SOC Testing

- SOC Test Problems/requirements
- IEEE P1500 Standard
- SOC Test Methodology
- Testable SOC Design Flow
- Conclusions

SOC Test Problems

- Deeply embedded cores
- More, higher-performance core pins than SOC pins
- External ATE inefficiency
- Mixing technologies: logic, processor, memory, analog components
- Multiple hardware description levels for cores
- Different core providers and SOC test developers
- Core/test reuse
- Hierarchical core reuse
- IP protection

SOC Test Requirements

- Deeply embedded cores
 - Need Test Access Mechanism
- More, higher-performance core pins than SOC pins
 - Need on-chip, at-speed testing
- External ATE inefficiency
 - Need "on-chip ATE"
- Mixing technologies: logic, processor, memory, analog components
 - Need various DFT/BIST/ techniques

SOC Test Requirements (cont.)

- Multiple hardware description level for cores
 - Need to insert DFT/BIST at various levels
- Different core providers and SOC test developers
 - Need standard for test integration
- Core/test reuse
 - Need plug-and-play test mechanism
- Hierarchical core reuse
 - Need hierarchical test management
- IP protection
 - Need core test standard/document

Core Test Techniques

- Single scan
- Multiple scan
- Broadcast scan
- Enabled ATPG Scan insertion
- Reusable ATPG Access & isolation
- Test point insertion
- Shadow register
- Enabled BIST Scan, test points
- Embedded BIST Serial or parallel, local controller, TPG and SA
- Boundary scan (BS)

Component test

- DSP/CPU cores: BS supporting BIST, Scan, test point, shadow register.
- ASIC cores: BIST, Scan, shadow register, w/wo BS.
- Memory: Embedded BIST
- Analog: Test points, DSP, BIST, ad hoc

IEEE P1500

- Goals
- Task Force
- Basic Principles
- Overall Architecture
- Core Test Requirement / Architecture
- Wrapper Register Function / Configuration
- Wrapper Cells

Goals of IEEE P1500

Standardize a Core Test Architecture which:

- Defines a core test interface between an embedded core and the system chip.
- Facilitate test reuse for embedded cores through core access and isolation mechanisms
- Provide testability for system chip interconnect and logic.
- Facilitates core test interoperability, with plugand-play protocols, to improve the efficiency of test.

Active Task Force for P1500


- Advantest
- ASC
- G2Startup.Com
- HP
- IBM
- Intellitech
- LogicVision
- Mentor Graphics
- Motorola

- Nortel
- Palmchip
- Philips
- Sisco Systems
- Sonic
- Synopsys
- TI
- Veritable

Basic Principles

- Embedded core test requires the following hardware components:
 - A Wrapper (around the core)
 - A Source/Sink for test patterns (on or off-chip)
 - An on-chip Test Access Mechanism (TAM) to connect the Wrapper to the Source/Sink.
- Faciliate test reuse for "non-merged" cores.
- Define the behavior of a standard Wrapper per core and its interface with a Test Access Mechanism (TAM).

Current Proposed P1500 Overall Architecture


Overview of the P1500 scalable architecture.


Basic Principles (cont.)

- Core test wrapper modes:
 - Core Normal Mode
 - Core Test Mode (internal)
 - Core Interconnect Test Mode (external)
 - Core Isolation Mode
- The standard Wrapper behavior may be:
 - Implemented and provided by core vendors
 - Added to the core during a subsequent design stage. It is assumed that EDA vendors will:
 - offer tools to implement the standard Wrappers
 - check for compliance
 - provide system-chip level optimization.


Basic Principles (cont.)

- Should standardize the interface between the Wrapper and Test Access Mechanism, but not the Test Access Mechanism itself of the system-chip.
- Will define how both 1149.1 & non-1149.1 cores can co-operate during test.
- Should specify the standard Wrapper and the interface to the Test Access Mechanism using the P1500 Core Test Language (CTL).
- Should be applicable to hierarchical cores.

