Teradyne

BECAUSE TESTING MATTERS

MIPI D-PHY Interface Test

- MIPI D-PHY Overview
- Test Solutions with Standard Digital
 - D-PHY Rx
 - D-PHY Tx
- Improved Testing Capability
 - FPGA Solution on DIB
 - Protocol Aware (PA)
 - Hardware Source-Synchronous

MIPI D-PHY IP Core

Overview

MIPI D-PHY is a High-speed low power serial transceiver interface supporting interconnections of a wide range of low-power high-speed mobile applications such as digital Camera Serial Interface (CSI), graphic Display Serial Interface (DSI), UniPro™ and other MIPI devices using the PHY Protocol Interface (PPI).

- Flexible
- Low cost
- High Speed
- Low power consumption
- Serial interface

MIPI UniPro

Introduction to the MIPI UniPro Standard

MIPI UniPro defines a layered protocol on a highspeed serial interface for interconnecting devices and components within mobile systems such as cellular telephones, handheld computers, digital cameras, and multimedia devices.

UniPro (Unified Protocol) is a standard developed by the MIPI Alliance (Mobile Industry Processor Interface, www.mipi.org).

Use Cases

MIPI D-PHY Full Block Diagram

Universal Lane Mode Architecture

MIPI D-PHY Block Diagram for TX and RX

Because Testing Matters

MIPI D-PHY Characteristics

Data lanes

High-Speed Mode

Level: 400mVpp, differential for 100 ohm termination Speed: 80Mb/s -1Gb/s Synchronous transfer

Low-Power Mode

Level: 1.2V CMOS level driver, single-ended Speed: < 10Mbps Lane 0 only has LP signal Asynchronous transfer

•Bi-directionality (HSx 1/4)

Lane scalability

•N data lanes + 1 Clock Lane

Interconnect

- PCBs, flexfoils, cables, connectors
- Low pin and wire count

Power

- Low operational power (mW-range)
- Very low stand-by power (uW-range)

Robustness

- Low EMI
- •Ease of integration
- Noisy environment
 Tolerance ~10mVdiff ~100mVcom

MIPI D-PHY Interface Overview

1. Serial High-speed: Fully-terminated differential signaling

First generation: Source-Synchronous with/without encoding

2. Low-Power: unterminated 1.2V CMOS-like signaling

HF filtering and 1.2V CMOS-like signaling HF filtering and hysteresis for noise immunity

3. Contention detection for Bi-directionality

Optional reverse data transfers are Master synchronous

MIPI D-PHY Timing and level Specification

Because Testing Matters

Signal Directions & Protocol Implementations

	MODE							
Device (Baseband Processor)	HS Drv	HS Rcv	LP Drv	LP Rcv				
	HS Rcv	HS Drv	LP Rcv	LP Drv				
Tester	Diff	Diff	SE	SE				
	Term	Term	HiZ	HiZ				
D-PHY Rx	-	Y	Y	Y				
CSI-2	-	Y	Y/N	Y/N				
D-PHY Tx	Y	-	Y	Y				
DSI	Y	-	Y	Y				

Note:

- LP signaling only used on Lane0
- CSI, DSI do not support reverse traffic in the HS/4 rate

- MIPI D-PHY Overview
- Test Solutions with Standard Digital
 - D-PHY Rx
 - D-PHY Tx
- Improved Testing Capability UP1100
 - Protocol Aware (PA)
 - Hardware Source-Synchronous

D-PHY Rx (CSI) Requirements

Device modes:

- Receive HS mode differentially
- Receive LP mode single-ended (unterminated)
- Drive LP mode single-ended

Tester Requirements:

- Drive 3(/4) levels per-line
- Drive Differential & Single-Ended
- 2 compare levels per-line
- Unterminated compare

	Test Conditions	UltraFLEX Options	Test Solution					
	D-PHY Modes (per-Burst)		DIB Components	# chans per DIFF Pair	# of unique levels (per-line)	LP Termination		
	•Device receives HS	UP800 HSD1000 UP1100	None	2	3 drive	-		
CSI-2 D-PHY Rx	Device receives HS Device receives LP	UP800 HSD1000 UP1100	None	2	3 drive 2 compare	50Ω to 1.2V		
	•Device receives LP •Device drives LP	UP800 HSD1000 UP1100	3 resistors per line	4	4 drive 2 compare	HiZ		

**Requires that the LP/HS mode switching is deterministic in both order & time

D-PHY Rx Option #1: 3-Level Drive, Terminated LP

- 2 digital channels per diff pair
- 3 unique levels from tester drive
- Tester receive of LP only in terminated mode
 - 50ohm term to $Vt = LP_Vih = 1.2V$
 - Device must handle driving LP into 50ohms to 1.2V

	MODE						
Device	HS Drv	HS Rcv	LP Drv	LP Rcv			
Tester	HS Rcv	HS Drv	LP Rcv	LP Drv			
D-PHY Rx	-	Y	Y	Y			
CSI-2	-	Y	Y/N	Y/N			

