Test Generation and Design for Test

Using Mentor Graphics CAD Tools

Mentor Graphics CAD Tool Suites

- IC/SoC design flow¹
- DFT/BIST/ATPG design flow¹
- FPGA design flow^{2,3}
- PCB design flow²
- Digital/analog/mixed-signal modeling & simulation^{1,2}
- ASIC/FPGA synthesis^{1,2}
- Vendor-provided (Xilinx, Altera, etc.) back end tools²
- 1. User-setup selection: eda/mentor/ICFlow2006.1
- 2. User-setup selection: *eda/mentor/EN2002.3*
- 3. User-setup selection: eda/mentor/FPGA

Mentor Graphics CAD Tools

(select "eda/mentor" in user-setup on the Sun network*)

- ICFlow2006.1– For custom & standard cell IC designs
 - IC flow tools (Design Architect-IC, IC Station, Calibre)
 - Digital/analog/mixed simulation (Modelsim, ADVance MS, Eldo, MachTA)
 - HDL Synthesis (Leonardo)
 - ATPG/DFT/BIST tools (DFT Advisor, Flextest, Fastscan)
 - Limited access to Quicksim II (some technologies)
- EN2002u3 For FPGA "front end" design & printed circuit boards
 - Design Architect, Quicksim II, Quicksim Pro (Schematic/Simulation)
 - ModelSim & Leonardo (HDL Simulation/Synthesis)
 - Xilinx ISE & Altera "Quartus" tools (Back end design)
- <u>FPGA</u> (FPGA Advantage, Modelsim, Leonardo)

*Only one of the above three groups may be selected at a time

Mentor Graphics ASIC Design Kit (ADK)

- Technology files & standard cell libraries
 - AMI: ami12, ami05 $(1.2, 0.5 \mu m)$
 - TSMC: tsmc035, tsmc025, tsmc018 (0.35, 0.25, 0.18 μ m)
- IC flow & DFT tool support files:
 - Simulation
 - VHDL/Verilog/Mixed-Signal models (Modelsim/ADVance MS)
 - Analog (SPICE) models (Eldo/Accusim)
 - Post-layout timing (Mach TA)
 - Digital schematic (Quicksim II, Quicksim Pro) (exc. tsmc025,tsmc018)
 - Synthesis to standard cells (LeonardoSpectrum)
 - Design for test & ATPG (DFT Advisor, Flextest/Fastscan)
 - Schematic capture (Design Architect-IC)
 - IC physical design (standard cell & custom)
 - Floorplan, place & route (IC Station)
 - Design rule check, layout vs schematic, parameter extraction (Calibre)

ASIC Design Flow

Behavioral Design & Verification

(mostly technology-independent)

ADVance MS Digital, Analog, Mixed-Signal Simulation

Automated Synthesis with Leonardo Spectrum

Design for test & test generation

- Consider test during the design phase
 - Test design more difficult after design frozen
- Basic steps:
 - Design for test (DFT) insert test points, scan chains, etc. to improve testability
 - Insert built-in self-test (BIST) circuits
 - Generate test patterns (ATPG)
 - Determine fault coverage (Fault Simulation)

Top-down test design flow

Source: FlexTest Manual

Generate and verify a test set

- Automatic test pattern generation (ATPG)
 - apply D algorithm or other method to derive test patterns for all faults in the collapsed fault set
 - "random patterns" detect many faults use deterministic method to detect the others (*Flextest*)

Fault simulation

- verify fault coverage of test patterns
- simulate fault, apply test pattern, and observe output
 - fault detected if output different from expected value
- repeat for each fault & test pattern combination

ATPG flow

Source: FlexTest Manual

Mentor Graphics FlexTest/FastScan

- Perform design for testability (DFT), ATPG, and fault simulation
 - FastScan: full-scan designs
 - FlexTest: non-scan through full-scan designs
- Typical flow:
 - 1. Implement BIST and/or DFT
 - 2. Generate test patterns (ATPG)
 - 3. Verify patterns through fault simulation

FlexTest inputs & outputs

Source: FlexTest Manual

Invoking FlexTest

Command> flextest (and then fill out the following form)

To bypass the above form:

Command> flextest testckt.v -verilog -lib \$ADK/technology/adk.atpg

Flextest/Fastscan Flow

>set system mode setup

FlexTest control panel

FlexTest ATPG control panel

2. Select auto test patterns or external test file

Fault Simulation

- Deliberately induce faults to determine what happens to circuit operation
- Access limited to primary inputs (PIs) & primary outputs (POs)
- Apply pattern to PIs at start of test cycle
- At end of test cycle, compare POs to expected values
- Fault detected if POs differ from correct values
- Fault coverage = detected faults/detectable faults

Fault simulation with external file selected as "Pattern Source" ("Table Pattern" option)

// fastscan test pattern file – define inputs


```
// test patterns – bits in above order
```

000100

010000

011111

100111

100010

Note: These were "random" patterns

Flextest fault simulation results


```
RE /ix14/A1
 0 DS /ix16/Y
 DS /ix12/A1
 RE /ix13/A0
 DS /ix14/A1
 DS /ix13/Y
 DS /ix15/A1
 DS /Y
 /Y
 DS
 1
1
 DS /B
 DS /ix11/Y
 0
 DS /ix11/Y
 DS /D
 DS /B
1
 DS /ix11/A0
 DS /D
 DS /ix14/A0
 DS /ix15/Y
 1 DS /ix16/Y
 DS /ix11/A1
1
 DS /ix11/A1
 DS /ix12/Y
 0 DS /ix16/A1
1
 0
 DS /ix12/Y
 DS /ix12/A1
 0 DS /C
 UO /ix16/A1
1
 DS /ix13/Y
 0 DS /ix16/A0
 UO /C
 DS /ix13/A1
 0 DS /ix12/A0
0
 1
 UO /ix16/A0
 DS /ix14/Y
 DS /E
 UC /ix11/A0
 DS /ix13/A0
 1
 DS /ix15/A0
0
 UC /ix15/Y
 DS /ix12/A0
 1 DS /A
1
 UC /ix15/A0
 DS /ix14/Y
 1 DS /ix13/A1
1
 UC /A
 0
 DS /ix14/A0
 DS /E
 UC /ix15/A1
```

Test coverage = 38 detected/48 faults = 79%

DS – fault detected in simulation UO – unobserved fault RE – redundant fault UC – uncontrolled fault

Design for Test Scan Test

Top-down test design flow

Source: FlexTest Manual

Sequential circuit testing problem

- External access only to Pls and POs
- Internal state is changed indirectly
- For N PIs and K state variables, must test 2^{N+K} combinations
- Some states difficult to reach, so even more test vectors are needed

Design for Test (DFT)

Flip flop states are difficult to set from PIs A & B

Scan type: mux_scan

Scan type: clocked_scan

Scan type: Lssd

DFT: Scan Design

Flip flops replaced with "scan" flip flops Flip flop states set via "scan input" sc_in

DFTadvisor/FastScan Design Flow

Source: FlexTest Manual

DFT test flow and commands

Source: DFTadvisor Manual

Example DFTadvisor session

- Invoke:
 - dftadvisor –verilog count4.v –lib \$ADK/technology/adk.atpg
- Implement scan with defaults (full scan, mux-DFF elements):
 - set system mode setup
 - analyze control signals –auto
 - set system mode dft
 - run
 - insert test logic
 - write netlist count4_scan.v -verilog
 - write atpg setup count4_scan

Example FastScan session for a circuit with scan chains

• Invoke:

fastscan -verilog count4_scan.v -lib \$ADK/technology/adk.atpg

- Generate test pattern file:
 - dofile count4_scan.dofile (defines scan path & procedure)
 - set system mode atpg
 - create patterns -auto
 - save patterns

-- Example: count4.vhd 4-bit parallel-load synchronous counter


```
LIBRARY ieee;
USE ieee.std logic 1164.all; USE ieee.numeric std.all; --synthesis libraries
ENTITY count4 IS
 PORT (clock, clear, enable, load count: IN STD LOGIC;
 D: IN unsigned(3 downto 0);
 Q: OUT unsigned(3 downto 0));
END count4;
ARCHITECTURE rtl OF count4 IS
SIGNAL int: unsigned(3 downto 0);
BEGIN
  PROCESS(clear, clock, enable)
  BEGIN
 IF (clear = '1') THEN
 int <= "0000";
 ELSIF (clock'EVENT AND clock='1') THEN
 IF (enable = '1') THEN
 IF (load count = '1') THEN
 int <= D;
 ELSE
 int <= int + "01";
 END IF;
 END IF;
 END IF;
 END PROCESS;
 Q <= int;
END rtl;
```

