

Pre-Si Verification for Post-Si Validation

Jason Stinson
Principal Engineer
Enterprise Microprocessor Division
Intel Corporation

Dec 5th, 2006

Overview

Post-Silicon Validation

- Increasingly larger percentage of time-to-money
 - Design advances result in flattening/shrinking schedules
 - Better design tools/methodologies
 - More focus on integration vs. creation
 - Post-Si Validation schedules continue to grow
 - Low investment in tools/methodologies
 - Complexity driven by design size not design "source"
 - Multiple SKUs effectively create multiple validation cycles

ASIC Time-to-Money

Post-Silicon Validation (cont'd)

- Industry starting to make larger post-Si investments
 - Growing EDA industry (DFx insertion, content generation, etc)
 - Greater design investment in post-Si feature sets
 - Increase in academic interest/research (slow)
- Two largest VLSI challenges: Verification and Validation
 - Verification = Pre-silicon verification of design thru simulation
 - Validation = Post-silicon validation of design thru silicon testing
 - Design is no longer the most difficult issue

How does Verification affect Validation?

- Pre-Si verification = Post-Si validation
 - Same goal: find the bugs, debug 'em, fix 'em
- Verification needs to:
 - Move beyond functional verification
 - Although still complex, not the biggest challenge
 - Own mixed-signal verification
 - Interaction of complex electrical effects is huge challenge
 - Enable faster post-Si validation
 - Validate functional & mixed-signal power on and reset
 - Verify design-for-silicon feature set functionality
 - Provide better Silicon functional content
 - Electrical validation requires functional content

Focus Areas

- Mixed Signal Verification
- Power on/Reset Verification
- DFx Verification

Mixed Signal Verification

- Distinction between Analog and Digital is becoming blurred
 - Multiple voltage domains
 - Complex clocking systems
 - High speed, asynchronous I/O
 - High level integration (graphics, wireless, etc.)
- Major gap in current pre-silicon verification
 - Functional verification and switch-level simulation insufficient
 - Lack asynchronous support
 - Lack levels simulation
 - Lack complex timing simulation
 - Manual SPICE simulation cannot keep pace w/complexity
- Significant rise in mixed signal bugs during post-silicon

Mixed Signal Bug: Example

Mixed Signal Bug: Example

Mixed Signal Bug Conclusions

- Functional verification and switch-level simulation insufficient
 - No supply ramp transition (0 -> 1)
 - No analog understanding of ramp (metastable transition)
- Manual simulation or Electrical Rules checking could catch
 - Requires fullchip visibility and power on understanding
- Mixed signal verification
 - Formal extraction of critical power on circuitry & known analog interactions
 - Basic SPICE engine combined with functional vector stimulus

Power On/Reset Verification

- Complexity of power on and reset increasing
 - More state to reset = more interactions
 - Assumptions are often invalid (mutex, DC, valid state, etc)
 - Analog components factor significantly
 - Emphasizing need for greater mixed signal verification
 - Unknown IP block interactions
- Traditionally treated as lower verification priority
 - Old mantra: "Gate with PWRGOOD and route RESET to all state"
 - Eliminated need for significant (any) pre-silicon verification
 - New mantra: "Formally verify power on and reset"
 - Costly to get power on/reset signals to all blocks
 - Complexity of system no longer ensure valid bring up

Power On Bug: Example

Sysclk begins toggling

Three fuse blocks read out

- Provide cfg info to PLL
- Tell PLL1 & PLL2 to start to lock

PLL1 and PLL2 acquire lock

- PLL3 requires other PLLs to be locked
- PLL3 starts to lock once PLL1/2 acquire

PLL3 acquires lock

Power On Bug: Example (fuse assumption)

Fuse reads have to be staged

Supply issue w/simultaneous read out

Fuse block1 readoutPLL1 starts to acquire lock

Fuse block2 readout

- Readout occurs after fixed internal delay (μs)
- PLL2 starts to acquire lock

Fuse block3 readout

- Readout occurs after fixed internal delay (µs)
- PLL3 waits for PLL2 to acquire lock
- **PLL2 acquires lock**
- PLL3 starts to acquire lock

PLL3 acquires lock

No problem, right?

PLL timeout "feature"

- If PWRGOOD and sysclk, then XX time to lock
- Shutdown if no lock after XX time

Issue: XX time < Fuse block1 + block2 + PLL2

Clock assumption ≠ fuse assumption

Power on/Reset Conclusions

- Bug verified with both functional verification and switch-level
 - Original verification effort "zero'd out" fuse delay elements
 - Fuses readout simultaneously in original verification
 - Low priority → low effort → poor assumptions
- Mixed signal verification also would have caught issue
 - Requires long simulation times
 - Fuse delay elements & PLL lock times are very long

DFx Verification

- Design for {Manufacturability, Test, Debug, etc}
 - "Must have" features to enable low cost and rapid product ramp
 - "Must have" features to enable validation of design & platform
- DFx must-have feature need is increasing
 - Higher state-to-pin ratio (same pin count, more internal state)
 - More difficult to get at internal state
 - Takes longer to get at internal state
 - Design size continues to increase
 - Must test blocks in parallel to reduce test time & validation effort
 - Must enable high coverage, automated test generation
 - ATE I/O capabilities falling behind
 - Highly configurable ATE I/O cannot keep up with product I/O
- DFx verification is typically lowest or zero priority
 - Results in longer post-silicon schedules and/or steppings

DFx Verification: Case Study

- Swap Core DFT Feature
 - Used on multicore microprocessor designs
 - Enables single core diagnostic vector to run on any core
 - Can be run on single core or all cores in parallel
 - Huge savings in effort and cost
 - Reduces vector generation requirements
 - Reduces core validation effort
 - Reduces test time (cores run in parallel)
- Two microprocessor designs
 - Both multi-core + large cache
 - Processor #1: Significant effort in SwapCore verification
 - Processor #2: Low effort in SwapCore verification

DFx Verification: Case Study (cont'd)

- Processor #1 Experience
 - Swap core worked seamlessly with first silicon
 - Able to run single-core or cores-in-parallel
 - 80% of validation effort focused on single-core
 - Manufacturing ensured all cores matched single core validation
 - Remaining validation verified multi-core operation
 - Manufacturing test cost met all goals
- Processor #2 Experience
 - Swap core didn't work completely with first silicon
 - Required effort to debug issues
 - Included fixes in next stepping
 - Swap core still broken on next stepping (onion peeling issue)
 - Impacted post-Silicon validation effort/schedule
 - Had to ensure same coverage/functionality
 - Impacted manufacturing test vector memory
 - Threatened to become test time issue

Last Thoughts

Last Thoughts

- Verification and Validation are the most critical VLSI challenge
 - Design is no longer the most difficult challenge
- Key post-silicon challenges
 - Schedule/effort limiting bugs
 - Power on/reset
 - Electrical bugs
 - Drives need for mixed signal verification
 - High speed I/O
 - Bug escapes
 - Comprehensive test content coverage

Pre-Si verification has huge impact on post-Si schedules

