Hardware testing and design for testability

A Digital System requires testing before and after it is manufactured

- Level 1: behavioral modeling and test benches
 - Check for correct design and algorithms
- Level 2: logic level testing
 - Check for correct logic and whether the design meets specifications
- Level 3: circuit level testing
 - Check for correct implementation and whether the timing is correct
- Level 4: post-manufacture testing
 - Check for defects

- Digital systems should be designed so that they are easy to test
- Important to develop efficient testing methods
 - **Design for testability (DFT)**
 - Automatic test pattern generators (ATPG)
 - **Built in Self Test (BST)**
- Testing Combinational Logic
- Testing Sequential Logic
- Scan Testing
- Boundary Scan

Testing Combinational Logic

- Stuck-at-1 (s-a-1) and Stuck-at-0 (s-a-0)
 - if the input to a gate is *shorted to ground*, it is **s-a-0**
 - if the input to a gate is *shorted to positive power supply*, it is **s-a-1**
 - if the input to a gate is an *open circuit*, it may act as s-a-0 or s-a-1
- For s-a-0, provide '1' as input
 - To check if it will flip '1' to '0'
- For s-a-1, provide '0' as input
 - To check if it will flip '0' to '1'

Finding AND and OR Gate Stuck-at-faults

We have no clue about the internal faults, we can provide inputs and look at outputs: the fault will propagate by setting specific pins to 1 or 0

Testing Combinational Logic: stuck-at faults

Multi-level circuit

Test Vectors	Normal Gate Inputs	
ABCD	abpcgrdstuvw F	Faults Tested
ABCD	abpeqiustuv vi	raults lesteu
0 1 0 1	0 1 0 0 0 1 1 0 1 1 0 1 0	a1 p1 c1 v1 f1
		a0 b0 p0 q1 r0 d0 u0 v0 w0 f0
1 0 1 1	100110101011 1	b1 c0 s1 t0 v0 w0 f0
1 1 0 0		a0 b0 d1 s0 t1 u1 w1 f1
1 1 1 1		a0 b0 q0 r1 s0 t1 u1 w1 f1

Bridging fault occurs when two unconnected signal lines are shorted

- Finding a minimum set of test vectors that will test all possible faults is very difficult
 - Use small set of testing vectors that can test most faults
 - Use algorithms and programs that will generate set of test vectors

Testing Sequential Logic

Testing Sequential Logic is more difficult than combinational logic

- Sequence of inputs and resulting outputs
- No access to state of flipflops
- Very large number of tests are required
- Use a small set of test sequences that can be adequate

Testing Sequential Logic

Look for all possible state transitions and outputs

X=010110011

Z=001111100 (both solid and dashed)

		Next St	ate	Outpu	ιt
Q1Q2	State	<i>X</i> = 0	1	X = 0	1
00	So	So	S ₁	0	0
10	S_1	S_0	S_2	1	1
01	S ₂	S³	S³	1	1
11	S ₂	S_2	S_0	1	0

Testing Sequential Logic

- Find the distinguishing sequence
 - Two states are distinguishable if an input sequence produces different output sequences
 - In this example, 11 is the distinguishing sequence

		Next St	ate	Outpo	ut
Q1Q2	State	<i>X</i> = 0	1	X = 0	1
00	So	So	S ₁	0	0
10	S_1	S_0	S_2	1	1
01	S ₂	S³	S³	1	1
11	S ₃	S_2	S_0	1	0

- How to find distinguishing sequence?
- 1) Apply 1 to all states and see which states produce identical outputs

$$1 \longrightarrow \{S0, S3\} \longrightarrow 0 \text{ and } 1 \longrightarrow \{S1, S2\} \longrightarrow 1$$

2) Apply 1 again to find dinstict states within each group

$$11 \longrightarrow S0 \longrightarrow 01, 11 \longrightarrow S3 \longrightarrow 00, 11 \longrightarrow S1 \longrightarrow 11, 11 \longrightarrow S2 \longrightarrow 10$$

Testing Sequential Logic

		Next St	ate	Outpu	ıt
Q1Q2	State	X = 0	1	X = 0	1
00	So	So	S ₁	0	0
10	S_1	S_0	S_2	1	1
01	S ₂	S_3	S_3	1	1
11	S_3	$ \tilde{s_2} $	S_0	1	0

Input	Output	Transition Tested
0 1 1	0 0 1	S0 to S2
111	011	S0 to S3
1011	0101	S1 to S0
1111	0110	S1 to S2
11011	01100	S2 to S3
11111	01100	S2 to S3
110011	011110	S3 to S2
110111	011001	S3 to S0

