

Introduction to SOC Verification

Prof. Chien-Nan Liu
Institute of Electronics
National Chiao-Tung Univ.

教育部
前瞻晶片系統設計人才培育先導型計畫
DAT 學程核心課程精進計畫
DAT 聯盟

Outline

- ◆ Moving to SOC
- ◆ What is Verification?
- ◆ Functional Verification Solutions
- ◆ System Verification Solutions

Moore's Law

- ◆ Logic capacity doubles per IC per year at regular intervals (1965)
- ◆ Logic capacity doubles per IC every 18 months (1975)

Chien-Nan Liu

P.3

The Dies of Intel CPUs

Pentium Pro

386

4004

Chien-Nan Liu

P.4

Trends of VLSI Design

Chien-Nan Liu

P.5

What is SoC?

- ❖ System-on-Chip
- ❖ An IC that integrates the major functional elements of a complete end-product into a single chip

1990s

2000s

Chien-Nan Liu

P.6

Scanner on a Chip

National Semiconductor
IEEE Spectrum
Jan. 1999, p.57

Chien-Nan Liu

P.7

An SoC ...

- ❖ Usually contains
 - Reusable IP
 - Embedded processor, memory
 - Real-world interface
 - Mixed-signal blocks
 - Programmable hardware
 - RTOS and embedded software
- ❖ Has more than 500 K gates,
- ❖ Use .25 µm technology or below
- ❖ Is not an ASIC ...

Chien-Nan Liu

P.8

Why SoC ? (from System View)

- ◆ Lower power than discrete implementations
- ◆ Increased functionality/performance in reduced footprint
- ◆ Simplified PCB design
- ◆ Lower system cost
- ◆ Increased product mechanical robustness
- ◆ And more and more advantages

SoC Challenges

- ◆ Increasing complexity
 - Time-to-market pressure
 - Verification bottleneck
- ◆ Integration 硬體、軟體、製程的整合問題
 - Hardware v.s. software
 - Digital circuits v.s. analog circuits
 - Testing issues
- ◆ Deep submicron effects 製程微縮後帶來的物理效應
 - Timing closure problem
 - Signal integrity problem
 - Reliability problem

SoC (System on Chip) 是一種集成電路，它將多個計算機系統的組件集成到單一芯片上。這些組件通常包括處理器核心、記憶體、輸入/輸出 (I/O) 控制器和其他周邊設備。以下是 SoC 的一些主要特點和應用：

主要特點

集成度高：

SoC 將處理器、記憶體、I/O 接口、以及其他功能模塊集成到一個芯片上，這樣可以減少系統的物理空間需求和功耗。

節能：

由於所有組件都在一個芯片上，它們之間的通信延遲較小，功耗也比多芯片系統低。

尺寸小：

SoC 的集成度高，使得整個系統的尺寸大幅度減少，這對於移動設備（如智能手機、平板電腦）非常重要。

成本效益：

高度集成的設計可以降低生產成本，因為它減少了需要的芯片數量和板上空間。

性能：

SoC 通常設計為支持高效的數據處理和快速的數據傳輸，因此它們在性能上往往能夠滿足現代應用的需求。

常見組件

處理器核心：通常包含 CPU 和/或 GPU，用於計算和圖形處理。

記憶體：包括 RAM 和快取記憶體，用於存儲數據和指令。

I/O 控制器：管理和控制外部設備的接口，如 USB、SPI、I2C 等。

網絡模組：如 Wi-Fi、藍牙、以太網等，用於網絡連接。

音頻和視頻處理單元：處理音頻和視頻數據的專用硬體。

儲存模組：如 Flash 記憶體，用於長期儲存數據。

應用範圍

智能手機和平板電腦：SoC 提供了高效的處理能力和低功耗特性，非常適合這些便攜設備。

嵌入式系統：用於各種嵌入式應用，如家用電器、汽車電子系統、工業控制等。

物聯網設備：許多 IoT 設備使用 SoC 來實現連接和處理功能。

智能穿戴設備：如智能手錶、健身追蹤器等，這些設備需要高效能和低功耗的集成電路。

SoC 的設計和使用可以顯著提高系統的整體性能和效能，並且是許多現代電子設備的核心組件。

Time-to-Market Pressure

- ◆ A lot of pressure from
 - Shorter product lifespan
 - Shrinking design cycles

	1997	1998	1999	2002
Applications	Cellar, PDA, DVD	Set-top boxes, wireless PDA	Internet applications, anything portable	Ubiquitous computing, intelligent, interconnected controllers
Design cycle (month)	18 - 12	12 - 10	10 - 8	8 - 6
Derivative cycle (month)	8 - 6	6 - 4	4 - 2	3 - 2

* Adapted from "Surviving the SOC Revolution."

