中国科学院大学: VLSI测试与可测试性设计

第2讲 可测试性设计(1)

李晓维

中科院计算技术研究所

Email: lxw@ict.ac.cn

http://people.ucas.edu.cn/~lxw

Chapter 2

Design for Testability

3个引导问题

- □组合电路和时序电路有什么区别?
- □如何测试一个stuck-at故障?
- □尝试分析什么是"Testability",并对比组合电路和时序电路的Testability

Stuck-at Faults

□ Any line can be

- Stuck-at-0 (SA0)
- Stuck-at-1 (SA1) # fault types: k=2

■ Example circuit:

- # fault sites: n=9
- # single faults =2×9=18

Truth table for fault-free behavior and behavior of all possible stuck-at faults

$x_1x_2x_3$	000	001	010	011	100	101	110	111
y	0	1	0	0	0	1	1	1
a SA0	0	1	0	0	0	1	0	0
a SA1	0	1	1	1	0	1	1	1
b SA0	0	1	0	1	0	1	0	1
b SA1	0	0	0	0	1	1	1	1
c SA0	0	0	0	0	0	0	1	1
c SA1	1	1	0	0	1	1	1	1
d SA0	0	1	0	0	0	1	0	0
d SA1	0	1	0	0	1	1	1	1
e SA0	0	1	0	1	0	1	1	1
e SA1	0	0	0	0	0	0	1	1
f SA0	0	0	0	0	0	0	1	1
f SA1	0	1	0	1	0	1	1	1
g SA0	0	1	0	0	0	1	0	0
g SA1	1	1	1	1	1	1	1	1
h SA0	0	0	0	0	0	0	1	1
h SA1	1	1	1	1	1	1	1	1
i SA0	0	0	0	0	0	0	0	0
i SA1	1	1	1	1	1	1	1	1

Design For Testability - contents

- Introduction
- Testability Analysis
- Design for Testability Basics
- □ Scan Cell Designs
- □ Scan Architectures
- Scan Design Rules
- Scan Design Flow
- Special-Purpose Scan Designs
- □ RTL Design for Testability
- Concluding Remarks

Introduction

□ History

- During early years, design and test were separate
 - The final quality of the test was determined by keeping track of the number of defective parts shipped to the customer
 - Defective parts per million (PPM) shipped was a final test score
 - This approach worked well for small-scale integrated circuits
- During 1980s, fault simulation was used
 - Failed to improve the circuit's fault coverage beyond 80%
- Increased test cost and decreased test quality lead to DFT engineering

Introduction

□ History

- Various testability measures & ad hoc testability enhancement methods
 - To improve the testability of a design
 - To ease sequential ATPG (automatic test pattern generation)
 - Still quite difficult to reach more than 90% fault coverage
- Structured DFT
 - To conquer the difficulties in controlling and observing the internal states of sequential circuits
 - Scan design is the most popular structured DFT approach
- Design for testability (DFT) has migration recently
 - From gate level to register-transfer level (RTL)

Testability Analysis

□ Testability:

 A relative measure of the effort or cost of testing a logic circuit

□ Testability Analysis:

The process of assessing the testability of a logic circuit

□ Testability Analysis Techniques:

- Topology-based Testability Analysis
 - SCOAP Sandia Controllability/Observability Analysis Program
 - Probability-based testability analysis
- Simulation-based Testability Analysis

□ Controllability

 Reflects the difficulty of setting a signal line to a required logic value from primary inputs

□ Observability

 Reflects the difficulty of propagating the logic value of the signal line to primary outputs

- calculates six numerical values for each signals in a logic circuit
 - CC0(s): combinational 0-controllability of s
 - CC1(s): combinational 1-controllability of s
 - CO(s): combinational observability of s
 - SC0(s): sequential 0-controllability of s
 - SC1(s): sequential 1-controllability of s
 - SO(s): sequential observability of s