Binary counter (4-bit)

Synthesized by Leonardo

```
Count4.v - WordPad
File Edit View Insert Format Help
 11
  // Verilog description for cell count4,
  // Thu Sep 15 13:29:54 2005
  // LeonardoSpectrum Level 3, 2005a.82
  module count4 ( clock, clear, enable, \output );
 input clock ;
 input clear ;
 input enable ;
 output [3:0]\output ;
 wire nx24, nx30, nx79, nx87, nx89, nx99, nx109, nx121, nx127, nx129, nx139;
 wire [3:0] \$dummy;
 dffr output 0 rename rename (.Q (\output [0]), .QB (\$dummy [0]), .D (nx79)
 , .CLK (clock), .R (clear));
 inv02 ix122 (.Y (nx121), .A (enable));
 dffr output 1 rename rename (.Q (\output [1]), .QB (\$dummy [1]), .D (nx89)
 , .CLK (clock), .R (clear));
 ao21 ix90 (.Y (nx89), .AO (\output [1]), .A1 (nx121), .BO (nx87));
 oai21 ix128 (.Y (nx127), .AO (\output [0]), .A1 (\output [1]), .BO (nx129)
 ) ;
 nandO2 2x ix130 (.Y (nx129), .A0 (\output [1]), .A1 (\output [0]));
 dffr output 2 rename rename (.Q (\output [2]), .QB (\$dummy [2]), .D (nx99)
 , .CLK (clock), .R (clear));
 mux21 ni ix100 (.Y (nx99), .AO (\output [2]), .A1 (nx24), .SO (enable));
 xnor2 ix25 (.Y (nx24), .AO (\output [2]), .A1 (nx129));
 dffr output 3 rename rename (.Q (\output [3]), .QB (\$dummy [3]), .D (nx109
 ), .CLK (clock), .R (clear));
 mux21 ni ix110 (.Y (nx109), .AO (\output [3]), .A1 (nx30), .SO (enable));
 xnor2 ix31 (.Y (nx30), .AO (\output [3]), .A1 (nx139));
 nandO3 ix140 (.Y (nx139), .AO (\output [2]), .A1 (\output [1]), .A2 (
 \output [0])) ;
 xor2 ix80 (.Y (nx79), .AO (\output [0]), .A1 (enable));
 norO2ii ix88 (.Y (nx87), .AO (nx127), .A1 (enable));
  endmodule
For Help, press F1
```

count4 – without scan design

Binary counter (4-bit)