Productivity Gap 人類設計的速度跟不上製程成長的速度

- ◆ We do need more efficient design methodology

Source : ITRS Roadmap 1999 Edition, SIA.

Verification Bottleneck

- Verification becomes the major bottleneck of the modern design flows
 - From 30%-40% to 50%-80%

- An effective verification methodology is also highly desirable

An Industrial Example

Source : “Functional Verification on Large ASICs”
by Adrian Evans, etc., 35th DAC, June 1998.

SoC Challenges

◆ Increasing complexity

- Time-to-market pressure
- Verification bottleneck

◆ Integration

- Hardware v.s. software
- Digital circuits v.s. analog circuits
- Testing issues

◆ Deep submicron effects

- Timing closure problem
- Signal integrity problem
- Reliability problem

HW/SW Integration

◆ Integrating HW/SW at the final step may require high cost to fix inconsistency problems

Mixed Signals in SoC

Challenges for MS Designs

◆ Design challenges

- Chip-level simulation takes too much time
- Design budgets are not distributed in a well-defined manner
- Too much time is spent on low-level iterations
- Design is not completely systematic
- There is limited or no use of HDL

◆ Solutions:

- Use a systematic, top-down design approach to capture design intent
- Develop some tools for rapid targeting of different design technologies

SoC Testing Challenges

◆ Distributed design and test

- Core provider does not know the target environment
- System integrator is responsible for manufacturing testing

◆ Test access

- Difficulties to access deeply embedded cores
- Bandwidth, I/O pin count limitations

◆ Test optimization

- Minimizing test cost while satisfying constraints such as power, resources, coverage, etc.

SoC Challenges

◆ Increasing complexity

- Time-to-market pressure
- Verification bottleneck

◆ Integration

- Hardware v.s. software
- Digital circuits v.s. analog circuits
- Testing issues

◆ Deep submicron effects

- Timing closure problem
- Signal integrity problem
- Reliability problem

Nanometer Design Challenges

- ◆ In 2005, feature size $\approx 0.1 \mu m$, μP frequency ≈ 3.5 GHz, die size ≈ 520 mm 2 , μP transistor count per chip $\approx 200M$, wiring level ≈ 8 layers, supply voltage ≈ 1 V, power consumption ≈ 160 W.
 - Feature size $\downarrow \rightarrow$ sub-wavelength lithography (impacts of process variation)? noise? wire coupling? reliability?
 - Frequency \uparrow , dimension $\uparrow \rightarrow$ interconnect delay? electromagnetic field effects? timing closure?
 - Chip complexity $\uparrow \rightarrow$ large-scale system design methodology?
 - Supply voltage $\downarrow \rightarrow$ signal integrity (noise, IR drop, etc)?
 - Wiring level $\uparrow \rightarrow$ manufacturability? 3D layout?
 - Power consumption $\uparrow \rightarrow$ power & thermal issues?

Figure 8.30 Electromigration-related failure modes (Courtesy of N. Cheung and A. Tao, U.C. Berkeley).

Chien-Nan Liu

P.21

Wiring Delay vs. Feature Size

Source : ITRS 2001

Chien-Nan Liu

P.22

Timing Closure Problem

- ◆ Wire delay starts to dominate total delay in DSM process
 - Cannot be ignored as taught in digital design course
- ◆ Only statistical wire delay model can be used at design phase
 - Lack of physical information about wire length
- ◆ Incorrect estimations require long iterations to meeting timing
 - Design schedule will be seriously delayed !!