- □ The value of controllability measures range between 1 to infinite
- □ The value of observability measures range between 0 to infinite
 - The CC0 and CC1 values of a primary input are set to 1
 - The SC0 and SC1 values of a primary input are set to 0
 - The CO and SO values of a primary output are set to 0

Combinational Controllability Calculation Rules

	0-controllability (Primary input, output, branch)	1-controllability (Primary input, output, branch)	
Primary Input	1	1	
AND	min {input 0-controllabilities} + 1	Σ (input 1-controllabilities) + 1	
OR	Σ (input 0-controllabilities) + 1	min {input 1-controllabilities} + 1	
NOT	Input 1-controllability + 1	Input 0-controllability + 1	
NAND	Σ (input 1-controllabilities) + 1	min {input 0-controllabilities} + 1	
NOR	min {input 1-controllabilities} + 1	Σ (input 0-controllabilities) + 1	
BUFFER	Input 0-controllability + 1	Input 1-controllability + 1	
XOR	$min \{CC1(a)+CC1(b), CC0(a)+CC0(b)\} + 1$	$min \{CC1(a)+CC0(b), \\ CC0(a)+CC1(b)\} + 1$	
XNOR	$min \{CC1(a)+CC0(b), CC0(a)+CC1(b)\} + 1$	$min \{CC1(a)+CC1(b), \\ CC0(a)+CC0(b)\} + 1$	
Branch	Stem 0-controllability	Stem 1-controllability	

Combinational Controllability Observability Rules

	Observability (Primary output, input, stem)
Primary Output	0
AND / NAND	Σ (output observability, 1-controllabilities of other inputs) + 1
OR / NOR	Σ (output observability, 0-controllabilities of other inputs) + 1
NOT / BUFFER	Output observability + 1
XOR / XNOR	a: Σ (output observability, $min \{CCO(b), CC1(b)\}\} + 1$ b: Σ (output observability, $min \{CCO(a), CC1(a)\}\} + 1$
Stem	min {branch observabilities}

a, b: inputs of an XOR or XNOR gate

Controllability Examples

More Controllability Examples

Observability Examples

To observe a gate input:

Observe output and make other input values non-controlling

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

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

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

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

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

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

$$CO(b) = CO(z) + min(CC0(b), CC1(b)) + 1$$

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

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

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

More Observability Examples

To observe a fanout stem:

Observe it through branch with best observability

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

zn

Example of Combinational SCOPA measures

v1/v2/v3 represents the signal's 0-controllability (v1), 1-controllability (v2), and observability (v3)

Exercise: Testability Analysis -SCOAP

	0-controllability (Primary input, output, branch)	1-controllability (Primary input, output, branch)		
Primary Input	1	1		
AND	min {input 0-controllabilities} + 1	Σ (input 1-controllabilities) + 1		
OR	Σ (input 0-controllabilities) + 1	min {input 1-controllabilities} + 1		

	Observability (Primary output, input, stem)
Primary Output	0
AND / NAND	Σ (output observability, 1-controllabilities of other inputs) + 1
OR / NOR	Σ (output observability, 0-controllabilities of other inputs) + 1
Stem	min {branch observabilities}

Error Due to Stems & Reconvergent Fanouts

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

Correlation Error Example

- Exact computation of measures is NP-Complete and impractical
- ➤ Italicized measures show correct values SCOAP measures are in red CC0,CC1 (CO)