A P1500-wrapped Core


P1500 Architecture Components


- A P1500 wrapper contains the following:
 - A wrapper Instruction Register for providing wrapper mode control
 - Wrapper Cells to provide test functions at the core terminals
 - An optional Bypass register for a single bit scan bypass through the wrapper
 - A serial interface for providing initialization and communication to the Wrapper Instruction Register, Wrapper Cells, and Bypass register

Required Modes for Embedded Core Test


Core Normal Mode

- Wrapper is transparent, core functions normally
- Core Test Access Mode
 - Core wrapper provides for controlling core inputs and observing core outputs during core test application.
 - Test Access Mechanisms (e.g., Test Bus, Test Rail, ...Other) configured during System Chip integration.
- Interconnect & UDL Test Access Mode
 - Core wrapper provides test observation at core inputs and control at core outputs.
- Test Isolation Mode
 - Not always required for every core or in every application
 - Can be achieved by constraining core inputs/outputs
 - Protects core and system chip from damage
 - Useful for reducing power consumption, and for Iddq testing

Test Function at Core Terminals

- Input test functions
 - Input observation: for observation of external signal
 - Input control: for applying test to core input
 - Input constraint: to fix logic at core input
- Output test functions
 - Output observation: for observation of internal core
 - Output control: for interconnect test
 - Output constraint: to fix logic at non-tristate output
 - Output disable: for tristate driver


Scan Protocol Behavior of Wrapper Registers


Standard P1500 protocol for Wrapper Register will provide for:


- Parallel capture of input data into the selected register
- Serial shift of the register from serial input to serial output
- Update scan-in data of register to a parallel update stage

Standard Serial Scan Path Configuration


- ☐ Serial control lines enable & perform scan , and select between:
 - Wrapper instruction register (WIR)
 - Or other data registers (DRs), e.g. Wrapper cell register, bypass, etc.
- ☐ Updated WIR then selects between DRs
- □ Core test 1-N instructions permit TAM connection & configuration of Wrapper DRs,or internal core registers,to be *user defined!*

P1500 Wrapper Connection


- □ Wrapper Control Interface is configured by system chip integrator
- ☐ P1500 & JTAG inter-operate at wrapper & serial data interfaces


Wrapper Cell Example--Dedicated Output Cell with Update Stage & TAM-Out


Cell behavior for Wrapper Scan Protocol


- ☐ Captures data at cell input
- □ Shifts data from scan input (SI) to scan output (SO)
- Updates shift stage data to update stage

P1500 Wrapper Cell Example -Dedicated Output Cell with Update Stage & TAM-In


- Cell behavior for Wrapper Scan Protocol
 - □ Captures data at cell input
 - □ Shifts data from scan input (SI) to scan output (SO)
 - Updates shift stage data to update stage

TAM Connection Example-Core with Parallel Internal Scan


- Core internal scan path & Wrapper Cell Register are connected in parallel to TAM by a Core Test instruction
- Many other TAM connections and configurations are possible!

SOC Test Methodology

- Study functions and architectures in each module of a general SOC
- Design each module
- Apply proper testing methods to each module
- Add wrapper to each core (module)
- Integrate the IP testing using a P-1500 like structures

Development of Testable SOC

- > Testing for digital components
- > Testing for analog components
- > Testing for memory components
- > Wrapper for each core
- Define Test Access Mechanism
- > Test integration
- > Testable design flow

SOC Testable Design Flow

Design Requirement/ Test Requirement

System Architecture

System Partition and IP Survey

UDL Behavior / RTL / Gate Level

UDL DFT Insertion

System Integration

Test Integration

System Specification Verification

P1500 Ready Core?

P1500 Compliance Checker/ Add Wrapper

SOC Testable Design Rules

Test Requirement

Test Access mechanism Synthesis

Test Controller Synthesis

Test Bench Integration

Test Bench Verification/
Illegal Test Pattern Checker

Conclusions

- SOC testing is a must
- Standard not defined yet
- Even standard is defined, many details need to be implemented
- Component testing needs to consider test reuse
- Automation of wrapper generation & system chip interface must be done
- Tools for linking design flow
- Test access mechanism is to be user-defined, hence test engineer will not lost job
- Mixed-mode testing in SOC is urgent