

Design for Test [DFT]

System on Chip (SOC): All the blocks like memory, ALU, RAM, ROM, Microprocessor, Microcontroller etc are integrated on a chip is called as SOC. It mainly consists of 4 blocks.

Design for Test [DFT]

- **DFT:** Generates the test patterns and those patterns are able to detect any manufacturing defects.
- DFT engineers' job is to facilitate the mechanism to identify the defective parts & non defective parts.
- It provides interfacing between pre-manufacturing & post-manufacturing.
- **DFT Engineers** Gives the Test vectors to the Test engineers.
- ❖ Test Engineers take the test vectors and applies to the chip, specifies chip pass/fail.

Goal of DFT:

Goal of DFT is to identifying the defects and separating the faulty parts.

But not identifying where is the defect, how the defect occurs.

- DFT Engineers provides i/p's in the format of Test vectors to the Test Engineer team to apply on the manufactured IC and prove the IC's pass/fail.
- To test the Digital type logic, we use Scan method .
- For I/O defects we use BSCAN (Boundary Scan)
- For memory MBIST (Memory BIST)

• For Analog – ADFT (Analog DFT)

There is no Generic way to Test Analog (There is no fixed methodology to test Analog).

Design Structures:

- 1) Digital: (i) Combination (ii) Sequential Logic
- 2) Inputs & Outputs (I/O)
- 3) Memories
- 4) Analog

Inputs & Outputs:

It takes input from the external input world and gives to the input pad, then to some internal logic and further sends the output to external world through output pad.

Bidirectional Pad:

- It has a logic inside the chip,
- ➤ If oe=1, then pad works as an output pad.
- ➤ If oe=0, then pad works as an input pad, i.e., signal going into chip.

Tri - State Pad:

- ➤ When oe=1, the output goes to the external world.
- ➤ When oe=0, it creates an high impendence state, i.e., it completely block signals going to i/p (or) o/p.

S.no	No of Transistors per Chip	Technology name
1	Less than 100	SSI
2	100 – 10,000	MSI
3	10,000 – 1,00,000	LSI
4	Greater than 1,00,000	VLSI
5	Greater than 100 millions	ULSI

Verilog code:

RTL:

```
module d_ff (d, clk, q, q_b)
input d, clk;
output q, q_b;
wire d, clk;
reg q, q_b;
always@ (posedge clk)
begin
 q \le d;
 q_b <=! d;
end
endmodule
Verilog Netlist:
module ICG (clk, en, te, out_clk);
input clk, en, te;
output out_clk;
wire clk la;
OR 2X4_LVT cg_or (.A1(en), .A2(te), .Y(clken));
INVX1_LVT cg_inv (.A(clk), .Y(clk_n));
LATCHX1_LVT cg_la (.clk(clk_n), .D(clken), .Q(clk_(a));
AND2X1_LVT cg_and (.A1clk), .A2(clk_la), .Y(out_clk));
endmodule
```

• Library is a file, which we have all combinational and sequence elements.

- If OR is there in netlist, tool won't understand it, it will check in the library for OR gate, if it finds there then it will perform the corresponding operation.
- Eg: OR2x4_LVT

2 - no of i/p's

X4 – Drive strength – capacity of the cell to drive the load.

(Drive Strength means Fan-Out) number of gates that an output of a gate can drive.

Actually 3 types of library cells

❖ LVT (Low Threshold Voltage) → ○ High Leakage

o Fast cell

- * RVT (Regular Threshold Voltage)

 or

 o Medium Cell

 Medium
- SVT (Standard Threshold Voltage) –
- * **HVT** (High Threshold Voltage) o Slow Cell o Low Leakage

Suppose if we want to build a processor that works with higher speed in a Giga Hz, then we have to pick OR2 cell with LVT.

Similarly, if we want low power devices then pick OR2 with HVT.

If it is a Trade-off then we go with RVT.

• Library means not only AND, OR, NOT, XOR, XNOR, it also has driven strength, and drive strength has different thresholds (LVT, RVT, HVT).

Eg: AND2_X4_LVT

- Maximum drive strength is 32, it will change depending upon technology
- Tool reads the RTL, understands the functionality and it will convert into gates from the library and tries to implement same functionality coded in RTL.
- 1. RTL Functionality = netlist functionality.
- 2. It also do optimization (PPA)

- a) Power b)Performance c) Area
- i.e., Power Optimization → go for HVT cell.

