```
read_file inputs/dig_top.v -format verilog
set current_design dig_top
link
set_scan_configuration -style multiplexed_flip_flop
set_dft_configuration -clock_controller enable
create_port -dir in ATE_CLKIN
create port -dir in pll bypass
create port-dir in pll reset
create port -dir in occ testmode
create port -dir in SCAN EN
set dft signal -view exist -type Oscillator -port clkin -timing [list 40 60]
set_dft_signal -view exist -type scanclock -port clkin -timing [list 40 60]
set dft signal -view exist -type Oscillator -port clk 500khz -timing [list 40 60]
set_dft_signal -view exist -type scanclock -port clk_500khz -timing [list 40 60]
set_dft_signal -view spec -type ScanClock -port ATE_CLKIN
set_dft_signal -view spec -type pll_bypass -port pll_bypass
set_dft_signal -view spec -type pll_reset -port pll_reset
set dft signal -view spec -type testmode -port occ testmode
set dft signal -view spec -type ScanEnable -port SCAN EN
set scan configuration -chain 10 -clock mix mix clocks
set dft clock controller -cell name OCC 1 -design snps clk mux -cycles per clock 2 -test mode
occ_testmode -chain_count 1 -pllclock clkin -ateclock ATE_CLKIN
set dft clock controller -cell name OCC 2 -design snps clk mux -cycles per clock 2 -test mode
occ_testmode -chain_count 1 -pllclock clk_500khz -ateclock ATE_CLKIN
create_test_protocol
dft_drc
preview_dft -show all
insert_dft
write_file -output occ_inserted_netlist.v -format verilog -hierarchy
```

```
LAB 3A
##read_file input/dig_top.v -format verilog
read_file input/dig_top_scan_mapped.v -format verilog
set current_design dig_top
link
set_scan_configuration -style multiplexed_flip_flop
#compile -scan
#write file-format verilog-hierarchy-output output/dig top scan mapped.v
set_dft_configuration -scan_compression enable
set_dft_signal -view existing_dft -type ScanClock -port clkin -timing [list 40 60]
set_dft_signal -view existing_dft -type ScanClock -port_clk_500khz -timing [list 40 60]
set_dft_signal -view existing_dft -type Reset -port reset_n -active_state 0
set_dft_signal -view existing_dft -type TestMode -port test_override -active_state 1
create_port COMPRESS_MODE -dir IN
set_dft_signal -view spec -type TestMode -port COMPRESS_MODE -active_state 1
create_port SCAN_EN -dir IN
create_port SCAN_IN1 -dir IN
create_port SCAN_IN2 -dir IN
create_port SCAN_OUT1 -dir OUT
create port SCAN OUT2 -dir OUT
set_dft_signal -view spec -type ScanEnable -port SCAN_EN
set_dft_signal -view spec -type ScanDataIn -port SCAN_IN1
set_dft_signal -view spec -type ScanDataIn -port SCAN_IN2
set_dft_signal -view spec -type ScanDataOut -port SCAN_OUT1
set_dft_signal -view spec -type ScanDataOut -port SCAN_OUT2
#The number of ext scan chains/channels to build
set_scan_configuration -chain_count 2
# The number of compressed scan chains to build
```

set_scan_compression_configuration -chain_count 20

create test protocol

```
dft_drc
dft_drc -verbose > reports/drc.rpt
preview_dft -test_points all
insert_dft
write_file -format verilog -hierarchy -output output/dig_top_compr.v
write_test_protocol -output output/dig_top_scan.spf -test_mode Internal_scan
write_test_protocol -output output/dig_top_compress.spf -test_mode ScanCompression_mode
report_scan_path -test_mode all > reports/scan_cells_compress.rpt
report_scan_compression_configuration > reports/scan_compress_conf.rpt
```

```
read_file input/dig_top_scan_mapped.v -format verilog
set current_design dig_top
link
#set_scan_configuration -style multiplexed_flip_flop
#compile -scan
set_dft_configuration -scan_compression enable
set_dft_signal -view existing_dft -type ScanClock -port clkin -timing [list 40 60]
set_dft_signal -view existing_dft -type ScanClock -port_clk_500khz -timing [list 40 60]
set_dft_signal -view existing_dft -type Reset -port reset_n -active_state 0
set_dft_signal -view existing_dft -type TestMode -port test_override -active_state 1
create_port COMPRESS_MODE -dir IN
set_dft_signal -view spec -type TestMode -port COMPRESS_MODE -active_state 1
create_port SCAN_EN -dir IN
set_dft_signal -view spec -type ScanEnable -port SCAN_EN
for {set i 1} {$i <= 4} {incr i 1} {
create_port -dir in SCAN_IN[$i]
create_port -dir out SCAN_OUT[$i]
set_dft_signal -view spec -type ScanDataIn -port SCAN_IN[$i] -test_mode all
set_dft_signal -view spec -type ScanDataOut -port SCAN_OUT[$i] -test_mode all
}
#The number of ext scan chains/channels to build
set_scan_configuration -chain_count 4
set_scan_compression_configuration -max_length 300
create_test_protocol
dft_drc
preview_dft
insert_dft
write_file -format verilog -hierarchy -output output/dig_top_compr.v
```