Synthesized by Leonardo

DFTAdvisor Changed to Scan Design

```
count4 scan.v - WordPad
File Edit View Insert Format Help
 1 *
  *
 DESC: Generated by DFTAdvisor at Wed Nov 30 17:01:15 2005
  #/
 module count4 ( clock , clear , enable , \output , scan in1 , scan en );
 input clock , clear , enable , scan in1 , scan en ;
 output [3:0] \output ;
 wire nx139 , nx30 , nx109 , nx24 , nx99 , nx127 , nx129 , nx87 , nx89 , nx121 , nx79 ;
 wire [3:0] \$dummy ;
 sffr ni) output O rename rename (.D ( nx79 ) , .SI ( scan in1 ) , .SE
 (scan en ) , .CLK (clock ) , .R (clear ) , .Q (\output [0] ) ,
 .QB ( \$dummy [0] ));
 inv02 ix122 (.A (enable), .Y (nx121));
 sffr ni) output 1 rename rename (.D ( nx89 ) , .SI ( \$dummy [0] ) , .SE
 (scan en ) , .CLK (clock ) , .R (clear ) , .Q (\output [1] ) ,
 .QB ( \$dummy [1] ));
 ao21 ix90 (.AO (\output [1] ) , .A1 ( nx121 ) , .BO ( nx87 ) , .Y ( nx89 ));
 oai21 ix128 (.AO ( \output [0] ) , .A1 ( \output [1] ) , .BO ( nx129 ) ,
 .Y ( nx127 ));
 pand02 2x ix130 (.AO (\output [1]), .A1 (\output [0]), .Y (nx129));
 sffr ni) output 2 rename rename (.D ( nx99 ) , .SI ( \$dummy [1] ) , .SE
 (scan en ) , .CLK (clock ) , .R (clear ) , .Q (\output [2] ) ,
 .QB ( \$dummy [2] ));
 mux21 ni ix100 (.A0 (\output [2] ) , .A1 ( nx24 ) , .S0 ( enable ) , .Y
 ( nx99 ));
 xnor2 ix25 (.A0 (\output [2]), .A1 (nx129), .Y (nx24));
 sffr ni) output 3 rename rename (.D ( nx109 ) , .SI ( \$dummy [2] ) , .SE
 (scan en ) , .CLK (clock ) , .R (clear ) , .Q (\output [3] ) ,
 .QB ( \$dummy [3] ));
 mux21 ni ix110 (.AO (\output [3]), .A1 (nx30), .SO (enable), .Y
 ( nx109 ));
 xnor2 ix31 (.AO (\output [3]), .A1 (nx139), .Y (nx30));
 nand03 ix140 (.AO (\output [2] ) , .A1 (\output [1] ) , .A2
 ( \output [0] ) , .Y ( nx139 ));
 xor2 ix80 (.A0 (\output [0]), .A1 (enable), .Y (nx79));
 norO2ii ix88 (.AO ( nx127 ) , .A1 ( enable ) , .Y ( nx87 ));
 endmodule
For Help, press F1
```

count4 – scan inserted by DFTadvisor

Test file: scan chain definition and load/unload procedures

```
scan group "grp1" =
 scan chain "chain1" =
 scan in = "/scan in1";
 scan out = "/output[3]";
 length = 4;
 end:
 procedure load "grp1 load" =
 procedure shift "grp1 load shift" =
 force "/clear" 0 0;
 force sci "chain1" 0;
 force "/clock" 0 0;
 force "/clock" 1 20;
 force "/scan en" 10;
 force "/clock" 0 30;
 apply "grp1 load shift" 4 40;
 period 40;
 end;
 end;
 procedure shift "grp1 unload shift" =
 procedure unload "grp1 unload" =
 measure_sco "chain1" 10;
 force "/clear" 0 0;
 force "/clock" 0 0;
 force "/clock" 1 20;
 force "/scan en" 10;
 force "/clock" 0 30;
 apply "grp1 unload shift" 4 40;
 period 40;
 end:
 end;
 end:
```

Test file: scan chain test

```
// send a pattern through the scan chain
CHAIN TEST =
  pattern = 0;
  apply "grp1_load" 0 = (use grp1_load proc.)
 chain "chain1" = "0011"; (pattern to scan in)
  end;
  apply "grp1_unload" 1 = (use grp1_unload proc.)
 chain "chain1" = "1100"; (pattern scanned out)
  end;
end;
```


Test file: sample test pattern

```
// one of 14 patterns for the counter circuit
pattern = 0;
 (pattern #)
  apply "grp1_load" 0 = (load scan chain)
 chain "chain1" = "1000"; (scan-in pattern)
  end;
  force "PI" "00110" 1;
 (PI pattern)
  measure "PO" "0010" 2;
 (expected POs)
 (normal op. cycle)
  pulse "/clock" 3;
  apply "grp1_unload" 4 = (read scan chain)
 chain "chain1" = "0110"; (expected pattern)
  end;
```

Built-In Self Test

Smith Text: Chapter 14.7

Top-down test design flow

Source: FlexTest Manual

Built-In Self-Test (BIST)

- Structured-test techniques for logic ckts to improve access to internal signals from primary inputs/outputs
- BIST procedure:
 - generate a test pattern
 - apply the pattern to "circuit under test" (CUT)
 - check the response
 - repeat for each test pattern
- Most BIST approaches use pseudo-random test vectors

Logic BIST general architecture

Circuit with BIST circuitry

Linear Feedback Shift Register (LFSR)

- Produce pseudorandom binary sequences (PRBS)
- Implement with shift register and XOR gates
- Selection of feedback points allows n-bit register to produce a PRBS of length 2ⁿ-1

LFSR produces pattern: 7,3,1,4,2,5,6 (PRBS length 7)

Text figure 14.23

4-stage LFSR with one tap point

<u>State</u> 0 1 2 3 4 5	<u>Pattern</u> 1000 1100 1110 1111 0111	<u>State</u> 8 9 10 11 12 13	Pattern 1101 0110 0011 1001 0100 0010
4 5 6 7			

Serial Input Signature Register (SISR)

- Use an LFSR to compact serial input data into an nbit "signature"
- For sufficiently large n, two different sequences producing the same signature is unlikely
- Good circuit has a unique signature

Initialize LFSR to '000' via RES.