Performance Optimization → go for LVT cell.

Area Optimization — → drive strength.

(if drive strength is more, then more gates are there, then size (or) area increases)

- :. we prepare to take lower drive strength.
 - Suppose, if we need 100MHz speed but with lesser area
 - Suppose, this will be done with X2 and X4, then tool picks X2 only.
- ... depending on design constraints given to the synthesis tool, it will generate a netlist.
 - Suppose, if we want the chip to work at 500MHz, we cannot get 500MHz from the entire design. Some blocks has 500MHz, some has 50MHz, 100MHz, 250MHz....

50MHz	500MHz	→ Design blocks
HVT	HVT	
100MHz	250MHz	
HVT	HVT+LVT	

- ... The tool will decide, whether to use LVT, HVT,RVT (or) combination of LVT and HVT depending on PPA (Power, Performance and Area).
- i.e., 20% of LVT, 60% of LVT + HVT, 20% HVT that will be decided by the tool depending on constraints.

ASIC FLOW

- IC for a specific functionality, eg: mobile, laptop.
- Same design is used to manufacture millions of products.
- When we need higher volumes of IC's we go by ASIC.

FPGA:

• It supports different applications(like adder, subtractor, multiplier..).

i.e., Reconfigurable.

- Whereas ASIC is application specific IC, i.e., suppose an adder ASIC only performs Addition.
- Suppose Adder is designed with ASIC & FPGA.
- Then PPA is better in ASIC then FPGA.
- ASIC performs only one application, whereas FPGA is reconfigurable hence extra circuit is needed for FPGA.

Defects in Silicon

- IC manufacturing process is defect-prone.
- Database given for manufacturing and outcome of a manufactured chip both are functionally equal.
- I need to prove that, they are equal or not.
- > If they are equal it is fault free
- > otherwise, there is a defect or fault.
- Defects during manufacturing open or short are caused by impurities, shorts for additive material, opens for subtraction material.

Testing:

I/p's

• Testing is a process of sorting DUT's to determine Pass acceptability.

Simulus DUT Response Design

Fail

• If we apply 100 patterns as stimulus it should

IC (manufactured IC)

#1 pattern what is the o/p

#2 pattern what is the o/p

#100 pattern what is the o/p

- First, we should have expected o/p's
- Then apply stimulus (I/P pattern)

Suppose

O/P
1
0
0
•
•
1

I/P	O/P
#1	1
#2	0
#3	0
•	•
#100	1

if anyone pattern fails then it is a defective chip and it is separated.

Quality - Defective Parts Per Million (DPPM)

Yield:

- Suppose 100 IC's are manufactured and all 100 IC's are pass then we can say 100% "Yield".
- Suppose 90 IC's are pass then we can say 90% yield; 10% is yield loss.

• i.e., How many pass, after manufacturing is called "Yield".

DPPM:

• Suppose 1 Million IC's are shipped to the customer, after DFT, suppose 100 IC's are returned back from the customer,

then DPPM = 100.

Note: Even after DFT, there may be possibility of chip fail.

ATE (Automatic Test Equipment)

• After manufacturing we are using ATE to test.

TE (Test Engineer):

 Work is writing test program, applying them; and during testing if the chips are failing, then he go back to DFT Engineer.

T6682 ATE Block Diagram

Multisite testing

- 1) One ATE tests several (usually identical) devices at the same time.
- 2) For both probe (wafer level testing) and package test(taking a die from wafer, and putting in a package).
- 3) DUT interface board has >1 sockets.
- 4) Add more instruments to ATE to handle multiple devices simultaneously.

- 5) Usually test 2 or 4 DUT's at a time, usually test 32 or 64 memory chips at a time.
- 6) Suppose, if we have 100 million IC's,
- 7) Let us assume it will take 1min to test one IC, then to test 100 million, it will take 100 million minutes.
- 8) Suppose, a mobile has 3 ICs, for 100 million mobiles, it will take 30 million minutes.
- 9) Therefore, to increase the testing speed, instead of testing one IC, you can test 2 IC's at a time is called Dual Site Testing
- 10) 4 ICs at a time Quad site testing.
- 11) 8 ICs at a time Octal site testing.

