VLSI Design Verification and Testing

ATPG Systems and Testability Measures

Mohammad Tehranipoor

Electrical and Computer Engineering

University of Connecticut

Motivation

- ATPG Systems
 - □ Increase fault coverage
 - Reduce overall effort (CPU time)
 - □ Fewer test vectors (test application time)
- Testability Measures
 - □ A powerful heuristic used during test generation (more on its uses in later slides)

2

ATPG Systems

Reduce cost of fault simulation

- □ Fault list reduction
- Efficient and diverse fault simulation methods suited for specific applications and environment
- Fault sampling method

ATPG Systems

Reduce cost of test generation

- □ Two phase approach to test generation
 - Phase 1: low-cost methods initially
 - Many faults can be detected with little effort. For example use random vectors.
 - $\hfill \square$ Initially the coverage rises rather fast.
 - Phase 2: use methods that target specific faults till desired fault coverage is reached

.

ATPG Systems

Phase 1 issues:

- □ When to stop phase 1 and switch to phase 2
 - Continue as long as many new faults are detected
 - Do not keep a test that does not detect many new faults
 - When many consecutive vectors have been discarded
 - Etc.

ATPG Systems

Phase 2 issues (during deterministic test generation):

- Efficient heuristics for backtrace
- What fault to pick next
- Choice of backtrack limit
- Switch heuristics
- Interleave test generation and fault simulation
- □ Fill in x's (test compaction: static and dynamic)
- Identify untestable faults by other methods

ATPG Systems

Efficient heuristics for backtrace

- □ Easy/hard heuristic
 - If many choices to meet an objective, and satisfaction of any one of the choices will satisfy the objective – choose the easiest one first
 - If all conditions must be satisfied to meet the desired objective, choose the hardest one first
- □ Easy/hard can be determined
 - Distance from Pis and Pos
 - Testability measures

ATPG Systems

Which fault to pick next

- $\footnote{\footnote{\square}}$ Target to generate tests for easy faults first
 - Hard faults "may get" detected with no extra effort
- □ Target to generate tests for hard faults first
 - Easy faults "will be" detected anyway, why waste time
- □ Target faults near PIs
- Target faults near POs
- etc.

Anytime a fault is detected, there is a chance that the test vector

Any pattern generated by ATPG contains a large number of X's providing opportunity for detecting more faults.

.

ATPG Systems

Choice of backtrack limit (High backtrack ⇒ more time)

- It has been observed that as the number of backtrack increases the success rate goes down. Thus we may wish to keep low backtrack limit.
 - □ Known as "Abort limit" in commercial tools
- Some faults may not get detected due to lack of time spent on them
 - Untdetected Faults
 - Such definitions are different from one tool to another.
- Could start with low limit and increase it when necessary or in second round (often used heuristic)

ATPG Systems

Switch heuristics

- Interleave test generation and fault simulation
 - Drop detected faults after generation of each test
 - This has higher switching cost but generally works well
 - This strategy may not be usable with certain fault simulators
 - Sequential tests may not have other options and this may be the only practical option in some cases

10

ATPG Systems

Fill in x's (test compaction)

- Test generator generates vectors with some inputs unspecified
 - Can fill these values with random (0, 1) values (often termed as *dynamic compaction*). It may detect some more faults.
 - Static compaction
 - More on compaction on next three slides

For large circuits, ATPG patterns may contain up to 99% X's.

11

Static and Dynamic Compaction of Sequences

Static Compaction

- ATPG should leave unassigned inputs as X
- □ Two patterns *compatible* if no conflicting values for any PI
- $_{\rm D}$ Combine two tests $t_{\rm \partial}$ and $t_{\rm D}$ into one test $~t_{\rm \partial D}$ = $t_{\rm \partial} \bigcap t_{\rm D}$ using D-intersection
- Detects union of faults detected by t_a & t_b

Dynamic Compaction

- Process every partially-done ATPG vector immediately

Compaction Example

 $t_1 = 0.1 \text{ X}$ $t_3 = 0 \text{ X } 0$

$$t_2 = 0 \text{ X } 1$$

 $t_4 = \text{ X } 0 \text{ 1}$

- Combine t_1 and t_3 , then t_2 and t_4
- Obtain:

$$t_{13} = 0.10$$

$$t_{24} = 0.01$$

Test Length shortened from 4 to 2

13

Test Compaction

- Fault simulate test patterns in reverse order of generation
 - □ ATPG patterns go first
 - Patterns detecting Hard faults can detect easy ones
 - Randomly-generated patterns go last (because they may have less coverage)
 - When coverage reaches 100%, drop remaining patterns (which are the useless random ones)
 - Significantly shortens test sequence economic cost reduction

14

ATPG Systems

- Identify untestable faults by other methods
 - If the goal is to identify only untestable faults as opposed to find a test, some other methods may do a better job – example of such techniques
 - Recursive learning
 - Controllability evaluations
 - Probability analysis
 - etc.

Fault Coverage and Efficiency

Fault Coverage = # of detected faults
Total # faults

Fault Efficiency

of detected faults

Total # faults -- # untestable faults

Also known as Test Coverage

16

Testability Measure

Testability Analysis - Purpose

- Need approximate measure of:
 - Difficulty of setting internal circuit lines to 0 or 1 by setting primary circuit inputs
 - Used in Fault Activation
 - Difficulty of observing internal circuit lines by observing primary outputs
 - Used in Propagation
- Uses:
 - Analysis of difficulty of testing internal circuit parts redesign or add special test hardware (test point)
 - Guidance for algorithms computing test patterns avoid using hard-to-control lines
 - Estimation of fault coverage
 - Obtaining # of untestable faults
 - Estimation of test vector length

...