Signature formed via shift & add

Text figure 14.24

BIST Example (Fig. 14.25)

Pattern generator

Signature analyzer

Generated test patterns

Circuit under test

Output sequences

Signatures

Aliasing

- Good and bad circuits might produce the same signature ("aliasing") – masking errors
- Previous example:
 - 7-bit sequence applied to signature analyzer $2^7 = 128$ possible patterns
 - 3-bit signature register: $2^3 = 8$ possible signatures
 - 128/8 = 16 streams can produce the good signature: 1 corresponds to good circuit, 15 to faulty circuits
 (assume all bit streams equally likely)
 - 128-1 = 127 streams correspond to bad circuits
 - 15/127 = 11.8% of bad bit streams produce the good signature, and therefore will be undetected

(Probability of missing a bad circuit = 11.8%)

Aliasing – Error Probability

- Given test sequence length L & signature register length R
- Probability of aliasing is:

$$p = \frac{2^{L-R} - 1}{2^L - 1}$$

- For L >> R:

$$p\approx 2^{-R}$$

Use long sequences to minimize aliasing

LFSR Theory (chap 14.7.5)

- Operation based on polynomials and Galois-field theory used in coding
- Each LFSR has a "characteristic polynomial"
 - Called a "primitive polynomial" if it generates a maximum-length PRBS
 - General form: $P(x) = c_0 \oplus c_1 x^1 \oplus ... \oplus c_n x^n$ c_k always 0 or 1, \oplus = xor
 - Reciprocal of P(x) is also primitive:

$$P^*(x) = x^n P(x^{-1})$$

LFSR can be constructed from P(x) or P*(x)

Primitive polynomial examples

- $P(x) = 1 \oplus x^1 \oplus x^3$
 - Order: n = 3
 - Coefficients: $c_0=1$, $c_1=1$, $c_2=0$, $c_3=1$
 - LFSR feedback taps: s = 0, 1, 3(non-zero coefficients)
- $P*(x) = 1 \oplus x^2 \oplus x^3$

"Type 1" LFSR schematic

If ck=1 add feedback connection & xor gate in position k

Four LFSR structures for every primitive polynomial

 $P(x) = 1 \oplus x \oplus x^3$

Type 1

- -external XOR
- -easy to build from existing registers
- -Q outputs delayed by 1 clock (test seq's are correlated)

Type 2

- -internal XOR
- -fewer series XORs (faster)
- -outputs not correlated
- -usually used for BIST

 $P^*(x) = 1 \oplus x^2 \oplus x^3$

Common LFSR Configurations

Table 2-1. Common LFSR Configuration

LFSR Length	Primitive Polynomial	Tap Points ("in"/Type2)	Tap Points ("out"/Typel)
8-bits	$x^{8}+x^{4}+x^{3}+x^{2}+1$	6, 5, 4	4, 3, 2
16-bits	$x^{16}+x^5+x^4+x^3+1$	13, 12, 11	5, 4, 3
24-bits	$x^{24}+x^7+x^2+x+1$	23, 22, 17	7, 2, 1
32-bits	$x^{32}+x^{22}+x^2+x+1$	31, 30, 10	22, 2, 1

Source: Mentor Graphics "LBISTArchitect Process Guide"

Also see Figure 14.27 and Table 14.11 in the Smith Text

Multiple-Input Signature Register (MISR)

- Reduce test logic by using multiple bit streams to create a signature
- BILBO (built-in logic block observer) uses MISR as <u>both</u> PRBS generator and signature register

Example: MISR from Type 2 LFSR with $P^*(x) = 1 \oplus x^2 \oplus x^3$

omit xor_i3 if only 2 outputs to test

Mentor Graphics Tools

- LBISTArchitect
 - logic BIST design & insertion
 - Reference: "LBISTArchitect Process Guide"