Sequential Controllability and Observability Calculation

SCOAP sequential circuit example

The combinational and sequential controllability measures of signal *d*:

$$CCO(d) = min \{CCO(a), CCO(b)\} + 1$$

$$SCO(d) = min \{SCO(a), SCO(b)\}$$

$$CC1(d) = CC1(a) + CC1(b) + 1$$

$$SC1(d) = SC1(a) + SC1(b)$$

The combinational and sequential controllability and observability measures of q:

$$CC0(q) = min \{CC0(d) + CC0(CK) + CC1(CK) + CC0(r), CC1(r) + CC0(CK)\}$$

$$SC0(q) = min \{SC0(d) + SC0(CK) + SC1(CK) + SC0(r) + 1, SC1(r) + SC0(CK)\}$$

$$CC1(q) = CC1(d) + CC0(CK) + CC1(CK) + CC0(r)$$

$$SC1(q) = SC1(d) + SC0(CK) + SC1(CK) + SC0(r) + 1$$

The data input d can be observed at q by holding the reset signal r at 0 and applying a rising clock edge to CK:

$$CO(d) = CO(q) + CCO(CK) + CC1(CK) + CCO(r)$$

$$SO(d) = SO(q) + SC0(CK) + SC1(CK) + SC0(r) + 1$$

Signal r can be observed by first setting q to 1, and then holding CK at the inactive state 0:

$$CO(r) = CO(q) + CC1(q) + CC0(CK)$$

$$SO(r) = SO(q) + SC1(q) + SC0(CK)$$

- Two ways to indirectly observe the clock signal CK at q:
 - set q to 1, r to 0, d to 0, and apply a rising clock edge at CK
 - set both q and r to 0, d to 1, and apply a rising clock edge at
 CK

$$\begin{array}{c|c}
a & \hline \\
b & \hline \\
CK
\end{array}$$

$$\begin{array}{c|c}
CK
\end{array}$$

$$CO(CK) = CO(q) + CCO(CK) + CCI(CK) + CCO(r) + min\{CCO(d) + CCI(q), CCI(d) + CCO(q)\}$$

$$SO(CK) = SO(q) + SCO(CK) + SCI(CK) + SCO(r) + min\{SCO(d) + SCI(q), SCI(d) + SCO(q)\} + 1$$

The combinational and sequential observability measures for both inputs *a* and *b*:

$$CO(a) = CO(d) + CC1(b) + 1$$

 $SO(a) = SO(d) + SC1(b)$
 $CO(b) = CO(d) + CC1(a) + 1$
 $SO(b) = SO(d) + SC1(a)$

Sequential Example

Levelization Algorithm

- Label each gate with max # of logic levels from primary inputs or with max # of logic levels from primary output
- ☐ Assign level # 0 to all *primary inputs* (PIs)
- ☐ For each PI fanout:
 - Label that line with the PI level number, &
 - Queue logic gate driven by that fanout
- ☐ While queue is not empty:
 - Dequeue next logic gate
 - If all gate inputs have level #'s, label the gate with the maximum of them + 1;
 - Else, requeue the gate

Controllability Through Level 1

Circled numbers give level number. (CC0, CC1)

Controllability Through Level 2

Final Combinational Controllability

Combinational Observability for Level 1

Number in square box is level from *primary outputs* (POs). (CC0, CC1) CO

Combinational Observabilities for Level 2

Final Combinational Observabilities

Testability Computation

- \square For all PIs, CC0 = CC1 = 1 and SC0 = SC1 = 0
- \Box For all other nodes, $CC0 = CC1 = SC0 = SC1 = \infty$
- ☐ Go from PIs to POs, using *CC* and *SC* equations to get controllabilities -- Iterate on loops until *SC* stabilizes -- convergence guaranteed
- \square For all POs, set CO = SO = 0
- Work from POs to PIs, Use *CO*, *SO*, and controllabilities to get observabilities
- ☐ If a CC or SC (CO or SO) is ∞ , that node is uncontrollable (unobservable)

Sequential Example Initialization

After 1 Iteration

After 2 Iterations

After 3 Iterations

Design For Testability

Stable Sequential Measures

Final Sequential Observabilities

Probability-Based *Testability Analysis*

- Used to analyze the random testability of the circuit
 - C0(s): probability-based 0-controllability of s
 - C1(s): probability-based 1-controllability of s
 - O(s): probability-based observability of s
- □ Range between 0 and 1
- \Box C0(s) + C1(s) = 1