∴, if we test 8 ICs in a min then we need

 $\frac{100 \text{ million}}{8} = 12 \text{ million minutes instead of } 100$ million minutes.

- Here, ATE generates test pattern to the wafer, then failure dies are identified, by taking the information of fail dies from ATE, the wafer map will Ink the dies which are fail.
- Now by using dicing and binning, here sorting is done, i.e., good parts (dies) are Dicing (cut and send to package) and bad (or) Ink dies are moved to Bin.

Manufacturing Test:

- 1) A speck of dust on a wafer is sufficient to kill chip.
- 2) Yield of any chip is <100%.

Must test chips after manufacturing before delivering to customers to only ship good parts.

- 3) Manufacturing testers are very expensive
 - a. Minimize time on tester
 - b. Careful selection of test vectors.

What is DFT?

- It is a technique of adding testability features to IC design.
- Developing and applying manufacturing tests.
- The manufacturing tests help to separate defective components from the healthy ones.
- Actually, let us assume an AND gate IC.
- During the manufacturing, test logic also inserted.
- Now apply test pattern to Test logic, to check the functionality of AND gate, after verification, if everything is ok then manufacturer disables the Test logic.

What are DFT Goals?

- ❖ Quality: A high degree of confidence during testing
- ❖ Test cost reduction
- ❖ Time to volume reduction through test automation.

Ad-Hoc DFT:

To enhance a designs testability without major changes to the design style.

- Minimizing Redundant logic
- Minimizing Asynchronous logic
- ❖ Isolating clocks from the logic
- ❖ Adding internal control and observation points.

However structured DFT techniques yields greater results.

Structured DFT:

- 1) More systematic and automatic approach.
- 2) Scan Design
- 3) BIST
- 4) Boundary Scan
- Goal is to increase the Controllability & Observability of a circuit.
- Actually by using Ad-Hoc DFT we cannot test each and every block but by using structured DFT we can test each and every block.

like, to test digital logic - use Scan methodology

to test memories - MBIST

to test I/O's - JTAG (or) Boundary Scan.

- Suppose, if we want to manufacture an AND gate,
- Here 3 nodes are present, during manufacturing there are two possibilities

- 1) stuck at 0;
- 2) stuck at 1
- Each node has a possibility of 2 defects.

Therefore, a simple AND gate with 3 nodes has 6 possible defects.

No: of Nodes = 3

No: of Faults = 2

Total no: of defects = 3*2 = 6

A s(0) = 11

A s(\hat{a}) 1 = 01

B s(0) 0 = 11

B s(a) 1 = 10

Y s(0) 0 = 11

Y s@ 1 = 00, 01, 10 Here, 00 is called redundant

Therefore, the total no: of patterns to detect 6 defects = 01, 10, 11 Similarly, for OR the quality patterns are

00, 01, 10 (Here, 11 is redundant)

DFT helps to

- a) Verify chip's functionality.
- b) Reduce debug time.
- c) Faster ramp to volume production.

o/p: b & c.

Definitions:

- 1) **Defects:** Imperfection of flow that happen in a particular DUT.
- 2) **Faults:** A representation/modelling of that defect.
- 3) **Failure:** Non- Performance of the intended function of the device mainly due to the defect.

DFT Definitions:

A Design is Testable:

• All internal nodes of interest are simultaneously controllable (to a desired logic value) and observable.

Design for testability:

• A methodology (or) a collection of methodologies, which results in the creation of a testable design.

Diagnosis:

• To locate the cause of misbehavior after the incorrect behavior is detected.

Functionality vs Structural ATPG:

Total there are 5 internal nodes.

Faults at these nodes may s@0 or s@1

Therefore, 5*2 = 10 stuck at faults.

This is for 1 bit; we have 64 bits. Therefore, Total no: of stuck at faults = 64*10 = 640.

If we go for carry

Total no: of nodes = 13.

- $\therefore 13x2 = 26$
- \therefore for 64-bit, total no of faults = 26x64 = 1664
- ∴ for 64-bit adder, we have 1664+640=2304 faults.

Functional vs Structural testing

- If we go by functional way of testing
- Functional ATPG generate complete set of tests for circuit i/p o/p combinations.