- MBISTArchitect
 - memory BIST design & insertion

Architecture produced by LBISTarchitect

Logic BIST design flow

Logic BIST flow

Logic BIST insertion flow

Logic BIST design phases

- BIST-Ready:
 - check design for testability
 - insert scan circuits & test points
- BIST Controller Generation:
 - produce synthesizable RTL model (VHDL, Verilog)
 - includes scan driver/PRPG, scan monitor/MISR
- Boundary Scan Insertion (optional)
 - BSDarchitect can tie 1149.1 to logic BIST
 - inserts boundary scan ckts & TAP controller

LOGIC BIST design phases (2)

- Fault simulation & signature generation
 - determine fault coverage of BIST patterns
 - generate signature of "good circuit"
- Sequential fault simulation (optional)
 - determine fault coverage of BIST hardware
- BIST verification (optional)
 - generate test bench for full simulation
- Manufacturing diagnostics (optional)
 - generate info to assist in fault diagnosis

BIST-ready phase: test point insertion

- Add control test points to gain access to inputs of difficult-to-test gates
- Add observe test points to gain access to outputs of difficult-to-test gates
- MTPI: Multiphase Test Point Insertion
 - break test into phases (ex. 256 patterns each)
 - activate only test points used in a phase
 - add points to improve detection of faults not detected in previous test phases

MTPI Example

Table 2-2. Four-Phase Test Point Control Activity

Phase	Patterns	Activity
0	1—256	No active TP controls
1	257—512	1st TP control active
2	513—768	2nd TP control active
3	769—1024	3rd TP control active

Boundary Scan

Smith Text: Chapter 14.2

Top-down test design flow

Source: FlexTest Manual

Boundary-Scan Test

- JTAG (Joint Test Action Group) test standard became IEEE Standard 1149.1 "Test Port and Boundary-Scan Architecture"
- Allows boards to be tested via 4 wires:
 - TDI (test data input)
 - TDO (test data output)
 - TCK (test clock)
 - TMS (test mode select)
 - TRST (test reset) is optional
- Test data supplied serially via TDI & results checked via TDO, under control of TMS/TCK

Use of boundary scan to detect shorts/opens between ICs

Smith text figure 14.1

JTAG/IEEE 1149.1 Boundary Scan Basic Structure

Source: Mentor Graphics "Boundary Scan Process Guide"

Chip-level boundary scan architecture

Source: Mentor Graphics "Boundary Scan Process Guide"

Normal mode: data_in to data_out (mode=0)

- * Chip input pin: data_in from board, data_out to chip
- * Chip output pin: data_in from chip, data_out to board

Also used in "Bypass" mode

Scan mode: scan_in to capture FF, capture FF to scan_out shiftDR=1 & clockDR pulse TDI drives first scan_in signal in chain Last scan_out in chain drives TDO

<u>Capture mode:</u> data_in captured in "capture FF" shiftDR=0 & clockDR pulse data_in from board (extest) – chip input pin data_in from chip (intest) – chip output pin

"Update Mode": data from capture FF to update FF updateDR=1

Save scan chain values in update FFs to apply to data_out later during EXTEST/INTEST

<u>Drive mode:</u> update FF to data_out

```
mode=1
data_out to board (extest) – chip output pin
data_out to chip (intest) – chip input pin
```

Boundary-scan instructions

EXTEST

- external test of chip-chip connections
- SAMPLE/PRELOAD
 - sample values from input pads during capture
 - preload BSC update register during update

BYPASS

- scan data through 1-cell bypass register
- other BSC's pass data_in to data_out

Load/decode in Instruction Register

TAP controller state diagram

State changes controlled by TMS & TCK

Smith Text: Figure 14.7

Boundary-scan example

Smith Text: Figure 14.9

Boundary-scan tools

- Mentor Graphics "BSDArchitect"
 - synthesize boundary-scan circuits
 - insert boundary-scan circuits
 - generate boundary-scan test vectors
 - generate VHDL test bench
- BSDL
 - Boundary-Scan Description Language
 - Subset of VHDL describes features of IEEE 1149.1
 - Use in test generation software