Probability-based controllability calculation rules

	0-controllability (Primary input, output, branch)	1-controllability (Primary input, output, branch)
Primary Input	p_0	$p_1 = 1 - p_0$
AND	1 – (output 1-controllability)	Π (input 1-controllabilities)
OR	Π (input 0-controllabilities)	1 – (output 0-controllability)
NOT	Input 1-controllability	Input 0-controllability
NAND	Π (input 1-controllabilities)	1 – (output 0-controllability)
NOR	1 – (output 1-controllability)	Π (input 0-controllabilities)
BUFFER	Input 0-controllability	Input 1-controllability
XOR	1 – 1-controllabilty	Σ (C1(a) \times C0(b), C0(a) \times C1(b))
XNOR	1 – 1-controllability	$\Sigma (C0(a) \times C0(b), C1(a) \times C1(b))$
Branch	Stem 0-controllability	Stem 1-controllability

Probability-based observability calculation rules

	Observability (Primary output, input, stem)	
Primary Output	1	
AND / NAND	Π (output observability, 1-controllabilities of other inputs)	
OR / NOR	Π (output observability, 0-controllabilities of other inputs)	
NOT / BUFFER	Output observability	
XOR / XNOR	a : Π (output observability, max {0-controllability of b , 1-controllability of b }) b : Π (output observability, max {0-controllability of a , 1-controllability of a })	
Stem	max {branch observabilities}	

a, b: inputs of an XOR or XNOR gate

<u>Difference between SCOAP testability measures</u> and probability-based testability measures of a 3-input AND gate

(a) SCOAP combinational measures

(b) Probability-based measures

v1/v2/v3 represents the signal's 0-controllability (v1), 1-controllability (v2), and observability (v3)

Simulation-Based *Testability Analysis*

- Supplement to static or topology-based testability analysis
- Performed through statistical sampling
- ☐ Guide testability enhancement in test generation or logic BIST
- □ Generate more accurate estimates
- □ Require a long simulation time

RTL Testability Analysis

- Disadvantages of Gate-Level Testability
 Enhancement
 - Costly in term of area overhead
 - Possible performance degradation
 - Require many DFT iterations
 - Long test development time

RTL Testability Analysis

Advantages of RTL Testability Analysis

- Improve data path testability
- Improve the random pattern testability of a scanbased logic BIST circuit
- Lead to more accurate results
 - The number of reconvergent fanouts is much less
- Become more time efficient
 - Much simpler than an equivalent gate-level model

RTL Testability Analysis - Example

Ripple-carry adder composed of n full-adders

RTL *Testability Analysis -* Example

The probability-based 1-controllability measures of s_i and c_{i+1} , denoted by $C1(s_i)$ and $C1(c_{i+1})$, are calculated as follows:

$$C1(s_i) = \alpha + C1(c_i) - 2 \times (\alpha \times C1(c_i))$$

$$C1(c_{i+1}) = \alpha \times C1(c_i) + C1(a_i) \times C1(b_i)$$

$$\alpha = C1(a_i) + C1(b_i) - 2 \times C1(a_i) \times C1(b_i)$$

 α is the probability that $(a_i \oplus b_i) = 1$
 $C1(s_i)$ is the probability that $(a_i \oplus b_i \oplus c_i) = 1$

RTL *Testability Analysis* - Example

The probability-based 0-controllability of each output l, denoted by C0(l), in the n-bit ripple-carry adder is 1- C1(l).

 $O(l, s_i)$ is defined as the probability that a signal change on l will result in a signal change on s_i .