write_test_protocol -output output/dig_top_scan.spf -test_mode Internal_scan
write_test_protocol -output output/dig_top_compress.spf -test_mode ScanCompression_mode
report_scan_path -test_mode all > reports/scan_cells_compress.rpt
report_scan_compression_configuration > reports/scan_compress_conf.rpt
report_dft_configuration > reports/dft_conf.rpt
report_scan_configuration > reports/scan_conf.rpt
report_dft_signal > reports/dft_signal.rpt

```
read_file inputs/counter.vs -format verilog
set current_design up_down_counter
link
set_scan_configuration -style multiplexed_flip_flop
compile -scan
write_file -format verilog -output outputs/compile_scan.v
set_dft_signal -view existing_dft -type ScanClock -port clk -timing [list 40 60]
set_dft_signal -view existing_dft -type reset -port reset -active_state 0
create_port -dir in TestMode
set_dft_signal -view existing_dft -type TestMode -port TestMode -active_state 1
create_port -dir in SCAN_EN
set_dft_signal -view spec -type ScanEnable -port SCAN_EN
create_port -dir in SCAN_IN
set_dft_signal -view spec -type ScanDataIn -port SCAN_IN
create_port -dir out SCAN_OUT
set_dft_signal -view spec -type ScanDataOut -port SCAN_OUT
set_scan_path chain1 -view spec -scan_data_in SCAN_IN -scan_data_out SCAN_OUT
set_scan_configuration -chain_count 1
```

```
create_test_protocol
dft_drc -verbose > reports/drc.rpt
dft_drc
# fix the DRC
set_dft_configuration -fix_clock enable
set_dft_signal -view spec -type TestData -port clk
set_dft_signal -view spec -type TestMode -port TestMode -active_state 1
set_autofix_configuration -type clock -control TestMode -test_data clk
set_dft_configuration -fix_reset enable
set_dft_signal -view spec -type TestData -port reset
set_autofix_configuration -type reset -control TestMode -test_data reset
preview_dft
insert_dft
write_file -format verilog -output outputs/scan_inserted.v
write_test_protocol -output outputs/scan_inserted.spf
report_scan_path -chain all > reports/scan_cells.rpt
report_scan_chain > reports/scan_chain.rpt
write_test_model -format ddc -output outputs/scan_inserted.ddc
write_test_model -format ctl -output outputs/scan_inserted.ctl
```

```
LAB 4D
read_file inputs/dig_top_scan_mapped.v -format sverilog
set current_design dig_top
link
set_scan_configuration -style multiplexed_flip_flop
set_dft_signal -view existing_dft -type ScanClock -port clkin -timing [list 40 60]
set_dft_signal -view existing_dft -type ScanClock -port_clk_500khz -timing [list 40 60]
set_dft_signal -view existing_dft -type Reset -port reset_n -active_state 0
set_dft_signal -view existing_dft -type TestMode -port test_override -active_state 1
set\_dft\_signal\ -view\ existing\_dft\ -type\ Constant\ -port\ test\_override\ -active\_state\ 1
create_port SCAN_EN -dir IN
set_dft_signal -view spec -type ScanEnable -port SCAN_EN
set_scan_configuration -max_length 50
create_test_protocol
dft drc -verbose
set_dft_signal -view spec -type TestMode -port test_override -active_state 1
set_dft_configuration -fix_clock enable
set_dft_signal -view spec -type TestData -port clkin
set_autofix_configuration -type clock -control test_override -test_data clkin
preview_dft -test_points all
insert_dft
write_file -format verilog -hierarchy -output outputs/dig_top_scan.v
report_scan_path -chain all > reports/Scan_chains.rpt
```

report scan path -cell all > reports/Scan cells.rpt