:string
```

```
type BSCAN_INST is (EXTEST, SAMPLE,  
INTEST,RUNBIST);
```

```
type CELL_TYPE is (INPUT, INTERNAL, CLOCK, CONTROL,  
OUTPUT2, OUTPUT3, BIDIR_IN, BIDIR_OUT);
```

```
type CAP_DATA is (PI, PO, UPD, CAP, X, ZRRO, ONE);
```

```
type CELL_DATA is record
```

```
 CT:CELL_TYPE;
```

```
 I:BSCAN_INST;
```

```
 CD:CAP_DATA;
```

```
end record;
```

```
type CELL_INFO is array(positive range<>) of CELL_DATA;
```

```
constant BC_1:CELL_INFO;
```

```
attribute BOUNDARY_CELLS:string;
```

```
attribute BOUNDARY_LENGTH:integer;
```

```
attribute BOUNDARY_REGISTER:string;
```

```
attribute DESIGN_WARNING:string;
```

Package Body

```
constant BC_1:CELL_INFO:=(  
 (INPUT,EXTEST,PI), (OUTPUT2,EXTEST,PI),  
 (INPUT,SAMPLE,PI), (OUTPUT2,SAMPLE,PI),  
 (INPUT,INTEST,PI). (OUTPUT2,INTEST,PI),  
 (OUTPUT3,EXTEST,PI),  
 (INTERNAL,EXTEST,PI),  
 (OUTPUT3, SAMPLE,PI),  
 (INTERNAL,SAMPLE,PI),  
 (OUTPUT3, INTEST,PI), (INTERNAL,INTEST,PI),  
  
 (CONTROL,EXTEST,PI),(CONTROL,EXTEST,PI),  
  
 (CONTROL,SAMPLE,PI),(CONTROL,SAMPLE,PI),  
 (CONTROL,INTEST,PI),(CONTROL,INTEST,PI)  
);
```