Scan Testing

Scan Testing

- Instead of observing outputs, observe the state of flip-flops
- How can we observe the state of all flip-flops without using up a large number of pins on the IC?
 - Create parallel to serial shift-register out of the flipflops and use a single serial output pin

Scan Path Test Circuit (Normal Operation)

Scan Testing

Scan Path Test Circuit (Test)

Scan Testing

Scan Path Test Circuit (Test)

- Scan in the test vector Q_i values via **SDI** using test clock **TCK**
- \blacksquare Apply the corresponding test values to the X_i inputs
- Verify output Z_i values
- Apply one clock pulse **SCK** to store new values of Q_i^+ into the FFs
- Scan and verify Qi values by pulsing test clock TCK
- Repeat the above for each test vector

^{*}Read output (output at other times not shown)

■ Shift 101 using TCK via SDI: Q₃ (LSB) First, Q₁ (MSB) last

Note that 101 is a unique pattern which does not rely on X_1 and X_2

^{*}Read output (output at other times not shown)

■ Apply input $X_1X_2=00$, verify that $Z_1Z_2=10$

^{*}Read output (output at other times not shown)

■ Single pulse on **SCK** to advance circuit to state **010**

	$Q_1^+Q_2^+Q_3^+$						\mathbf{Z}_1	\mathbb{Z}_2			
$Q_1Q_2Q_3$	$X_1X_2=$	00	01	11	10	00	0	1	11		10
101		010	110	011	111	10	1	1	00		01
TOY			<u> </u>			_	<u> </u>		<u>. </u>	_	<u></u>
TCK											
SCK	i	 	<u> </u>	 	$\rightarrow \rightarrow$	i	<u>Γ</u>		<u> </u>		
X1	Ì	0	i	<u>i</u> i	0	i	1	1			
X2		<u> </u>	:	<u> </u>	11	!]	i i		
SDI 1	0 1	x	1 0	<u> </u>	x	0 1	x		 		
SDO	x x	1	0 1	1 0 -	1 (1)	1! 1	(1)	1	1] o	<u> </u>
Z 1			i	-	1	į	0				
Z2		0!	i	-	11	i I	0				
		· ·	$Q_3^+ \mid Q_2^+$	Q ₁ +	* Q ₃ +	Q_2^+ Q_1^+	T i	Q ₃ +	Q_2^+	Q_1^+	

^{*}Read output (output at other times not shown)

Verify that SDO shows the previous state 101

^{*}Read output (output at other times not shown)

■ Shift 101 using TCK via SDI: Q₃(LSB) First, Q₁ (MSB) last

Note that 101 is a unique pattern which does not rely on X_1 and X_2

^{*}Read output (output at other times not shown)

■ Apply input $X_1X_2=01$, verify that $Z_1Z_2=11$

^{*}Read output (output at other times not shown)

Single pulse on SCK to advance circuit to state 110

^{*}Read output (output at other times not shown)

Verify that SDO shows the previous state 010

Continue to the next state ...

Scan Testing for an IC

- Replace flip-flops with two-port flip-flops
- Connect them together in a chain and create Scan chain (shift register)

(a) Without scan chain

(b) With scan chain added

Scan Testing for Multiple ICs on single PCB

- Chain scan registers together
- The whole PCB can be scanned using single serial port

Boundary Scan

- Boundary Scan was developed to test a complex PCB with many ICs
- JTAG (Joint Test Action Group) developed the standard for boundary scan
 - Standard Test Access Port and Boundary-Scan Architecture
 - Multiple ICs can be linked together on PCB and tested using few pins on the edge

Boundary Scan

core logic

Boundary Scan Cell

PCB with Boundary Scan ICs

Boundary Scan Architecture

TAP Controller State Machine

Boundary Scan in Xilinx Spartan 3E PCB

a) JTAG3 Parallel Connector

b) Parallel Cable III or Parallel Cable IV with Flying Leads UG230 c15 14 030206

Figure 12-15: Attaching a JTAG Parallel Programming Cable to the Board

Table 12-2: Cable Connections to J12 Header

Cable and Labels	Connections						
J12 Header Label	SEL	SDI	SDO	SCK	GND	VCC	
JTAG3 Cable Label	TMS	TDI	TDO	TCK	GND	VCC	
Flying Leads Label	TMS/ PROG	TDI/ DIN	TDO/ DONE	TCK/ CCLK	GND/ GND	VREF/ VREF	

Boundary Scan in Xilinx Spartan 3E PCB

Does this look familiar?