Path name	Pre-layout delay	Post-layout delay
P1	21.72	40.92 (+88.4%)
P2	6.65	7.81 (+17.4%)
P3	11.14	10.43 (-6.4%)
P4	5.03	5.44 (+8.15%)
P5	6.35	13.21 (+108.0%)
P6	6.42	13.20 (+105.6%)

Outline

- ◆ Moving to SOC
- ◆ What is Verification?
- ◆ Functional Verification Solutions
- ◆ System Verification Solutions

What is Verification ?

- ◆ A process used to demonstrate the functional correctness of a design
- ◆ To making sure that you are indeed implementing what you want
- ◆ To ensure that the result of some transformation is as expected

Source : "Writing Test Benches – Functional Verification of HDL Models" by Janick Bergeron, KAP, 2000.

Testing v.s. Verification

- ◆ Testing verifies manufacturing
 - Verify that the design was **manufactured correctly**

Source : "Writing Test Benches – Functional Verification of HDL Models" by Janick Bergeron, KAP, 2000.

Verification Complexity

- ◆ For a single flip-flop:
 - Number of states = 2
 - Number of test patterns required = 4
- ◆ For a Z80 microprocessor (~5K gates)
 - Has 208 register bits and 13 primary inputs
 - Possible state transitions = $2^{\text{bits+inputs}} = 2^{221}$
 - At 1M IPS would take 10^{53} years to simulate all transitions
- ◆ For a chip with 20M gates
 - ??????

*IPS = Instruction Per Second

When is Verification Complete ?

- ◆ Some answers from real designers:
 - When we run out of time or money
 - When we need to ship the product
 - When we have exercised each line of the HDL code
 - When we have tested for a week and not found a new bug
 - **We have no idea!!**
- ◆ Designs are often too complex to ensure full functional coverage
 - The number of possible vectors greatly exceeds the time available for test

Typical Verification Experience

Verification Approaches

- ❖ Top-down verification approach
 - From system to individual components
- ❖ Bottom-up verification approach
 - From individual components to system
- ❖ Platform-based verification approach
 - Verify the developed IPs in an existing platform
- ❖ System interface-based verification approach
 - Model each block at the interface level
 - Suitable for final integration verification

Bottom-Up Verification Steps

- ❖ Verify the leaf IPs
 - Many techniques are proposed and will be discussed later
- ❖ Verify the interface among IPs
- ❖ Run a set of complex applications
- ❖ Prototype the full chip and run the application software
- ❖ Decide when to release for mass production

Interesting Observations

- ❖ 90% of ASICs work at the first silicon but only 50% work in the target system
 - Do not perform system level verification (with software)
- ❖ If a SoC design consisting of 10 blocks
 - $P(\text{work}) = .9^{10} = .35$
- ❖ If a SoC design consisting of 2 new blocks and 8 pre-verified robust blocks
 - $P(\text{work}) = .9^2 * .98^8 = .69$
- ❖ To achieve 90% of first-silicon success SoC
 - $P(\text{work}) = .99^{10} = .90$

Design Sign-off

- ❖ Sign-off is the final step in the design process
- ❖ It determines whether the design is ready to be taped out for fabrication
- ❖ No corrections can be made after this step
- ❖ The design team needs to be confident that the design is 100% correct
 - Many items need to be checked

Source : “System-on-a-chip Verification – Methodology and Techniques”
by P. Rashinkar, etc., KAP, 2001.

Chien-Nan Liu

P.33

A Reference Book

❖ System-on-a-Chip Verification Methodology and Techniques

- ❖ by
Prakash Rashinkar
Peter Paterson
Leena Singh
Cadence Design Systems Inc., USA
- ❖ published by
Kluwer Academic Publishers, 2001

Chien-Nan Liu

P.34

Outline

- ◆ Moving to SOC
- ◆ What is Verification?
- ◆ Functional Verification Solutions
 - Simulation-Based Techniques
 - Static Verification Techniques
- ◆ System Verification Solutions

Simulation-Based Verification

- ◆ Still the primary approach for functional verification
 - In both gate-level and register-transfer level (RTL)
- ◆ Test cases
 - User-provided (often)
 - Randomly generated
- ◆ Hard to gauge how well a design has been tested
 - Often results in a huge test bench to test large designs
- ◆ Near-term improvements
 - Faster simulators
 - Compiled code, cycle-based, emulation, ...
 - Testbench tools
 - Make the generation of pseudo-random patterns better/easier
- ◆ Incremental improvements won't be enough

