

Design for Test

Validation and Test of Manufactured Circuits

Goals of Design-for-Test (DFT)

Make testing of manufactured part swift and comprehensive

DFT Mantra

Provide controllability and observability

Components of DFT strategy

- Provide circuitry to enable test**
- Provide test patterns that guarantee reasonable coverage**

Test Classification

- Diagnostic test
 - used in chip/board debugging
 - defect localization
- “go/no go” or production test
 - Used in chip production
- Parametric test
 - $x \in [v,i]$ versus $x \in [0,1]$
 - check parameters such as NM, V_t , t_p , T

Design for Testability

(a) Combinational function

(b) Sequential engine

2^N patterns

2^{N+M} patterns

Exhaustive test is impossible or unpractical

Problem:

Controllability/Observability

- Combinational Circuits:
controllable and observable - relatively easy to determine test patterns
- Sequential Circuits: State!
Turn into combinational circuits or use self-test
- Memory: requires complex patterns
Use self-test

Test Approaches

- Ad-hoc testing
- Scan-based Test
- Self-Test

Problem is getting harder

- increasing complexity and heterogeneous combination of modules in system-on-a-chip.
- Advanced packaging and assembly techniques extend problem to the board level

Generating and Validating Test-Vectors

- Automatic test-pattern generation (ATPG)
 - for given fault, determine excitation vector (called **test vector**) that will propagate error to primary (observable) output
 - majority of available tools: combinational networks only
 - sequential ATPG available from academic research
- Fault simulation
 - determines **test coverage** of proposed test-vector set
 - simulates correct network in parallel with faulty networks
- Both require adequate models of faults in CMOS integrated circuits

Fault Models

Most Popular - “Stuck - at” model

Covers almost all (other) occurring faults, such as opens and shorts.

Problem with stuck-at model: CMOS open fault

x_1	x_2	z
0	x	1
1	1	0
1	0	z_{n-1}

Sequential effect

Needs two vectors to ensure detection!

Other options: use stuck-open or stuck-short models

This requires fault-simulation and analysis at the switch or transistor level - Very expensive!

Problem with stuck-at model: CMOS short fault

Causes short circuit between
Vdd and GND for $A=C=0, B=1$

Possible approach:
Supply Current Measurement (IDQ)
but: not applicable for gigascale
integration

Path Sensitization

Goals: Determine input pattern that makes a fault controllable (triggers the fault, and makes its impact visible at the output nodes)

Techniques Used: D-algorithm, Podem

Ad-hoc Test

test

Inserting multiplexer improves testability

Scan-based Test

Polarity-Hold SRL (Shift-Register Latch)

Introduced at IBM and set as company policy

Scan-Path Register

Scan-based Test — Operation

Scan-Path Testing

Partial-Scan can be more effective for pipelined datapaths

Boundary Scan (JTAG)

Board testing becomes as problematic as chip testing

Self-test

Rapidly becoming more important with increasing chip-complexity and larger modules

Linear-Feedback Shift Register (LFSR)

Pseudo-Random Pattern Generator

Signature Analysis

**Counts transitions on single-bit stream
≡ Compression in time**

BILBO

B_0	B_1	Operation mode
1	1	Normal
0	0	Scan
1	0	Pattern generation or Signature analysis
0	1	Reset

BILBO Application

Memory Self-Test

**Patterns: Writing/Reading 0s, 1s,
Walking 0s, 1s
Galloping 0s, 1s**