129 - i/p's, 65 - o/p's.

 \therefore , $2^{129} = 680,564,733,841,926,749,214,863,536,422,912 patterns.$

: by using 1GHz ATE (High speed ATE), would take $2.15x10^{22}$ years. (which is not feasible).

- · Where as by structural test,
- ➤ No redundant adder hardware, 64 bit slices.
- ➤ Each with 36 faults (using fault equivalence)
 At most 64x36=2304 faults.

By using 1GHz ATE – 0.000001728 sec (1.7μs).

- .. Industries prefer structural testing.
- ∴ suppose, with structural testing we got 99.5%.
 - For coverage of 0.5% go for functional testing.

∴designers give small set of functional tests – augment with structural tests to boost coverage to 98+%.

Design Environment Setup

- ➤ Link library
- > Target library
- Search path
- > Tool Invocation
- > Netlist
- Constraints

Synthesis → Netlist

module ICG (clk, en, te, out_clk);

input clk, en, te;

output out_clk;

wire clk la;

OR 2X4_LVT cg_or (.A1(en), .A2(te), .Y(clken));

INVX1_LVT cg_inv (.A(clk), .Y(clk_n));

LATCHX1_LVT cg_la (.clk(clk_n), .D(clken), .Q(clk_(a));

AND2X1_LVT cg_and (.A1clk), .A2(clk_la), .Y(out_clk));

endmodule

When ever we give netlist to the tool, for every cell definition (OR2X4_LVT, ...) the tool will go and look into the library (Link library)

- Suppose, the tool does not find latch cell in link library then it shows error like Black Box (or) cell not found etc.
- Eg: I have 40nm synthesis, I want to convert this in 28nm netlist, to do Scan Insertion.

i/p is 40nm netlist — we need link library (read).

Now o/p is 28nm netlist — we need Target library (write).

Link Library:

• The tool uses the link lib to read i/p netlist (reading all the cells) (or) for each cell (like OR, AND, NOT, LATCH...) the tool will go and look into the link library.

Target Lib:

• It is related to the tool writing the o/p netlist depending up on the constraints (or) requirements like area optimization, power optimization, performance optimization etc... the tool write the netlist by taking all the cells from the Target library.

Here technology is not changed ie., both are in 40nm.

... Link library is same as Target library but to get 100MHz we have to increase the performance then change the cells like LVT, HVT, RVT.

Synthesis will pick the correct cell to improve the performance to the required level.

Search Path:

• It is the path where you will get all libraries and telling the tool where to look for Target lib.

Single Struck-at fault:

• Only 1 node is faulty in the entire design at one point of time, it is permanently S@0 (or) S@1. it does not toggle.

• The fault can be either at i/p (or) o/p of a gate.

A s(a) 0; A = 1

A s(a) 1; A = 0

Y = 0; A = 0

Y s(0) 1; A = 1

Here, we need only 2 vectors not 4

Testability:

Here, observability failure is gone, because, we can put 1/0 at that node and that 1/0 can be transferred to PO(Primary O/p).

• Similarly Controllability failure is gone, because we can put 0 at PI (Primary Input) and by setting Test_mode =1 then we can get 0 at o/p of MUX (∴ at any node we can put 1/0)

- ➤ If Test_mode=0 then we are enabling the OR gate (functional logic) through OR gate take place.
- ➤ If Test_mode=1, then we are disabling the OR gate.
- : here for one OR gate, we have used, 1 Mux ,1 PO,1 PI.
 - Suppose for 100 OR gates we have to consider 100 Mux, 100 PI, 100 Po.
 - Theoretically, it solves the problem but practically it is not possible to take "n" no. of i/p's.

• (i) Controllability:

• The ability to set a node in a design to a desired state, i.e., logic 0 (or) 1.

• (ii) Observability:

• The ability to observe a change (valid o/p) in logic value of a node in a design.

• (iii) Testability:

- If a design is well-controllable & observable it is said to be easily testable.
- (iv) Not possible to add such directly controllable & observable points to every gates in an actual design.

To avoid this, scan design comes. (to avoid using PI & PO).

