

Design-for-Test Methodologies

Mani Soma

Soma 1

Acknowledgements

- Some materials from various sources
 - Dr. Phil Nigh, IBM
 - "Principles of Testing Electronic Systems" by S. Mourad & Y. Zorian
 - "Essentials of Electronic Testing" by M.L. Bushnell and V.D. Agrawal

Soma 2

Outline

- Motivation
- Ad-hoc techniques
- Structured techniques
- Conclusion

Soma 3

Motivation

- Reduce test generation difficulty, especially for sequential circuits
- Reduce test cost
- Shorten test development time
- Facilitate testing at system level
 - Chips to boards to systems
- Improve overall product quality

Soma 4

Ad-hoc DFT Techniques

- Initialization facilities
- Test point insertion and multiplexers
- Partitioning large circuits into smaller testable blocks
- Constant-testability designs (C-testable designs)

Soma 5

Initialization methods

- Initialization of sequential circuits
 - at power-up
 - before test application to get to a known initial state
 - after an operation to return to a known initial state
 - reduce cost of long homing sequences
- Asynchronous Set, Clear, Reset, Preset, etc.


Soma 6

Test point insertion

- Usually for observation
 - critical signals
- Control test point breaks signal path
 - multiplexers
 - additional delays
- Insert based on
 - some measures of observability and controllability
 - designer's experience

Soma 7


Test point examples


Soma 8


Test point examples (3)

- Add internal probe points
 - issues in testing and probe card design


Soma 9

Test point examples (2)


Soma 10

Partitioning for test

- Divide-and-conquer
- Test application to specific blocks
 - known available test set
 - pseudo-exhaustive test set


Soma 11

Partitioning with MUX


Soma 12

Normal and test modes


Soma 13

Pseudo-exhaustive test

- Subsystems can be tested exhaustively
- Concatenation of test vectors to test several subsystems concurrently
- Sometimes might need partitioning using MUX

Soma 14

Circuit example


Soma 15

Test set construction

Test	a	b	c	d	e	f	g	h	x	y
1			0	0	0	1	1	1	1	1
2			0	0	1	1	1	1	1	1
3			0	1	0	1	1	1	1	1
4			0	1	1	1	0	0	0	0
5	0	0	1	0	0	1	0	1	0	1
6	0	1	1	0	1	1	1	1	1	1
7	1	0	1	1	0	1	1	1	1	1
8	1	1	1	1	1	1	1	1	1	1
9			0	1	1	0	0	0	0	0
10			0	0	0	0	1	0	0	0

- (c,d,e): exhaustive test
- f: sensitizes path
- h: propagates to y

Soma 16

Test set construction (2)

Test	a	b	c	d	e	f	g	h	x	y
1			0	0	0	1	1	1	1	1
2			0	0	1	1	1	1	1	1
3			0	1	0	1	1	1	1	1
4			0	1	1	1	0	0	0	0
5	0	0	1	0	0	1	0	1	0	1
6	0	1	1	0	1	1	1	1	1	1
7	1	0	1	1	0	1	1	1	1	1
8	1	1	1	1	1	1	1	1	1	1
9			0	1	1	0	0	1	0	0
10			0	0	0	0	1	0	0	0

Soma 17

Test set construction (3)

Test	a	b	c	d	e	f	g	h	x	y
1			0	0	0	1	1	1	1	1
2			0	0	1	1	1	1	1	1
3			0	1	0	1	1	1	1	1
4	0	0	0	1	1	1	0	0	0	0
5	0	0	1	0	0	1	0	1	0	1
6	0	1	1	0	1	1	1	1	1	1
7	1	0	1	1	0	1	1	1	1	1
8	1	1	1	1	1	1	1	1	1	1
9	0	1	0	1	1	0	1	0	0	0
10			0	0	0	0	1	0	0	0

- (a,b): exhaustive test
- use rows where h=1 to sensitize
- g propagates to x
- add two tests (9,10) to form (f,h) exhaustive test
- Modify tests (4,9) to form (g,h) exhaustive test
- Total of 10 tests (vs. 64 exhaustive tests)


Soma 18

C-testable designs

- Iterative Logic Arrays (ILA)
 - structured designs using arrays of identical cells
 - adders, multipliers, etc.
 - RAM
 - FPGA
 - bit-slice processors
- Array test set based on cell test set
 - C-testable: array test set size is independent of number of cells in array


