

Mixed-Signal Verification Challenges

CDN Live 2010 - Munich

Regis SANTONJA

Presentation

- I am Regis Santonja
 - Mixed-signal Verification Leader since 2003
 - Previously Digital Design Engineer in mixed-signal Power-Managerment ICs @ Freescale/Motorola since 1998
 - Previously Digital Design Lead @ CSTI
 - Previously Digital Design Engineer @ LSI LOGIC
 - I started as an Applications Engineer @ LSI LOGIC in 1994
 - 16 years of experience in the semiconductor industry
- Working at Freescale, in the Consumer Sensor division
 - Accelerometers
 - Pressure
 - Etc...

Agenda

- ► The IC
- ▶The Test bench
- ► A progressive Verification Approach: from wreal to full transistor
- ► Merging simulation environments with eManager
- Introducing random into mixed-signal simulations
- Simulation Coverage for analog and digital
- ► Mixed-level Verification challenge:
 - bringing as much of digital advanced verification techniques to the mixed-signal world
 - some thoughts about closed-loop coverage-driven mixed-signal simulations
- ▶ Conclusion

The chip

- ▶ Low-power three axis accelerometer for consumer applications
 - Mobile phones
 - Gaming
 - High end pedometer
- ► Programmable G scales
 - +/- 2g, +/- 4g, +/- 8g
- ► Multiple Output Data Rate (ODR)
 - From 1.5Hz (low current) to 800Hz
- ► FIFO buffer
- ► Automatic embedded detection:
 - Orientation
 - Motion
 - Free-Fall
 - Single and Double Taps
 - · Flick, shake, Tilt control, complex gesturing

The testbench

- ► Hierarchical testbench
 - ► Verilog-AMS top-level
 - ► Systemverilog sub-block

▶ Stimulus File

- ► Each specific test is coded in a stimulus file included in the testbench via a compiler's directive.
- ► Test sequence driven by *initial* digital process
- Analog (including supplies) controlled by digital via real values
- External components can be:
 - ▶in Verilog-A/MS (parameters controlled from the stimulus)
 - ► Spectre or other provider's format
- Monitoring
 - ► Verilog-AMS
 - ▶ Systemverilog

A progressive Verification approach

Digital only

Mixed Signal Full-transistor simulations

- Wreal models of the analog
- Behavioral digital or RTL

A mix between:

- Wreal
- AMS models
- Transistors
- RTL

- All analog at transistor-level
- Digital
 - RTL
 - Gate-level
 - Transistor-level

Progressive Verification Approach

Digital only

- Analog blocks modeled in Real Value (wreal)
- Digital speed
- System Design and architectural exploration
- Long transient time issues can be caught
- Drawbacks:
 - No access to operators such as derivative, integration, Laplace, last_crossing
 - Signal-flow model only
 - No easy way to model basic components such as resistors or capacitors

Mixed-signal

- As the design progresses and more accuracy is required
- Starting swapping wreal models to AMS or transistor-level
 - low-freq, close to DC blocks (biasing,...)
- Difficulty with currents between wreal and analog domains
 - Need some specific connect modules to represent current sources
 - Cadence R2E_current and symmetrical E2R_current do not respect current sign convention, as they pass the current values with no sign change

Full-transistor

- Track cross-conductions (leakages) between supplies
- Instabilities, oscillations
- Floating nodes

Traditional simulation environments

Analog designers

- Typically run spice/spectre simulations within Cadence Analog Artist
- Low usage of automatic checks
- Low usage of regression
- No coverage monitoring

▶ Digital designers

- Typically run simulations from the command line
- Self-checking
- Regression testing
- Code coverage

► Mixed-signal engineers

Typically somewhere in between analog and digital habits

A single simulation environment – 1 -

- Cadence eManager can be used as a single front-end
 - Need ability to launch all sorts of simulations from the command-line
 - Self-checking analog tests make them appear in the global Test Coverage metrics
 - All commands gathered in a VSIF (Verification Session Input File) file to eManager
- ▶ Digital simulations launched from *make* command with a *Makefile*:

A single simulation environment – 2 -

- ► Mixed-signal, mixed-level simulations launched from a custom script
 - Pre-compiles systemverilog and custom connect modules
 - Builds the appropriate amsdesigner command:

```
start_test.pl -lib top_verification \
 -cell top_testbench \
 -view $ATTR(my_config) \
 -test $RUN_ENV(BRUN_TOP_FILES) \
 -run_dir `pwd` \
 -cds_globals generic.cds_globals \
 -define SEED=`perl -e 'print int(rand(1e6))'` \
 -profile
```

- The amsdesigner command is able to read Cadence DFII configuration views
 - Tells which cell view (wreal, RTL, verilog-A/MS, schematic) is to be considered for each cell in each specific simulation
- Analog simulations launched from Freescale internal tool
 - Complex simulation scripts built from visual components in an intuitive GUI
 - Advanced set of automatic measures
 - Automatic comparison versus spec
 - Advanced reporting
 - Command-line ability

Introducing random into mixed-signal simulations

- ► A seed is generated at simulation launch
 - It is recorded in the simulation log file so that we can reproduce a simulation which would show an IC issue
 - It is used to drive, for example, ramp-up/down times of the IC's external power supplies in order to capture potential cross-conduction leakages between supplies

