

Outline

- **Introduction**
- **Memory Fault Model**
- **Memory Test Algorithms**
- **Memory Fault Simulation* (not in exam)**
- **Memory Test Generation* (not in exam)**
- **Memory BIST* (not in exam)**

Typical RAM BIST Approaches

- Methodology (Architecture)
 - ◆ *Processor-based BIST*
 - * Programmable
 - ◆ *Hardwired BIST*
 - * Fast
 - ◆ Compact
 - ◆ *Hybrid*
- Interface
 - ◆ Serial (scan, 1149.1)
 - ◆ Parallel (embedded controller; hierarchical)
- Patterns (address sequence)
 - ◆ March & March-like
 - ◆ Pseudorandom
 - ◆ Others

General RAM BIST Architectures

- **Controller**: overall BIST flow
- **Sequencer**: address, data and timing sequence

BIST I/O Pins

Name	IO	External IO	Descriptions
MBS	I	Yes	Memory BIST Selection
MBC	I	Yes	Memory BIST Control
MCK	I	Yes	Memory BIST Clock
MBR	I	Yes	Memory BIST Reset
MSI	I	Yes	Memory BIST command/data serial in
MSO	O	Yes	Memory BIST command/data serial out
MBO	O	Yes	Memory BIST Output
MRD	O	Yes	Memory BIST Output Ready
ADDR	O	No	Address Signals
D	O	No	Memory Data In
Q	I	No	Memory Data Out
CS	O	No	Chip Select
OE	O	No	Output Enable
WE	O	No	Write Enable

Multiple RAM Cores

- Controller and sequencer can be shared

BRAINS Inputs and Outputs [Huang 99]

BRAINS Outputs

- **Synthesizable BIST design**
 - ◆ At-speed testing
 - ◆ Programmable March algorithms
 - ◆ Optional diagnosis support
 - * Built-in Self Diagnosis, BISD
- **Activation sequence**
 - ◆ Test bench
 - ◆ Synthesis script

Area Overhead

Summary

- Memory testing are important
- Different memory requires different fault models
- March C is shortest march that detect all 4 fault models: 10N
- RAM BIST are needed for embedded memories
 - ◆ EDA tools available

References

- [Abadir 1983] M.S. Abadir and J.K. Reghbati, “Functional Testing of Semiconductor Random Access Memory,” *ACM Computing Survey*, Vol. 15, no.3, pp.175-198, 1983.
- [Huang 1999] C.T. Huang, J. R. Huang, C. F. Wu and C. W. Wu and T. Y Chang, “A Programmable BIST core for embedded DRAM,” *IEEE Des. Test Comput.*, 16(1), 59-70, 1999.
- [Marinescu 1982] M. Marinescu, “Simple and Efficient Algorithms for Functional RAM Testing, “ *IEEE Int’l Test Conf.*, pp.236-239, 1982.
- [Nair 1979] R. Nair, “Comments on ‘An Optimal Algorithm for Testing Stuck-at Faults in Random Access Memory,” *IEEE Trans. on Computers*, Vol. C-26, no. 11, pp.1141-1144, 1979.
- [van de Goor 1991] A.J. van de Goor, *Testing Semiconductor Memories: Theory and Practice*, John Wiley & Sons, Chichester, 1991.
- [Wu 2000] C.F. Wu, C.T. Huang, K. L. Cheng, and C. W. Wu, “Simulation-based test algorithm generation for Random Access Memories,” *IEEE VLSI Test Symp.*, pp. 291-296, 2000.
- [Wu 2002] C.F. Wu, C.T. Huang, K. L. Cheng, and C. W. Wu, “Fault Simulation and test algorithm generation for random access memories,” *IEEE Trans. CAD*, 21(4), pp.480-490, 2002