Soma 19

ILA structures


Soma 20

Full adder example


Soma 21

Structured DFT Techniques

- Scan dominates digital DFT
 - Classical scan
 - Boundary scan
- IDDDQ design guidelines
- Built-in Self Test (BIST) techniques
 - in other lectures


Soma 22

Scan concept


Soma 23

LSSD system diagram


Soma 24


Scan design rules

- All latches must be scannable (full-scan)
- Every latch must be on a scan path
 - There may be multiple scan paths
- Non-overlapping clocks
- No gating between clocks
- All clocks must be primary inputs
- SDI and SDO must be primary I/O

Soma 32

Scan design advantages

- Testable sequential systems
 - Test scan path using DFF tests
- Ease of testing remaining combinational logic
 - Access to internal nodes via scan
- Fast test generation (all combinational)
- Ease of delay testing of combinational blocks

Soma 33

Scan design advantages (2)

- Complete controllability of all registers
- Complete observability of all registers
- Combinational logic test generation
- Use cheaper test systems
- Additional diagnostic capability

Soma 34

Scan design cost

- More complex design
 - area: 2 - 15%
- Additional delay
 - Possible to minimize by clever designs
- More I/O required (1-3 pins)
 - Recover cost as part of system test facilities
- Slow test (not at speed)
 - Time to scan long paths serially
 - Larger wiring parasitics

Soma 35

ATPG Example: S5378

	Original	Full-scan
Number of combinational gates	2,781	2,781
Number of non-scan flip-flops (10 gates each)	179	179
Number of scan flip-flops (14 gates each)	0	179
Gate overhead	0.0%	15.66%
Number of faults	4,603	4,603
PI/IPO for ATPG	35/49	214/228
Fault coverage	70.0%	99.1%
Fault efficiency	70.9%	100.0%
CPU time on SUN Ultra II, 200MHz processor	5,533 s	5 s
Number of ATPG vectors	414	585
Scan sequence length	414	105,662

Soma 36

Scan varieties

- Full-scan: increasing use
 - partitioning issues in multiple scan chains
 - optimal placement of DFF in scan chain
- Partial-scan
- Random-access scan
 - Individual latch addressable
 - High overhead
- Level-Sensitive Scan Design
 - No races and timing problems

Soma 37

Partial Scan Example

- Circuit: TLC, 355 gates, 21 flip-flops


Scan flip-flops	Max. cycle length	Depth*	ATPG CPU s	Fault sim. CPU s	Fault cov.	ATPG vectors	Test seq. length
0	4	14	1,247	61	89.01%	805	805
4	2	10	157	11	95.90%	247	1,249
9	1	5	32	4	99.20%	136	1,382
10	1	3	13	4	100.00%	112	1,256
21	0	0	2	2	100.00%	52	1,190

* Cyclic paths ignored

Soma 38

Test Length Statistics

- Circuit: TLC


Soma 39

Partial vs. Full Scan: S5378

	Original	Partial-scan	Full-scan
Number of combinational gates	2,781	2,781	2,781
Number of non-scan flip-flops (10 gates each)	179	149	0
Number of scan flip-flops (14 gates each)	0	30	179
Gate overhead	0.0%	2.63%	15.66%
Number of faults	4,603	4,603	4,603
PIPO for ATPG	3549	65/79	214/228
Fault coverage	70.0%	93.7%	99.1%
Fault efficiency	70.9%	99.5%	100.0%
CPU time on SUN Ultra II 200MHz processor	5,533 s	727 s	5 s
Number of ATPG vectors	414	1,117	585
Scan sequence length	414	34,691	105,662


Soma 40

Motivation for board test

- High-density boards / Multichip Modules (MCM) not testable using bed-of-nails
- Board failure modes:
 - stuck-at faults
 - open
 - shorts
 - incorrect components
- Lack of test access

Soma 41

Bed-of-nails testing


Soma 42

Boundary Scan standard

- IEEE 1149.1
 - JTAG (Joint Test Activity Group)
 - First release: 1990
 - under revisions
 - Facilities to test for board failures
 - optional instructions for internal IC testing
 - usable in system-level tests
 - Many ICs now incorporate 1149.1