Actually, any digital path you take it will fall under 4 paths. i.e.,

I.
$$I/p - Reg$$

III.
$$Reg - O/p$$

IV.
$$I/p - O/p$$

But how can we test the combination circuit which is inside the chip, i.e., combinational circuit sitting between I/P and Reg (f/f) (or) between Reg to Reg (or) between Reg to O/p.

At this station, we use virtual i/p from the reg and virtual o/p from the reg.

That means we have to use Scan Design, to controllability & observability of the logic sitting internally in the chip.

Scan Design

Before Scan insertion

After Scan insertion

- We cannot access the D-ff, which is internally sitting in the chip.So, we placed a 2:1 MUX before a D-ff during manufacturing.
- ➤ If scan_en =0, then normal D-ff operation takes place (functional data transferred into the D-ff it is called functional path).
- ➤ If scan_en = 1, then scan_data (either 1/0) is transferred to Dff by applying sys_clk that 1/0 is stored in D-ff, we can access through Q.
- : by doing this controllability & observability are there.

Before Scan

After Scan

Scan Operation:

Flop Inputs = Pseudo Primary Outputs Flop Outputs = Pseudo Primary Inputs

1) Select shift mode, SE=1.

- 2) Shift-in/load scan cell values.
- 3) Select capture mode, SE=0.
- 4) Apply/force primary i/p's.
- 5) Measure primary o/p's.
- 6) Capture combinational logic response into scan flops.
- 7) Select shift mode, SE=1.
- 8) Shift-out / unload the scan cells data.
- 9) Shift-in the next scan pattern.

Process repeats again and again.

Scan chain operation for stuck at Test:

Scan Test Time:

Suppose if we have 1000 flops;

#1 for load – 1000 clock pulses

For capture – 1 clock pulse

For Unload – 1000 clock pulses

Total = 2001 clock pulses

#2 again 2001 clock cycles 2001 + 2001 = 4002 #3 . . . #1000 2001*1000 = 2001000 cycles

Here, we have to optimise

- The optimization is, during 1st pattern shift out we require 1000 pulses, at the time of shifting suppose if we use 2nd pattern at scan in for shift in (load) and 1st pattern shift out are taken care by only 1000 pulses.
- In this way we can reduce the Test clock cycles (or) Test time. Most of the clock cycles are consumed by shift in & shift out.
- · Shift in & shift out are depends on scan chain length.

∴, if we are having shorter chains then Test time will be reduced.

Scan Benefits:

- 1) Makes the complete design look like a shift register.
- 2) Scan enables us to get data in (to the design) and data out (of the design) easily.
- 3) Easy test pattern generation for design.
- 4) Basis for many ATPG related tools.
- Which comes first in the SoC flow?

- a. ATPG
- b. Pattern simulation
- c. Scan Insertion
- d. Pattern Conversion **Ans**:c,a,b,d.

Scan Models

- Most commonly used scan models are:
- **❖** MUX-DFF
- Clocked Scan
- ❖ LSSD (Level Sensitive Scan Design) (Latch based)

Clocked Scan

- · Actually, clk itself consumes more power
- Here we are using another clk i.e., SC_Clk, ∴ increases the complexity and power requirements.
- Uses dedicated test clk (SC-CLK) in addition to sys_clk.
- Operation:
- Functional mode: Data, sys_clk
- > Test mode: SC_IN, SC_CLK

Need to route an extra clock tree.

LSSD:

- Uses 2 test clocks: Aclk, Bclk.
- Operation:
- > Functional mode: data, sys_clk.
- > Test mode: sc_in, Aclk, Bclk.
- · Need to route an extra clock tree.
- Additional area due to extra location.

Comparison of Scan Designs

Scan Design	Advantages	Disadvantages
MUX-D Scan	Supports all automation tools	Mux delay
Clocked scan	No performance degradation	Addition shift clock routing
LSSD	No race condition	Area & Routing complexity

Clock

Any signal that can change the state of flipflop (or) Reg is called clk. (set (or) reset are also called clock).

Scan Golden Rules (or) DRC's: All DRCs are netlist based.

DFT rule 1:

- All the internal clocks must be controlled by port level clock signal (primary i/p) in scan test mode.
- The internal pin Q may be 1 or 0. hence we cannot control the clock of FF2.
- Actually, all the internal clocks must be controlled by the port level clk, for this to happen, a mux is placed, this mux should not affect the functionality (i.e: Q to clock connection).