Since
$$S_i = C_i + A_i + B_i$$
, $C_{i+1} = C_i(A_i + B_i) + A_iB_i$
 $O(a_i, s_i) = O(b_i, s_i) = O(c_i, s_i) = O(s_i)$
where $i = 0, 1, ..., n-1$

$$O(a_i, s_k) = \left[C_1(c_i \oplus b_i) \times \prod_{j=i+1}^k C_1(a_j \oplus b_j) \right] O(s_k),$$

$$i = 0, \dots, n-1.$$

Design for Testability Basics

□ Ad hoc DFT

- Effects are local and not systematic
- Not methodical
- Difficult to predict

□ A structured DFT

- Easily incorporated and budgeted
- Yield the desired results
- Easy to automate

Ad Hoc Approach

□ Typical ad hoc DFT techniques

- Insert test points
- Avoid asynchronous set/reset for storage elements
- Avoid combinational feedback loops
- Avoid redundant logic
- Avoid asynchronous logic
- Partition a large circuit into small blocks

Ad Hoc Approach – Test Point Insertion

Observation point insertion

*OP*₂ shows the structure of an observation, which is composed of a multiplexer (MUX) and a D flip-flop.

Ad Hoc Approach – Test Point Insertion

Control point insertion

A MUX is inserted between the source and destination ends. During normal operation, TM = 0, such that the value from the source end drives the destination end through the 0 port of the MUX.

During test, TM = 1 such that the value from the D flip-flop drives the destination end through the 1 port of the MUX.

Structured Approach

□ Scan design

- Convert the sequential design into a scan design
- Three modes of operation
 - Normal mode
 - All test signals are turned off
 - The scan design operates in the original functional configuration
 - Shift mode
 - Capture mode
 - In both shift and capture modes, a test mode signal TM is often used to turn on all test-related fixes

Structured Approach - Scan Design

Assume that a stuck-at fault f in the combinational logic requires the primary input X3, flip-flop FF_2 , and flip-flop FF_3 , to be set to 0, 1, and 0.

The main difficulty in testing a sequential circuit stems from the fact that it is difficult to control and observe the internal state of the circuit.

Difficulty in testing a sequential circuit

Structured Approach - Scan Design

- Converting selected storage elements in the design into scan cells.
- > Stitching them together to form scan chains.

How to detect stuck-at fault f:

- (1) switching to shift mode and shifting in the desired test stimulus, 1 and 0, to FF_2 and FF_3 , respectively
- (2) driving a 0 onto primary input X_3
- (3) switching to capture mode and applying one clock pulse to capture the fault effect into FF_1
- (4) switching back to shift mode and shifting out the test response stored in FF_1 , FF_2 , and FF_3 for comparison with the expected response.

Scan Cell Design

- □ A scan cell has two inputs: data input and scan input
 - In normal/capture mode, data input is selected to update the output
 - In shift mode, scan input is selected to update the output
- □ Three widely used scan cell designs
 - Muxed-D Scan Cell
 - Clocked-Scan Cell
 - LSSD Scan Cell

Muxed-D Scan Cell

Edge-triggered muxed-D scan cell

This scan cell is composed of a D flip-flop and a multiplexer.

The multiplexer uses an additional scan enable input *SE* to select between the data input *DI* and the scan input *SI*.

Muxed-D Scan Cell

Edge-triggered muxed-D scan cell design and operation

In normal/capture mode, *SE* is set to 0. The value present at the data input *DI* is captured into the internal D flip-flop when a rising clock edge is applied.

In shift mode, *SE* is set to 1. The scan input *SI* is used to shift in new data to the D flip-flop, while the content of the D flip-flop is being shifted out.

Muxed-D Scan Cell

Level-sensitive/edge-triggered muxed-D scan cell design

This scan cell is composed of a multiplexer, a D latch, and a D flip-flop.

In this case, shift operation is conducted in an edge-triggered manner, while normal operation and capture operation is conducted in a level-sensitive manner.

Clocked-Scan Cell

Clocked-scan cell

In the clocked-scan cell, input selection is conducted using two independent clocks, *DCK* and *SCK*.

Clocked-Scan Cell

Clocked-scan cell design and operation

In normal/capture mode, the data clock *DCK* is used to capture the contents present at the data input *DI* into the clocked-scan cell.

