

Circuit-Level Verification of Practical Circuits

Chao Yan, Mark Greenstreet

The University of British Columbia

Circuit Verification

- Circuit-Level Bugs
 - Account for large percent of critical bugs
 - Sandy bridge chipset
 - Rambus ring oscillator
- Formal Methods
 - Simulations: incomplete coverage
 - Reachability analysis
 - Theorem proving

Reachability Analysis

- Verification as Reachability
 - Phase-space view of circuit behavior

- Verification Flow
 - Model circuits as ODEs
 - Formally specify properties
 - Reachability computation
 - Verify properties based on reachable regions.

Real Applications?

- Related Tools & "Verified" Circuits
 - LEMA, D/DT, SpaceEx, CheckMate, AMT, Phaver, . . .
 - Voltage controlled oscillator, Low-pass filter, Tunnel diode oscillator, . . .
- Challenges
 - lacktriangle Reachability computation is expensive \rightarrow small circuits (2-3 variables)
 - ullet Difficult to solve nonlinear dynamics o simple dynamic (linear or quasi-linear)
 - Specification? → does not satisfy verification need of designers
- Two examples from Industry
 - Full-buffer circuit from ST Microelectronics
 - Differential ring oscillator from Rambus Inc.

Our Approach

- Requirements
 - High dimensional: > 5-dim
 - Non-convex reachable regions
 - Complex dynamics
- Efficient Reachability Analysis Tool: Соно
 - Modeling a circuit by ODEs automatically
 - Representing and manipulating high dimensional space: projectagon
 - Solving dynamic systems: linear differential inclusions.
 - http://coho.sourceforge.net
- Avoid expensive computations as possible: reachability computation is still expensive
- Combine with other methods: reachability analysis can not verify all circuit properties

Full-Buffer

Circuit

- From ST Microelectronics
- Quasi-delay insensitive circuit, dual-rail encoded
- Four-phase handshake protocol
- Does It Work for Low Power Design?
 - Delay insensitive does not mean slope insensitive [ASYNC 2010].
 - Capacitances of internal nodes matter.
 - Sufficient condition to ensure the handshake protocol.

Verification of Full-buffer Circuit

Decomposition

- Partition the circuit to C-elements, NORs, and inverters.
- Compute reachable regions of C-element circuits.
- Parallel computation using assume-guarantee strategy.

Brockett annulus based verification

- Apply the same Brockett's annulus to specify inputs of C-elements, NORs, and inverters.
- Verify outputs of C-elements, NORs and inverters satisfy the same Brockett's annulus.
- All internal signals oscillate properly.

Rambus Ring Oscillator

Circuit

- Even-stage differential oscillator
- Forward inverters (fwd), cross-couple inverters (cc).
- Generates multiple, evenly spaced, differential phases.

Will it start-up reliably?

- Failures have been observed for real chips
- Small Signal Analysis [GLSVLSI08]
- Sufficient condition?

- Differential Operation
 - Let

$$u_i^\Delta = \frac{x_i^+ - x_i^-}{\sqrt{2}},$$
 "differential" component $u_i^\Sigma = \frac{x_i^+ + x_i^-}{\sqrt{2}},$ "common mode" component

- Partition u space into small boxes
- Determine flows between boxes

- Differential Operation
- Divergence from Metastability
 - Metastability: any oscillator must fail on a set of measure zero.
 - Show the failure set is negligible by dynamical system theory.

- Differential Operation
- Divergence from Metastability
- Reachability Check
 - Show that all remaining initial conditions lead to correct oscillation.
 - lacktriangle 4D ightarrow 2D by constructing 2-dim differential inclusions
 - Only check trajectories starting from boundaries.

- Differential Operation
- Divergence from Metastability
- Reachability Check
- Results
 - Free from DC lock-up $(0.625 \le r \le 2.25)$
 - Oscillate from all (almost) initial conditions when $(0.875 \le r \le 2)$.

Conclusion

- Formal methods are powerful enough to verify some practical circuits
 - Full-buffer circuit: C-element based circuits
 - Rambus ring oscillator: other oscillators
- Reachability analysis can not solve all problems
 - Dynamical theory for metastability
- Reachability computations are still very expensive
 - Use reachability analysis only necessary
 - Reduce problem size: decomposition
 - Abstraction: simplified models
 - Parallel computation: assume-guarantee
- Future Work
 - Specification
 - Parameterized verification
 - Point verification: not too many analog circuits!