Simulator Improvements

- ❖ Event-driven:
 - Timing accurate but slower
- ❖ Cycle-based:
 - Faster simulation (5x – 100x) but only cycle accurate
 - Require other tools to check timing problems
- ❖ Transaction-based:
 - Require bus functional model (BFM) of each design
 - Only check the transactions between components
 - Have faster speed by raising the level of abstraction
- ❖ Assistant hardware:
 - To speed up logic simulation by mapping some gate-level netlist into specific hardware

Coverage-Driven Verification

- ❖ Coverage reports can indicate how much of the design has been exercised
 - Point out what areas need additional verification
- ❖ Optimize regression suite runs
 - Redundancy removal (to minimize the test suites)
 - Minimizes the use of simulation resources
- ❖ Quantitative sign-off criterion
- ❖ Easy to use, low-complexity
- ❖ A good guidance but cannot guarantee 100% error-free designs

The Rate of Bug Detection

source : "Verification Methodology Manual For Code Coverage In HDL Designs" by Dempster and Stuart

Testbench Automation

- ◆ Require both **generator** and **predictor** in an integrated environment
- ◆ Generator: constrained random patterns
 - Ex: keep A in [10 ... 100]; keep A + B == 120;
 - Hardware verification languages (HVL) are often used
- ◆ Predictor: generate the estimated outputs
 - Require a behavioral model of the system
- ◆ Only pseudo-random patterns are available
 - Good to check corner cases
 - Relationship to real functionality is weak
- ◆ Many improvements are made on this approach
 - Popular in industry now

Assertion-Based Verification

- ◆ Assertions are *active* comments that can
 - Monitor signals on interfaces when connecting blocks
 - Track expected behavior documented in the assertions
 - Watch for forbidden behavior with a design block
- ◆ Assertions turn design specification into verification objects
 - Design can be continuously checked against these spec. throughout its life cycle
- ◆ Assertion increases observability in simulation
 - Debugging time is greatly reduced
- ◆ A new approach that is worthy to be watched

Outline

- ◆ Moving to SOC
- ◆ What is Verification?
- ◆ Functional Verification Solutions
 - Simulation-Based Techniques
 - Static Verification Techniques
- ◆ System Verification Solutions

HDL Linter

- ◆ Fast static RTL code checker
 - Preprocessor of the synthesizer
- ◆ **RTL purification (RTL DRC)**
 - Syntax, semantics, simulation
- ◆ Check for built-in or user-specified rules
 - Testability, reusability, ...
- ◆ Lint-like tools can help spot defects without simulation
 - Avoid error code that increases design iterations
- ◆ Only trivial bugs can be found
 - Depend on the completeness of the database

Formal Verification

- ◆ Ensure the consistency with specification for *all* possible inputs (100% coverage)
- ◆ Primary applications
 - Equivalence Checking
 - Model Checking
- ◆ Solve the completeness problem in simulation-based methods
- ◆ Cannot handle large designs due to its high complexity
- ◆ Valuable, but not a general solution

Static Timing Analysis (STA)

- ❖ Determine if a circuit meets timing constraints without having to simulate
 - No input patterns are required (100% coverage)
 - Functionality is not checked
- ❖ Faster but may be inaccurate (too pessimistic)
- ❖ Cannot be applied to all cases
 - Gate-level simulation may still required for some cases

Outline

- ❖ Moving to SOC
- ❖ What is Verification?
- ❖ Functional Verification Solutions
- ❖ **System Verification Solutions**
 - Hardware v.s. software
 - Digital circuits v.s. analog circuits

Prototyping

- ◆ Verify designs using real hardware
 - FPGA, emulator
- ◆ Better throughput in handling complex designs
- ◆ **Software-driven verification**
 - Verify HW using SW
 - ◆ Interfaced with real HW components
 - ◆ May have a little performance degradation
 - ◆ May have capacity limitation
 - ◆ Poor debugging capability
 - ◆ High cost to fix design problems

Limited Production

- ◆ Even after robust verification process and prototyping, it's still not guaranteed to be bug-free
- ◆ A limited production for new macro is necessary
 - Often called engineering samples
 - 1 to 4 customers
 - Small volume
 - Reducing the risk of supporting problems
- ◆ Same as real cases but more **expensive**
- ◆ Only used as the final check before mass production