In shift mode, the shift clock *SCK* is used to shift in new data from the scan input *SI* into the clocked - scan cell, while the content of the clocked-scan cell is being shifted out.

LSSD Scan Cell

Polarity-hold SRL (shift register latch)

An LSSD scan cell is used for level-sensitive latch based designs.

This scan cell contains two latches, a master 2-port D latch L_1 and a slave D latch L_2 . Clocks C, A and B are used to select between the data input D and the scan input I to drive $+L_1$ and $+L_2$. In an LSSD design, either $+L_1$ or $+L_2$ can be used to drive the combinational logic of the design.

LSSD Scan Cell

Polarity-hold SRL design and operation

In order to guarantee race-free operation, clocks *A*, *B*, and *C* are applied in a non-overlapping manner.

The master latch L_1 uses the system clock C to latch system data from the data input D and to output this data onto $+L_1$. Clock B is used after clock A to latch the system data from latch L_1 and to output this data onto $+L_2$.

Capture mode uses both clocks C and B to output system data onto +L2. Shift mode uses clocks A and B to latch scan data from the scan input I to +L1 and then from latch L1 to +L2.

Comparing three scan cell designs

	Advantages	Disadvantages
Muxed-D Scan Cell	Compatibility to modern designs Comprehensive support provided by existing design automation tools	Add a multiplexer delay
Clocked-Scan Cell	No performance degradation	Require additional shift clock routing
LSSD Scan Cell	Insert scan into a latch-based design Guarantee to be race-free	Increase routing complexity

Exercises

 2.1 (Testability Analysis) Calculate the SCOAP controllability and observability measures for a three-input XOR gate and for its NAND-NOR implementation.

2.2 (Testability Analysis) Use the rules given in Tables 2.3 and 2.4 to calculate the probability-based testability measures for a three-input XNOR gate and for its NAND–NOR implementation. Assume that the probability-based controllability values at all primary inputs and the probability-based observability value at the primary output are 0.5 and 1, respectively.

TABLE 2.3 ■ Probability-Based Controllability Calculation Rules

	O-Controllability (Primary Input, Output, Branch)	1-Controllability (Primary Input, Output, Branch)
Primary Input	p ₀	$p_1 = 1 - p_0$
AND	1 - (output 1-controllability)	∏ (input 1-controllabilities)
OR	∏ (input 0-controllabilities)	1 - (output 0-controllability)
NOT	Input 1-controllability	Input 0-controllability
NAND	∏ (input 1-controllabilities)	1 - (output 0-controllability)
NOR	1 - (output 1-controllability)	∏ (input 0-controllabilities)
BUFFER	Input 0-controllability	Input 1-controllability
XOR	1 - 1-controllability	$\sum (C1(a) \times CO(b), CO(a) \times C1(b))$
XNOR	1 - 1-controllability	$\sum (CO(a) \times CO(b), C1(a) \times C1(b))$
Branch	Stem 0-controllability	Stem 1-controllability

Note: a and b are inputs of an XOR or XNOR gate.

TABLE 2.4 ■ Probability-Based Observability Calculation Rules

	Observability (Primary Output, Input, Stem)	
Primary Output	1	
AND/NAND	∏ (output observability, 1-controllabilities of other inputs)	
OR/NOR	∏ (output observability, 0-controllabilities of other inputs)	
NOT/BUFFER	Output observability	
XOR/XNOR	a: \prod (output observability, max {0-controllability of b , 1-controllability of b })	
	b : \prod (output observability, max {0-controllability of a , 1-controllability of a })	
Stem	max {branch observabilities}	

Note: a and b are inputs of an XOR or XNOR gate.

中国科学院大学: VLSI测试与可测试性设计

下次课预告

时间: 2021年09月22日 (周三6:10pm)

地点: 教1-109

内容:可测试性设计(II)

教材: VLSI TEST PRINCIPLES AND ARCHITECTURES

Chapter 2 Design for Testability