Controlling the analog inputs from the digital

- All analog inputs connected via digital-controlled resistors
- High-valued resistors emulates disconnection
- Resistor value, voltage level, rise and fall times controlled from the digital test sequence (via *initial* process):
- This mechanism allows dynamic connection of more complex external circuitry (i.e. RC filters)

Simulation Coverage

- Test Coverage just tells which simulation passes or fails but does not (directly) tell what is verified
- ► There are two other types of coverage metrics:
 - Code Coverage for digital section

Functional Coverage for both digital and mixed-signal

Code Coverage

▶ Code Coverage

- Automatic
- Checks which part of the digital code got executed:
 - block, expression, toggle, FSM states and transitions
- Used ICC (Incisive Comprehensive Coverage Report) to identify holes
- We could increase our coverage
 - Some functions were never disabled
 - Lots of FSM arcs to the Idle state were missing
 - Lesson learnt: not only is important what the IC should do, but also what it should not do (when the function is disabled or interrupted).

Functional Coverage

NOT automatic, in opposition to Code Coverage

Needs to be specified/coded by the user

More effort up-front

It does not depend on the implementation, but on the functionality

It is closely linked with the specification and the verification plan

Systemverilog provides constructs to specify and monitor the Functional Coverage

Control-oriented Functional Coverage

- ► The IC measures its acceleration on the 3 dimensional axes
- ► They are multiplexed in time in order to save hardware
- ► The control of the signal chain:
 - is a complex time sequence which directly impacts the final measure accuracy
 - Needs to be carefully verified
 - ⇒ Systemverilog concurrent assertion constructs

Data-oriented Functional Coverage

- Data-oriented Functional coverage tracks the number of times a design variable reaches a specified set of values
- ► The design variables to track are called *coverpoints*
- ► They are gathered into *covergroups*
 - All coverpoints in a covergroup are evaluated on the same clock
 - A clock can be:
 - any expression that becomes true
 - The start or end of execution of a named block, a task, a function,...

Data Oriented Functional Coverage – example 1

- ▶ We tracked the coverage of our I2c register map
- ► The actual system verilog code was automatically generated from an Excel sheet containing the I2c map.
- Here is systemverilog principle:

```
`define F CNT 1
`define F_MODE 2
`define F OVF 3
event i2c write event;
typedef enum { F_CNT = F_CNT,
 F MODE = F MODE
 F OVF = `F OVF } i2c_field_type;
i2c field_type i2c_write_field;
covergroup cg_i2c_write @i2c_write_event;
  cov_i2c_write: coverpoint i2c_write_field {option.auto_bin_max = 512;}
endgroup: cg i2c write
always @(`STIM.f_cnt) //`STIM refers to AMS testbench top-level
if ($time >0) begin
  @(`DIGITAL BLOCK.i2c.i2c write);
 i2c_write_field = `F_CNT;
  -> i2c write event;
end
```


Data Oriented Functional Coverage – example 2

- We could also track analog events such as:
 - The internal supply voltage levels
 - The internal voltage references
 - Here is the principle of the system verilog part:

Here is the principle of the verilog-AMS code that triggers the systemverilog:

```
always @(cross(V(`IC.VREF_adc)-0.9, 0 , 1n, 10u))
begin
  if (V(`IC.VREF\_adc) > 0.9)
 Baseline ▼= 0
 covmon.vref = `VREFON;
 Cursor-Baseline ▼= 99.78421us
  else
 Cursor ▼
 covmon.vref = `VREFOFF;
 ⊕ To vref
 VREFOFF VREFOR
 VREFOFF
  -> covmon.vref_event;
end
 - VREF add
 0.90000⊁ ∰
```


Mixed-Signal Verification Challenge

- Wreal modeling is a means to handle analog-like signals at digital speed
- Wreal modeling can be mixed with analog models and/or transistors
- Systemverilog can be used with verilog-AMS to track mixed-signal Functional coverage
- Systemverilog enables dynamic coverage monitoring with dedicated tasks, such as \$get_coverage()

The door of mixed-signal simulations are now open to explore some advanced digital verification tools and methodologies

- Closed-loop, coverage-driven mixed-signal simmulations
 - The quality of the verification is only as good as the quality of the tests
 - Reaching 90% of coverage with directed tests is a big effort
 - Time-to-market is continuously decreasing
 - ⇒ Automatic mixed-signal test generation, based on dynamic coverage monitoring is possible

Conclusion

- ➤ We presented how we can verify a mixed-signal IC:
 - With a progressive approach, starting with pure wreal digital simulations, then
 mixing digital and analog, and finally run full-transistor simulations to track
 leakages and floating nodes.
 - With eManager as a single front-end to launch our complete set of tests (analog, digital and mixed-signal)
 - By dynamically controlling the analog section and the external circuitry from the digital side
 - By introducing random into the analog domain
 - By taking advantage of ICC to analyze the digital code coverage
 - By using Systemverilog constructs to monitor control-oriented and data-oriented Functional Coverage, including analog events monitoring
- ➤ Finally we presented some thoughts about developing a closed-loop, mixed-signal coverage-driven flow, as a complement to today's directed mixed-signal tests

Special thanks

► I'd like to thank

- Jean-Claude Mboli from Freescale, who initiated the adoption of the wreal modeling in our Sensor Division at Freescale
- Thierry Nouguier, our AMS-Designer CAD expert at Freescale
- Patrick Oury from Cadence, for his dedication to supporting our team on systemverilog and eManager

