

POWERING THE NEW ENGINEER TO TRANSFORM THE FUTURE

Department of Electrical & Computer Engineering

Digital Design Chapter 06 – Verification

Dr. Christophe Bobda

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

Outline

- 1. Introduction
- 2. Overview of verification techniques
- 3. Verification flow
- 4. Verifcation tools
- Case Studies

- 60 % to 80 % of design effort is now dedicated to verification
- Industrial example

Source: "Functional Verification on Large ASICs" by Adrian Evans, etc., 35th DAC, June 1998

- What is Verification ?
 - A process used to demonstrate the functional correctness of a design
 - To making sure that the implementation matches the specification
 - To ensure that the result of some transformation is as expected

- Verification Problems
 - Was the specification correct?
 - Did the design team understand the specification?
 - Were the blocks implemented correctly?
 - Were the interfaces between the blocks correct?
 - Does it implement the desired functionality?

- Testing v.s. Verification
 - Testing verifies manufacturing
 - Verify that the design was manufactured correctly

Verification Complexity

- For a single flip-flop:
 - Number of states = 2
 - Number of test patterns required = 4
- For a Z80 microprocessor (~5K gates)
 - Has 208 register bits and 13 primary inputs
 - Possible state transitions = 2^{bits+inputs} = 2²²¹
 - At 1M Instruction/sec would take 1053 years to simulate all transitions
- For a chip with 20M gates

DEPARTMENT OF ELECTRICAL & COMPUTER ENGINEERING

- Reduce verification complexity
 - Using pre-defined and pre-verified building block can effectively reduce the productivity gap
 - Block (IP)-based design approach
 - Platform-based design approach

- When is Verification Complete ?
 - Some answers from real designers:
 - When we run out of time or money
 - When we need to ship the product
 - When we have exercised each line of the HDL code
 - When we have tested for a week and not found a new bug
 - We have no idea!!
- Designs are often too complex to ensure full functional coverage
 - The number of possible vectors greatly exceeds the time available for test

Typical Verification Experience

- Error-Free Design ?
 - As the number of errors left to be found decreases, the time and cost to identify them increases
 - Verification can only show the presence of errors, not their absence

- Two important questions to be solved:
 - How much is enough?
 - When will it be done?

- Simulation-based technologies
- Static technologies
- Formal technologies
- Physical verification and analysis

→ Systems are verified using combination of the afore listed technologies

2. Verification Approaches

Verification environment

- Terminology
 - Verification environment
 - Commonly referred as testbench (environment)
 - Definition of a testbench
 - A verification environment containing
 - a set of components (bus functional models (BFMs), bus monitors, memory modules) and
 - the interconnect of such components with the design-under-test (DUT)
 - Verification (test) suites (stimuli, patterns, vectors)
 - Test signals and the expected response under given testbenches

2. Verification Approaches

- Testbench Design
 - Auto or semi-automatic stimulus generator is preferred
 - Automatic response checking is highly recommended
 - May be designed with the following techniques
 - Testbench in HDL
 - Tesebench in programming language interface (PLI)
 - Waveform-based
 - Transaction-based
 - Specification-based

- Simulation-based technologies
 - Event based and cycle-based simulators
 - Event = change in the input stimuli
 - Operate by propagating event through the design until a steady state is reached
 - A logic element may be evaluated several time until the steady state
 - Advantage: simulation accuracy
 - Drawback: slow → complex algorithms are used for event scheduling

- Simulation-based technologies
 - Cycle based verification
 - No notion of time within a clock
 - Evaluate the logic between state/ports in a single shot
 - Each logic element is evaluated only once/cycle
 - Advantage: simulation speed. 5x to 100x faster than event based
 - Drawback:
 - Only work for synchronous design
 - cannot detect glitches in design because they respond only to clock signals
 - Require other tools (ex: Static timing analysis) to check timing problems

- Simulation-based technologies
 - Transaction based verification
 - Allows simulation at the transaction level, in addition to the signal/pin level
 - Create and test all possible transactions between blocks
 - Does not require detailed testbenches
 - Features: Enhance the verification productivity by rising the abstraction level

- Code coverage
 - Analysis quantifies the functional coverage of a particular test suite on a given design
 - Usually performs at the RTL-level
 - Coverage includes: statement, toggle, FSM-arc, visited state
 - Features:
 - provide an assessment on the quality of test suites
 - Identifies untested area of a design