- Avoid implementation of combinational feedback circuit.
 If present, the feedback loop will be broken to test.
- The feedback signal may not be testable (observable) in test mode.

DFT Rule: 3

Asynchronous SET/RESET pins of flipflops must be controlled by a port level RESET (primary i/p) in Scan Test mode.

DFT Rule: 4

- Gated clock must be enabled in scan test mode.
- Whenever clk is applied at port level, that will reach as i/p to AND gate; if 2nd i/p to the AND gate is '1' then clk will be propagated; if 2nd i/p is '0' then clock won't propagate.

• If the Testmode=1, o/p of AND is 0, then latch will store this '0' and at o/p of latch it is '1'.

∴, clk is propagated, (we need D=0 always).

• But here there is no controllability of Hold.

i.e: if the Hold receives the i/p from any combo logic then additional scan flop is needed to observe the value.

If the Hold receives i/p from any scan flop then the additional scan flop is not needed for observability of Hold value.

- Latches have to be avoided as much as possible, if present, make it transparent in scan test mode.
- In an Edge- triggered design, it is difficult to put latches on a scan chain because the library does not contain their edge- triggered scan equivalents.
- If they (latch) are not part of a scan chain, their o/p's will be difficult to control. The faults coverage will therefore be very low.

DFT Rule: 6

- Do not replace flipflops of the shift register structure by equivalent scan flops.
- i.e., suppose, if we are not having combinational logic to test, then no need of scan flops.
- Similarly, if we are having shift registers in a functional block, and there is no combo logic in the functional block, then there is no need to convert the flipflops of shift registers to scan chain.
- Similarly if there is a combo logic, and a 32-bit shift reg in the functional block, then we need to change only one (first) flop in the shift reg to scan flop.
- Then to test combo logic, only 0th flop needs to convert as scan flop and remaining 31 flops will remain as normal shift-reg.

- For efficient area purpose, the flipflops of the shift register structure will not be replaced by equivalent scan flipflops.
- · Compare to normal flops, scan flops take more area.

- If Test mode =1; then o/p of OR is 1.
- Now, I/p to AND is 1 and another i/p is from Data,
- : if data =10101, then that data will be stored in MUX Scan flop.

DFT Rule: 8

- By pass the memory in scan test mode.
- ➤ All the paths ending at memory cell are not observable.
- ➤ All the paths starting from memory are not controllable.
- > Suppose, a combo logic is present like this,

- The o/p of the combo logic is hitting the memory, if the memory is present in the functional design then it is like dead end, we cannot observe the value.
- : for observability we bypass to mux through a flop.
 - Similarly, the o/p from memory is also not controllable.
 - In the bottom, a combo logic is present, for observability a flop is placed.

The scan enable signal must be buffered adequately.

1) The scan enable signal that causes all flip flops in the design to be connected to form the scan shift register, has to be fed to all flip flops in the design. This signal will be heavily loaded.

- 2) The problem of buffering this signal is identical to that of clock buffering.
- 3) The drive strength of scan enable port on each block of the design must be set to a realistic value when the design is synthesized.
- 4) If this port is left unconstrained during synthesis, it could result in silicon failure.

· Avoid multicycle paths as much as possible.

(Ideally Zero)

DFT Rule: 11

• Negative edge flops should be placed in the start of the scan chain.

Actually, for 1010 it takes 4 clock pulse. But here all are x x x x

	X	X	X	X
1 st +ve edge	0	X	X	X
1st -ve edge	0	0	X	X
2 nd +ve edge	1	0	X	X
2 nd -ve edge	1	1	0	X
3 rd +ve edge	0	1	0	0
3 rd -ve edge	0	0	1	0
4th +ve edge	1	0	1	1
4th -ve edge	1	1	0	1

See in previous figure for 4 clk pulses, the value loaded is 1101 but not 1010. this is because –ve edge flops are taken in the middle. Those must be at the beginning.