Origins

- Control theory
- Rutman 1972 -- First definition of controllability
- Goldstein 1979 -- SCOAP
 - First definition of observability
 - First elegant formulation
 - First efficient algorithm to compute controllability and observability
- Parker & McCluskey 1975
 - Definition of Probabilistic Controllability
- Brglez 1984 -- COP
 - 1st probabilistic measures
- Seth, Pan & Agrawal 1985 PREDICT
 - 1st exact probabilistic measures

20

Testability Analysis - Constraints

- Involves Circuit Topological analysis, but no test vectors and no search algorithm
 - Static analysis
- Linear computational complexity
 - Otherwise, is pointless might as well use automatic test-pattern generation and calculate:
 - Exact fault coverage
 - Exact test vectors

21

Types of Measures

- SCOAP Sandia Controllability and Observability Analysis Program
- Combinational measures:
 - CC0 Difficulty of setting circuit line to logic 0
 - CC1 Difficulty of setting circuit line to logic 1
- CO Difficulty of observing a circuit line
- Sequential measures analogous:
 - SC0
 - **SC1**
 - **SO**

22

Range of SCOAP Measures

- Controllabilities 1 (easiest) to infinity (hardest)
- Observabilities 0 (easiest) to infinity (hardest)
- Combinational measures:
 - $\mbox{\ \tiny o}$ Roughly proportional to # circuit lines that must be set to control or observe given line
- Sequential measures:
 - Roughly proportional to # times a flip-flop must be clocked to control or observe given line

Goldstein's SCOAP Measures

 AND gate O/P 0 controllability: output_controllability = min (input_controllabilities)

AND gate O/P 1 controllability:
 output_controllability = Σ (input_controllabilities)

 XOR gate O/P controllability output_controllability = min (controllabilities of each input set) + 1

Fanout Stem observability:
 Σ or min (some or all fanout branch observabilities)

Levelization Algorithm 6.1

- 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

Sequential Measure Differences

- Combinational
 - Increment CCO, CC1, CO whenever you pass through a gate, either forwards or backwards
- Sequential
 - Increment SCO, SC1, SO only when you pass through a flip-flop, either forwards or backwards, to Q, Q, D, C, SET, or RESET
- Both
 - Must iterate on feedback loops until controllabilities stabilize

D Flip-Flop Equations

- Assume a synchronous RESET line.
- CC1(Q) = CC1(D) + CC1(C) + CC0(C) + CC0(RESET)
- SC1(Q) = SC1(D) + SC1(C) + SC0(C) + SC0(RESET) + 1
- $CC\theta$ (Q) = min [CCI (RESET) + CCI (C), CC1(RESET) + $CC\theta$ (C), $CC\theta$ (D) + CCI (C) + $CC\theta$ (C) + $CC\theta$ (CESET)]
- $SC\theta(Q)$ is analogous
- $^{\bullet \bullet } \quad CO\left(D\right) = CO\left(Q\right) + CCI\left(C\right) + CC\theta\left(C\right) + CC\theta\left(RESET\right)$
- SO (D) is analogous

40

D Flip-Flop Clock and Reset

- * CO (RESET) = CO (Q) + CC1 (Q) + CC1 (RESET) + CC1 (C) + CC0 (C)
- SO (RESET) is analogous
- Three ways to observe the clock line:
 - 1. Set Q to 1 and clock in a 0 from D
 - 2. Set the flip-flop and then reset it
 - 3. Reset the flip-flop and clock in a 1 from ${\it D}$
- * CO(C) = min [CO(Q) + CC1(Q) + CC0(D) + CC1(C) + CC0(C), CO(Q) + CC1(Q) + CC1(RESET) + CC1(C) + CC0(C),CO(Q) + CC0(Q) + CC0(RESET) + CC1(D) + CC1(C) + CC0(C)]
- SO (C) is analogous

Algorithm 6.2: Testability Computation

- 1. For all PIs, $CC\theta = CCI = 1$ and $SC\theta = SCI = 0$
- 2. For all other nodes, CC0 = CC1 = SC0 = SC1 =
- 3. Go from PIs to POS, using CC and SC equations to get controllabilities -- Iterate on loops until SC stabilizes -- convergence guaranteed
- 4. For all POs, set $CO = SO = \infty$
- 5. Work from POs to PIs, Use CO, SO, and controllabilities to get observabilities
- **6.** Fanout stem $(CO, SO) = \min branch (CO, SO)$
- 7. If a CC or SC (CO or SO) is ∞ , that node is uncontrollable (unobservable)

Test Vector Length Prediction

First compute testabilities for stuck-at faults

$$\Box T(x sa0) = CC1(x) + CO(x)$$

$$\Box T(x sa1) = CCO(x) + CO(x)$$

$$\Box \textit{Testability index} = \log \sum_{f_i} T(f_i)$$

50

High Level Testability

- Build data path control graph (DPCG) for circuit
- Compute sequential depth -- # arcs along path between Pls, registers, and POs
- Improve Register Transfer Level Testability with redesign

52

Summary

- ATPG systems
 - Methods to reduce test generation effort while generating efficient test vectors
- Testability approximately measures:
 - Difficulty of setting circuit lines to 0 or 1
 - Difficulty of observing internal circuit lines
 - Examples for computing these values
- Uses:
 - Analysis of difficulty of testing internal circuit parts
 - Redesign circuit hardware or add special test hardware where measures show bad controllability or observability
 - Guidance for algorithms computing test patterns
 - Estimation of fault coverage 3-5 % error (see text)
 - Estimation of test vector length