- Simulation-based technologies
 - AMS simulation
 - Analog Behavioral Modeling
 - A mathematical model written in Hardware Description Language
 - Emulate circuit block functionality by sensing and responding to circuit conditions
 - Available Analog/Mixed-Signal HDL:
 - Verilog-A, VHDL-A, Verilog-AMS, VHDL-AMS

- Static verification technologies
 - Static timing verification (STA)
 - Determines (without simulation) whether the timing requirement will be met
 - Requires no input pattern
 - Very challenging for complex design
 - Each input can have multiple sources
 - Timing can vary depending on the circuit operating condition

- Formal technologies
 - Difficult to detect bugs that depend on specific sequences of events
 - Those bugs can have serious impact on the design if not detected earlier
 - Formal verification promise to solve this problem
 - Does not need any test bench
 - Theoretically promise a 100% coverage
 - Methods used are:
 - Theorem proving
 - Formal model checking
 - Formal equivalence checking

- Equivalence checking
 - Check for the equivalence of two different descriptions of the same design
 - Gaining acceptance in practice
 - Abstract, Avant!, Cadence, Synopsys, Verplex, Verysys
 - But the hard bugs are usually in both descriptions
 - Target implementation errors, not design errors
 - Similar to check C v.s. assembly language

- Gate-level to gate-level
 - Ensure that the post-processing of a netlist did not change the functionality of the circuit
- RTL to gate-level
 - Verify that the netlist correctly implements the original RTL code
- RTL to RTL

- Model checking
 - Formally prove or disprove some assertions (properties) of the design
 - The assertions of the design should be provided by users first
 - Described using a formal language
 - Enumerates all states in the STG of the design to check those assertions
 - Gaining acceptance, but not widely used
 - Abstract, Chrysalis, IBM, Lucent, Verplex, Verysys,
 - Drawback: low capacity (~100 register bits)
 - Require extraction (of FSM controllers) or abstraction (of the design)
 - Both tend to cause costly false errors

- New approaches
 - The two primary verification methods both have their drawbacks and limitations
 - Simulation: time consuming
 - Formal verification: memory explosion
 - We need alternate approaches to fill the productivity gap
 - Verification bottleneck is getting worse
 - Semi-formal approaches may be the solution
 - Combine the two existing approaches
 - Completeness (formal) + lower complexity (simulation)

- Physical verification and analysis
 - Test is performed to insure any defect free device fabrication
 - Test vectors focus on the device structure rather than on the functionality
 - SoC consist of processors, DSPs, memory, custom hardware
 - →This level of complexity pose the following challenge in testing
 - Test vectors:
 - enormous set of possibilities
 - Core forms: cores are available in different forms (soft, hard, firm)
 - Developed by different suppliers
 - Different techniques applied for testing

- Physical verification and analysis
 - Test strategies
 - Logic BIST (built-in self test): test logic circuit
 - Stimulus generators and response verifiers are embedded within the circuit
 - Memory BIST: test memory cores
 - Incorporates an on-chip address generator, data generator, and read/write controller applies a common memory test algorithm to test the memory

- Physical verification and analysis
 - Mixed-signal BIST:
 - BIST used for AMS cores, such as ADC, DAC, and PLL
 - Scan chain: assesses timing and structural compliance
 - A set of scan cells are connected into a shift register
 - Connect scan cell's output port of one Flip-Flop to dedicated scan input port of the proceeding Flip-Flop
 - Scan cell = sequential element connected as part of a scan chain
 - Upon inserting scan chain into a design, ATPG (automatic test pattern generator) tools can be used to generate manufacturing test automatically

3. Verification Plan

Verification plan is part of the design reports

- Contents
 - Test strategy for both blocks and top-level module
 - Testbench components: BFM, bus monitors,
 - Required verification tools and flows
 - Simulation environment including block diagram
 - **Key features** needed to be verified in both levels
 - Regression test environment and procedure
 - Clear criteria to determine whether the verification is successfully complete

3. Verification Plan

- Verification plan enables
 - Developing the testbench environment early
 - Developing the test suites early
 - Developing the verification environment in parallel with the design task by a separate team
 - Focusing the verification effort to meet the product shipment criteria
 - Forcing designers to think through the time-consuming activities before performing them