EEDG/CE 6303: Testing and Testable Design

Mehrdad Nourani

Dept. of ECE Univ. of Texas at Dallas

Session 05

Acceleration Heuristics for Test Generation

Fault Analysis System (Review)

Accelerating Test Generation

- There are many approaches in the literature trying to speed up the test generation process.
- Two main categories
 - Deterministic: Guaranteed to reduce search complexity
 - **Heuristic**: Likely to reduce search complexity
 - —Even a deterministic technique may not reduce overall complexity if the complexity required to implement the technique **exceeds** the reduction in search complexity

Testability Measures

Purpose

- Need approximate measure of:
 - Difficulty of setting internal circuit lines to 0 or 1 by setting primary circuit inputs
 - Difficulty of observing internal circuit lines by observing primary outputs

Uses:

- Analysis of difficulty of testing internal circuit parts redesign or add special test hardware
- Guidance for algorithms computing test patterns avoid using hard-to-control lines
- Estimation of fault coverage
- Estimation of test vector length

Origin

- Control theory
- Rutman 1972 -- First definition of controllability
- Goldstein 1979 -- SCOAP
 - First definition of observability
 - First elegant formulation
 - First efficient algorithm to compute controllability and observability
- Parker & McCluskey 1975
 - Definition of Probabilistic Controllability
- Brglez 1984 -- COP
 - 1st probabilistic measures
- Seth, Pan & Agrawal 1985 PREDICT
 - 1st exact probabilistic measures

Testability Analysis

- Involves Circuit Topological analysis, but no test vectors and no search algorithm
 - Static analysis
- Linear computational complexity
 - otherwise, is pointless might as well use automatic test-pattern generation and calculate:
 - Exact fault coverage
 - Exact test vectors

SCOAP and Its Metrics

- SCOAP Sandia Controllability and Observability Analysis Program
- Combinational measures:
 - —CCO Difficulty of setting circuit line to logic 0
 - —CC1 Difficulty of setting circuit line to logic 1
 - —CO Difficulty of observing a circuit line
- Sequential measures analogous (not discussed here):
 - **—**SC0
 - -SC1
 - **—**SO

SCOAP and Its Metrics

- These metrics reflect the level of difficulty
- Controllabilities 1 (easiest) to infinity (hardest)
- Observabilities 0 (easiest) to infinity (hardest)
- Combinational measures:
 - —Roughly proportional to # circuit lines that must be set to control or observe given line
- Sequential measures (not discussed here):
 - —Roughly proportional to # times a flip-flop must be clocked to control or observe given line

Metrics Computation

- AND gate O/P 0 controllability:
 output_controllability = min (input_controllabilities) + 1
- AND gate O/P 1 controllability:
 output_controllability = Σ (input_controllabilities)+ 1
- XOR gate O/P controllability
 output_controllability = min (controllabilities of each input set) + 1
- To observe a gate input, observe output and make other input values non-controlling
- To observe a fanout stem, observe it through branch with best observability
- Fanout Stem observability:
 - $-\Sigma$ or min (some or all fanout branch observabilities)

Controllability Examples

Observability Examples

$$CO(a) = CO(z) + CC1(b) + 1$$
 $CO(b) = CO(z) + CC1(a) + 1$
 $CO(a) = CO(z) + CC0(b) + 1$
 $CO(b) = CO(z) + CC0(a) + 1$
 $CO(a) = CO(z) + CC0(a) + 1$
 $CO(b) = CO(z) + CC1(b) + 1$
 $CO(b) = CO(z) + CC1(a) + 1$

$$CO(a) = CO(z) + CCO(b) + 1$$

 $CO(b) = CO(z) + CCO(a) + 1$

$$CO(a) = CO(z) + min(CCO(b), CC1(b)) + 1 a$$

$$CO(b) = CO(z) + min(CCO(a), CC1(a)) + 1 b$$

$$CO(a) = CO(z) + 1$$

$$CO(a) = min(CO(z1), CO(z2), ..., CO(zn))$$
 a-

zn

Errors Due to Reconverging Fanouts

- Exact computation of measures is NP-complete and impractical.
- SCOAP measures wrongly assume that controlling or observing x, y, z are independent events
 - -CCO(x), CCO(y), CCO(z) correlate
 - -CC1 (x), CC1 (y), CC1 (z) correlate
 - -CO(x), CO(y), CO(z) correlate

Controllability Example - Level 0

Circled numbers give level number.

Controllability Example - Level 1 and 2

Controllability Example - Level 3 and 4

Observability Example – Level 1

Squared numbers give level number.

Observability Example – Level 2

Observability Example - Level 3 & 4

Sequential Measure Differences

- Combinational
 - Increment CCO, CC1, CO whenever you pass through a gate, either forwards or backwards
- Sequential (not discussed here)
 - —Increment *SCO*, *SC1*, *SO* only when you pass <u>th</u>rough a flip-flop, either forwards or backwards, to *Q*, *Q*, *D*, *C*, *SET*, or *RESET*
- Both
 - —Must iterate on feedback loops until controllabilities stabilize

Testability Computation Algorithm

- 1. For all PIs, CCO = CC1 = 1 [SCO = SC1 = 0]
- 2. For all other nodes, $CCO = CC1 = \infty$ [$SCO = SC1 = \infty$]
- 3. Go from PIs to POS, using *CC* [*SC*] equations to get controllabilities [-- Iterate on loops until *SC* stabilizes -- convergence guaranteed]
- 4. For all POs, set CO = 0 [SO = 0]
- 5. For all other nodes, $CO = \infty$ [$SO = \infty$]
- 6. Work from POs to PIs, Use CO[SO] and controllabilities to get observabilities. Fanout stem CO = min branch (CO_i), [SO = min branch (SOi)]
- 7. If a CC or CO[SC or SO] is ∞ , that node is uncontrollable (or unobservable)

Test Vector Length Prediction

- To detect a fault at x, we need to
 - Set x to the opposite value from the fault
 - Observe x at PO
- Compute testabilities for stuck-at faults
 - T(x sa0) = CC1(x) + CO(x)
 - T(x sa1) = CCO(x) + CO(x)
 - Testability index = $\log \Sigma T(f_i)$, i.e. computed for all faults f_i (after collapsing e.g. to avoid considering equivalent faults multiple times)

- SCOAP is a Linear complexity algorithm
- Vertical axis is exponential (higher index means much more difficulty and patterns to detect all faults)