	X	X	X	X
1st +ve edge	X	X	X	X
1st -ve edge	0	X	X	X
2 nd +ve edge	0	X	X	X
2 nd -ve edge	1	0	X	X
3 rd +ve edge	1	0	0	X
3 rd -ve edge	0	1	0	X
4th +ve edge	0	1	1	0
4th -ve edge	1	0	1	0

Scan Types

- 1) Full scan
- 2) Partial scan
- 3) Partition scan

(1)Full Scan:

Full scan is a scan design methodology that replaces all memory elements in the design with their scan-able equivalents and then stitches them into scan chains.

Benefits:

- 1) Highly –automated process(tool generates less pattern for best coverage)
- 2) Highly effective, predictable method.
- 3) Easy to use.
- 4) Assured quality.

(2) Partial Scan:

Full scan design makes all storage elements scannable, it may not be acceptable for all your designs because of area and timing constraints.

Whereas partial scan is a scan design methodology only a percentage of the storage elements in the design are replaced by their scannable equivalents and stitched into scan chains.

Benefits:

- 1) Reduce impact in area
- 2) Reduced impact on timing
- 3) More flexibility between overhead and fault coverage.

Full vs Partial Scan

(3) Partition scan:

- It is for complex SoC designs.
- The ATPG process on very large, complex designs can often be unpredictable.
- · Large designs which are split into a no. of design blocks.

Benefits:

- Improves test coverage and runtime.
- Less power consuming since each block tested separately.

Lockup Latches

- Block A is following the guidelines (placing –ve edge clk at first place) similarly Block B also following the guidelines.
- But when both blocks are combined then they violated the rule, at this situation lockup latches are used.

- Even though we are giving clk pulses to all the flops, there is a clock skew (i.e., expected-arrival) i.e., the 1st flop receives clk first, and further flop receives last because of this,clk skew is present, at this situation lockup latch is introduced.
- The lockup latch is active low enable,
- It holds the data for half cycle.
- In the industries, lockup latches are inserted at the end of every scan chain within the block itself.

Clock Gating:

• A latch is placed, to reduce the glitches.

- En(enable) acts as data pin, here clk is -ve edge (or) -ve level triggered.
- The target is to get neat gated clk at o/p.
- A latch with a gate is called ICG (Integrated Clock Gate) it comes as one macro cell. i.e., It is not like one latch and one separate AND gate combined.

Why Lockup Latch?

Consider 2 clocks: clk 1 & clk 2

When clk 2 comes 1st than clk 1

X	X	X
X	X	X
1	X	X
1	X	X
0	1	X
0	1	1
1	0	1

When clk 2 comes 1st than clk 1 then all the data will be loaded perfectly.

When clk 1 is coming early than clk 2

After 3 clk pulses the loaded was wrong.

Suppose, if we use look up latch

0	1	1	X
1	0	1	X
1	0	1	1

Now we know if clk2 is coming early than clk1 then data loaded correctly, what if we inserted a lockup latch here,

TCL

Scan insertion:

STEP -1: Invoke the compiler

To invoke the DFT compiler we need to enter the following command

#dc-shell

STEP -2: We have to read the netlist

To read the netlist we should know the file location which is in .vs format (Verilog). If we know the file location then proceed the following command to read the netlist.

dc_shell # read_file <location of file(.vs)> -format verilog

STEP -3: Now we need to select the current design or module from the netlist to do the Scan Insertion

To select the module or design we have to know the design/module name

dc shell # set current design <module/design name>

STEP -4: Here, we have to link the libraries to the design

Actually, synthesis team will provide the required libraries. To use the libraries, we need to enter the following command

dc_shell # source .synopsys_dc_setup

Then it shows .db files

STEP -5: We have to use link command to link the libraries

dc_shell # link

(It shows the 1/0 after every command/statement execution. 1 is for proper execution, 0 for error in execution

STEP -6: Now configuring flip flops to scan flops by using multiplexer

dc_shell # set_scan_configuration -style multiplexed_flip_flop

STEP -7: Convert all flops to scan flops

```
dc_shell # compile -scan
```

STEP -8: Now tool(we) has to write the verilog code for the design because of scan flops are added

To write the netlist we need to specify the write command, file format, file location as show in below command

```
dc_shell # write_file -format verilog - <file location/file_name.v>
```

Here **clock** and **reset** ports are already existed, so we need not to create these ports. So, just define these ports

STEP -9: Define the clock and reset ports by following command

```
dc_shell # set_dft_signal -view existing_dft -type ScanClock -port clk -
timing[list 40 60]
```

Similarly define the reset port

```
dc_shell # set_dft_signal -view existing_dft -type Reset -port reset -
active state 0
```

Here, we need to create and define Scan Input, Scan Output, Scan Enable, and Test mode.