Soma 43

Boundary Scan topology


Soma 44


Boundary Scan cell


- At chip I/O only
 - Electronic access to each chip pin

Soma 45

Test access port (TAP)


Soma 46

TAP registers

- Bypass register
 - removes chip from boundary scan path
 - faster test application
 - Instruction register
 - mandatory instruction: Bypass, Extest, Sample / Preload
 - optional instruction: Intest, Idcode, RunBist, Clamp, HighZ

Soma 47

TAP controller


- Simple state machine
 - Load instruction
 - Load test data
 - Execute test
 - Unload (shift-out) test results
 - Initialization


Soma 48

Register operations

- Instruction registers
 - loaded serially for all ICs
 - captured in parallel to each IC
- Data registers at chip pins
 - loaded serially, captured in parallel
 - test data and test results


Soma 49

Instruction scan


Soma 50

Data scan


Soma 51

EXTEST example (1)


Soma 52

EXTEST example (2)


Soma 53

Boundary Scan design tools

- Boundary Scan Design Language
 - BSDL
 - facilitates incorporation and checking of correct BS designs
- Automatic synthesis of TAP controller
- Tools and automatic test generation available in most systems
 - supported by numerous testers

Soma 54

Boundary Scan tradeoffs

- Additional pins (at least 4)
- Additional delays (minimal)
- Additional power (minimal)
- Structured DFT technique for board test
 - extensible to internal IC test (private instructions and proprietary DFT methods)
 - test access from system to IC pins
 - computer-aided tools available
 - usable for debug and diagnosis

Soma 55

IDDQ design guidelines

- Structured DFT methodology
- Built-in current sensor(BICS)
 - Circuit designs
 - Test point selection: where to insert BICS
- Fully static logic for low IDDQ
- No pull-ups, pull-downs, pass gates
- No internal drive conflicts
- No floating nodes

Soma 56

Built-In Current Sensors

- Advantages
 - IDDQ testing can be applied only for all non-analog circuitry on mixed-signal chips
 - Better low-current resolution (e.g. partition chip)
 - Much faster (e.g. four orders of magnitude)
- Potential Applications
 - Higher quality chip testing
 - IDDQ testing at multiple levels of assembly
 - Circuit breaker & cheap chip test for wafer-level burn-in
 - Power-on, diagnostic or concurrent testing in system
 - Reconfigurable systems

Soma 57

Built-In Current Testing

- Designs have been experimentally verified (2001)
 - Carnegie Mellon, Hewlett-Packard, Motorola, Japanese Universities, Auburn U, a few others
 - Speed: up to 20MHz
 - Low current resolution: <1uA
 - Area overhead: <1%
 - Circuit size: 2000 transistors
- Apparently, not yet implemented in manufacturing
- Long-term feasibility & effectiveness is not clear

Soma 58

DFT examples

- Add pins for observability/controllability
- Add internal probe points
- Latch design with reset capability
- Scan latch design (including level-sensitive scan design)
- Boundary scan on signal IO pins
- Design for reduced pin count testing
- Layout modification for defect tolerance / avoidance
- Logical design modification to defect tolerance / avoidance

Soma 59

DFT examples (2)

- Parity, error detection, error correction
- Built-in self test of logic
- Design for zero static current
- Inclusion of electrostatic discharge (ESD) diodes on all IO pins
- Memory redundancy
- Memory built-in self-test

Soma 60

DFT rules of thumb

- If possible, use full scan design
- Use JTAG 1149.1 boundary scan for 'open market' parts
- Implement full IDDq testable designs
- Avoid logical redundancy
- For sequential designs, try to avoid sequential feedback loops (e.g. large counters)
- For sequential designs, include reset operation on all latches
- Use memory BIST for large memories

Soma 61

DFT rules of thumb (2)

- Include ESD protection diodes
- For scan designs, minimize length of longest scan chain
- Understand all testing requirements (e.g. board vs. MCM) when defining chip-level test strategies

Soma 62

Conclusion

- DFT is unavoidable at system level
- Balance design and test tradeoffs
- Structured vs. ad-hoc DFT
- Systems-on-a-chip (SOC) DFT:
 - DFT per core (in core-based designs)
 - test integration issues
 - core interface test
 - mixed-signal DFT issues

Soma 63