HW/SW Co-Simulation

- ❖ Couple a software execution environment with a hardware simulator
- ❖ Simulate the system at higher levels
 - Software normally executed on an **Instruction Set Simulator** (ISS)
 - A **Bus Interface Model** (BIM) converts software operations into detailed pin operations
- ❖ Allows earlier system integration
- ❖ Start software development 6 months earlier
- ❖ Provide a significant performance improvement for system verification
 - Simulate 100x~1000x faster than RTL

Verification Speed

Many Available Tools for Co-Sim.

Reference : Mentor Graphics

Chien-Nan Liu

P.51

System Verification Today

- ❖ Many good verification techniques have been proposed at each design stage
 - Hard to reuse for other stages and design projects
- ❖ The fragmented functional verification processes limit the speed and efficiency
 - An unified verification methodology that supports all design domains may be the solution
- ❖ An unified **verification platform** that optimally supports the methodology is the key
 - Require system-level languages, such as SystemC, SystemVerilog, ...

Chien-Nan Liu

P.52

Outline

- ◆ Moving to SOC
- ◆ What is Verification?
- ◆ Functional Verification Solutions
- ◆ System Verification Solutions
 - Hardware v.s. software
 - Digital circuits v.s. analog circuits

Conventional MS Design Approach

- ◆ Design and simulate digital and analog circuits separately
 - May miss the effects between each other
- ◆ Can perform co-simulation at transistor level only
 - High complexity
 - Too slow

Top-Down MS Design Flow

- ◆ Starting from **behavioral models**

- Can check whole system behavior in advance

Analog Behavioral Modeling

- ◆ A mathematical model written in **Hardware Description Language (HDL)**

- Verilog-AMS
 - VHDL-AMS
 - Matlab
 - C/C++
 -

- ◆ Emulate circuit block functionality by sensing and responding to circuit conditions

- Simulate at **behavioral level**

- ◆ **Faster** simulation time

- Allow **whole chip simulation**

An Example of Verilog-A Code

◆ Keys to a good behavioral model

- Concise mathematical equations of the behavior
 - For faster simulation time
- Appropriate value for each parameter
 - For accurate simulation results


```
// VerilogA for aic, cs, veriloga
`include "constants.h"
`include "discipline.h"

module cs(in, out);
 input in;
 output out;
 electrical in, out;

 parameter real gaine=-7.5;
 parameter real vdd=3.3;
 parameter real id=0.23m;
 parameter real rd=7.5e3;

 analog begin
 V(out) += (gain * V(in))+vdd-(id*rd) ;
 end
endmodule
```


Chien-Nan Liu

P.57

Top-Down Modeling

- ◆ Verify whole AMS system **roughly** before implemented
 - Suitable for **newly-created designs**
 - Inaccurate on non-ideal circuit properties

Simulink / Matlab

Chien-Nan Liu

Bottom-Up Modeling Approach

- ❖ While using *existing* blocks, bottom-up *behavior extraction* is required for system verification
 - An interesting research direction
- ❖ Bottom-up approach can be much accurate
 - Detailed effects can be considered, such as the delay time of PLL, the effects of parasitic devices (R, L, C, ...)
- ❖ Bottom-up approach can still effective when those design parameters are hard to obtain
 - Only have transistor-level design (ex: IP)
 - Circuits are already flattened

Bottom-Up Behavior Extraction

Top-Down Behavioral Model

- ◆ Use the embedded behavioral blocks from **Cadence's AHDL library** to model a PLL

Extracted Behavioral Model

Peak-to-peak Jitter

Beh model: 13.7ps
T_{sim.} : 122 sec (180x)

Chien-Nan Liu

P.63

Conclusions

工欲善其事
必先利其器 !!

- ❖ SoC is really a big challenge for IC designers
- ❖ Design methodology requires a big change
 - Reusing existing IPs and platforms is the key
- ❖ Verification has become the major bottleneck
 - Simulation only is hard to cover all functionality
- ❖ More powerful tools are essential to solve those difficult design problems

Chien-Nan Liu

P.64