VLSI Design Verification and Testing

Functional Testing

Mohammad Tehranipoor Electrical and Computer Engineering University of Connecticut

Overview

- Motivation and introduction
- Structure independent approach
- Structure dependant approach
- Organization/architecture dependant approach
 - Microprocessor testing
 - Memory testing
- Summary

2

Motivation and Introduction

- Ref: Abramovici, et. Al Reference book Section 18.2 of the text (for understanding the problem)
- Motivation
 - Structural information can facilitate testing we show this for combinational and sequential circuits
 - Organization/Architecture information can make testing of microprocessors and memories practical
 - Develop fault models when we are to use this kind of information

Structure independent approach

- Combinational circuit testing
 - <u>Exhaustive testing</u> of circuits that do not have very large number of inputs
 - Note: if a fault can cause the circuit to behave like a circuit with states (i.e. causes increase in the number of states – combinational circuit becomes sequential in nature) then exhaustive testing may not fully test the circuit. Example of such a fault is <u>stuck-open</u> fault in a CMOS implementation

Structure independent approach

- Combinational circuit testing (contd.)
 - A non-exhaustive functional test must be carefully designed otherwise it may not achieve the desired objective. Consider a 2-to-1 mux. A non-exhaustive functional test is given below:

S	A	В	D
0	0	х	0
0	1	х	1
1	X	0	0
1	v	1	1

Exhaustive = 8 patterns Non-exhaustive = 6 patterns Structure independent approach

- Combinational circuit testing (contd.)
 - A fully specified test can potentially be (the one that repeats values in the test) as follows:

S	A	В	D
0	0	0	0
0	-	1	1
1	0	0	0
1	1	1	1

Structure independent approach

- Sequential circuit testing
 - An example of this method and its limitations has been discussed in detail in the *checking experiment approach* to testing

Structure dependent approach

- Combinational circuit testing
 - Structure can potentially provide the information about dependence of outputs on inputs. This leads to two methods of structure dependent functional testing
 - Pseudo-exhaustive testing
 - Sensitized partition testing

.

Structure dependent approach

- Pseudo-exhaustive testing
- The circuit will require 128 A B C D E F G patterns for exhaustive testing
- Function description may not tell us the dependence of the output on partial input set
- Both f₁ and f₂ can be tested exhaustively with 16 pattern each, thus requiring a total of 32 patterns

Structure dependent approach

- Sensitized partition testing
 - Testing an ALU control signals are determined and applied in such a way that each smaller part (say 4-bit ALU) is exhaustively tested
 - □ An example from the book by Abramovici et. al.

10

Structure dependent approach

- Sequential circuit testing
 - □ Testing iterative logic arrays
 - Machine partitioning approach to testing
 - Substantial literature in this area but has not been applied to real application of today
 - An example testing of Shift Register
 A simple test 0 1 1 0 0 x x x x x ... can test the shift register completely. This test is often used in testing "scan chains"; to be discussed under DFT and BIST methods

Organization/architecture dependent approach

 In many cases architecture and/or organization information is available and such information can be used to facilitate testing. We will show two applications of this approach.

Microprocessor testing

References

- □ Reference book Abramovici et. Al.
- Thatte and Abraham, "Test generation of microprocessors", IEEE Transactions on Computers, June 1980, pp. 429-441

13

Microprocessor testing

Basic concept

- Need to develop <u>test programs</u> that can be executed on the processor
- Need an <u>open loop strategy</u> to force instructions in the order we wish to execute – e.g. after a jump instruction we may wish to execute an instruction from an address different from the address provided by jump instruction
- <u>Develop a model</u> (or models) for faults in different organizational sub-units of the microprocessor

14

Microprocessor testing

What do we know?

- Different sub-units
- Register file, bus, ALU, memory (cache), ...
- How instructions are executed
 - How data moves from one sub-unit to other subunits
- Data movement from and to the external world
- Sequencing and timing
 - Number of clocks, atomic and semi-atomic actions, e.g. PUSH – causes increment PC, send SP as address, send register as data, increment SP, etc.

15

Microprocessor testing

Method

- Test each instruction
- Test each sub-unit such as ALU
- Test busses
- Test register file and decoders
- Test sequencing of instructions

Key Concept

 Start small – test components and instructions that are small and easy to test and then use the tested parts to test other parts

16

Microprocessor testing

Model development

- Determine which instructions are "easy" to execute such as those that use fewest resources, fewest cycles easy to control and observe (graph model)
- Use such instructions to read and write register file to test register file(s) and address decoding logic
- Test <u>busses</u> by moving different types of data on busses
- $_{\mbox{\scriptsize \square}}$ Test $\underline{\mbox{ALU}}$ by executing ALU related instructions such as ADD, SUB, ...

o ..

17

Microprocessor testing

- Fault model development
 - $\hfill \square$ **Busses:** stuck-at and bridging faults
 - ALU: stuck-at (assume that the structural information is available)
 - Register file: stuck-at, arbitrary decoder failure this will use similar fault model and tests as used for testing memories

Instruction decoder:

- \blacksquare No instruction is executed (I_j/ $\!\varphi\!$)
- $\mbox{ } \mbox{ } \$
- \blacksquare An additional instruction is also executed $(I_{j}/I_{j}+I_{k})$

Microprocessor testing

- Algorithm development
 - Develop simple sub-programs for each subunit testing
 - □ Put them together
 - Testing "jumps" and "call" will require intervention of tester – open loop strategy of testing microprocessor

19

Microprocessor testing

- Results (case study on an 8-bit HP processors)
 - □ Program size 1K FC about 90%
 - Additional complexities introduced in the test program (8K program) raised the coverage by 6%
 - Other faults were associated with the power-up logic, initialization, interrupts, ... (hard to test by functional tests)
- Limitations
 - Lack of good and practical model of modern microprocessors
 - Automating the program generation difficult and impractical
 - Structural methods with the use of DFT provide better coverage with fewer test vectors

20

Memory testing

- Basic reasoning
 - Logic design methods may not be applicable
 - Special design methods
 - Not designed using logic gates
 - Cutting edge technology
 - High density
 - Novel and non-traditional design methods and layout
 - □ Can be stand alone or embedded
- Need to develop
 - Fault model
 - Test algorithms

Summary

- Described structure independent and structure dependent methods of testing logic
- Microprocessor testing using organization information – model, fault model, test algorithms, results and limitations
- Memory testing it needs
 - Model, fault model and test algorithms to be discussed next