These ports are not existed previously.

To create the ports, we must mention the direction. It means we need to define the created port is either input or output.

Here Scan Input, Scan Enable and Test mode are the Input direction and Scan Out is the Output direction.

STEP -10: Create and Define the Scan Input by entering the following commands

```
dc_shell # create_port SCAN_IN -dir IN
```

dc_shell # set_dft_signal -view spec -type ScanDataIn -port SCAN_IN

STEP -11: Create and Define the Scan Enable by following commands

```
dc_shell # create_port SCAN_EN -dir IN
```

dc_shell # set_dft_signal -view spec -type ScanEnable -port SCAN_EN

STEP -12: Create and Define the Test mode by following commands

dc_shell # create_port Test_mode -dir IN

dc_shell # set_dft_signal -view spec -type TestMode -port Test_mode

STEP -13: Create and Define the Scan Out by following commands

dc shell # create port SCAN OUT -dir OUT

dc_shell # set_dft_signal -view spec -type ScanDataOut -port SCAN_OUT

STEP-14: Now we have to define the scan paths and scan paths count

dc_shell # set_scan_path_ chain1 -view spec -scan_data_in SCAN_IN scan data out SCAN_OUT

dc shell # set scan configuration -chain count 1

STEP -15: Create test protocol

dc_shell # create_test_protocol

After create a test protocol, we can't change any ports/signals. If you want to change any signals/ports you need to remove the test protocol.

To remove test protocol, you need the following command

dc shell # remove test protocol

Now you can edit. After completion of changes, If you want to see what are in the netlist just enter the below command

dc_shell # report_dft_signal ---> It shows all the clocks, resets etc..

After this again create test protocol

dc_shell # create_test_protocol

STEP -16: Check DRC

dc_shell # dft_drc This command finds the any violations

STEP -17: If you want to use the GUI to view the synthesized schematic or layout of your design, you must enter the GUI command as follow

dc_shell # gui_start ---> you will get new window

Here 2 violations are there, Because for all the flops the clock and reset should be control from the port/top level. But here it shows clock and reset of flip-flop 2 is driven from other flops that's why it shows violations.

To avoid clock and reset violations we have to insert mux as shown

If test mode =0 then normal functional path i.e o/p from FF0 goes to FF2 as clock (violation) and o/p from FF1 goes to FF2 as reset (violation), Because the clock and

reset has to come from top level but not from flops

If test mode =1, then clk from top level goes as clk for FF2, reset from top level goes as reset for FF2 . Therefore, We can reduce the violations

Up to this, the violations are theoretically overcome, but now we fix the violations using dft compiler.

For Clock and Reset Fixing:

>> First we need to fix the clock and reset

dc shell # set_dft_configuration -fix_clock enable

dc_shell # set_dft_configuration -fix_reset enable

we can combine these two in a single command as shown below

dc_shell # set_dft_configuration -fix_clock enable -fix_reset enable

Here, we facing problem (violations bcz of reset and clock)

>> So, First take clock as test data then after reset as test data. For this:

dc_shell # set_dft_signal -view spec -type TestData -port clk

dc_shell # set_dft_signal -view spec -type TestData -port reset

>> After giving clock and reset as test data, now to transfer the clk and reset into the FF2, the Test Mode should be 1. For this:

dc_shell # set_dft_signal -view spec -type TestMode -port Testmode active state 1

>> Then now autofix is the main command

dc_shell # set_autofix_configuration -type clock -control_signal Testmode test_data clk

similarly, for Reset also,

dc_shell # set_autofix_configuration -type clock -control_signal Testmode test_data reset

>> Then preview_dft ---> It gives the reports like no: of chains, scan style etc....

dc_shell # preview_dft

>> Now we have to do scan insertion and scan stitching. For this:

dc_shell # insert_dft

It will do scan insertion, scan stitching

>>> After insert dft we need to save the file, for this:

dc_shell # write_file -format verilog -output <location and file name>

>>> To open the saved file:

gvim <location and file name>