Param	Programmed	Use
Vil	0V	HS/LP Vlo
Vih	100mV-300mV	HS Vhi
Vt	1.2V	LP Vhi
PE Mode	LargeSwing-VT	-

D-PHY Rx Option #2: 3-Level Drive, Unterminated LP

Because Testing Matters

D-PHY Tx (DSI) Requirements

Device modes:

- Drives HS differential
- Drives LP single-ended
- Receive LP single-ended (unterminated)

Tester Requirements (within a single burst):

- · Compare differential & single-ended
- Terminated & Unterminated compare
- 4 compare levels (per-line)
- 3 bits of unique compare data (per-pair)
- Drive 2 levels per-line

	Test Conditions	UltraFLEX Options	Test Solution					
	D-PHY Modes (per-Burst)		DIB Components	# chans per DIFF Pair	# of unique levels	LP Termination		
DSI	•Device drives HS	UP800 HSD1000 UP1100	None	2	2 compare per burst	-		
<i>D-РНҮ Тх</i>	•Device drives HS •Device drives LP •Device receives LP	UP800 HSD1000 UP1100	3 resistors per line	4	4 compare 2 drive	HiZ		

**Requires that the LP/HS mode switching is deterministic in both order & time

D-PHY Tx

LP-0 Drv

P-0 Cap

Cmp_Hi _Cmp_Lo HS- Cap

HS modified Vt/Vcomp, LP HiZ

- Use 2 Time Sets; one for LP compare and one for HS compare
 - 1. (HS) that allows Drv-Term on all chans
 - PE stays in previous state; 50Ω to either at Vil or Vih
 - 2. (LP) does NOT allow Dry-Term on all chans
- LP receive with all channels HiZ will affect

	DUT D-PHY TX	8Ω 8Ω HS, LP LP	СНЗ	LP-1 Drv Drv Hi Drv Lo Drv Hi Cmp Lo Drv Hi Drv Lem Drv Lem Cmp Lo LP-1 Cap Vil Vih Vih Vih HS+ Cap
HS receive is doubly ter	minated to some	e level		Cmp_Hi_diff Cmp_Lo_diff
 Use DIFF comparato 	or			HS Cap-diff
 Resistor network onl supports LP traffic 	ly required on La	ane0 which	CH1	Dry_Hi Dry_Lo Dry_lem

Active load not shown

100Ω

CH2

HS Drv 50 Ohm on LP Capture - Hiz

		MODE						
Device	HS Drv	HS Rcv	LP Drv	LP Rcv				
Tester	HS Rcv	HS Drv	LP Rcv	LP Drv				
D-PHY Tx	Y	-	Y	Y				
DSI	Y	-	Y	Y				

	Param	Programmed	Use
	Vil		HS Vt
Ω	Vih		HS Vt
nan 0	Vt	-	-
Chan 0,1 (HS)	Vol		HS Vol
S)	Voh		HS Voh
	PE Mode	LargeSwing-HiZ	-
	Vil	0V	LP Vil
C	Vih	1.2V	LP Vih
Chan 2,3 (LP)	Vt	-	-
1,3 (L	Vol	550mV	LP Vol
P)	Voh	880mV	LP Voh
	PE Mode	LargeSwing-HiZ	-

- MIPI D-PHY Overview
- Test Solutions with Standard Digital
 - D-PHY Rx
 - D-PHY Tx
- Improved Testing Capability UP1100
 - Protocol Aware (PA)
 - Hardware Source-Synchronous

State Transitions & Non-Determinism

Separate Transmissions

KEY:

EoT - End of Transmission

In "mission-mode"

HS packets are separated by LP commands HS packet lengths vary

LgP Structure

Standard Digital (no PA)

- *Mode switches between HS/LP modes must be deterministic in:
 - Order
 - Time
- *Packet lengths must be deterministic

Handling Non-Determinism With UP1100PA

- PA in UP1100 could automatically handle the timing non-determinism
 - The <u>order</u> of packets and HS/LP transitions must still be deterministic
 - Less DFT required
 - More coverage testing near mission-mode

Source-Sync Timing Measurement of Device HS Tx With UP1100PA

UP1100 has hardware source-sync capability behind the digital pins

- 4 of Each 16 pin block have source sync capability
- Each Source Sync Input can be SE or Differential
- Each Source Sync Input has local adjust capability for fast edge searches
- Data Channels use internal Strobe or Source Sync Strobe
- Src Sync Clock to Data pin Accuracy +/100ps

- ** Real-time AC parametric measurements:
 - →1 burst for accurate timing measurement compared to many burst iterations for software-based solutions
- ** Supports both PA and standard logic testing

Conclusions

- D-PHY mode switching within a burst creates unique test challenges
 - UltraFLEX digital solutions solve these challenges with flexible timing and pin electronics
- UP1100 Option adds unique capability to improve test coverage
 - More "mission-mode" testing allowed by
 PA handling non-determinism
 - Hardware Source-Synchronous feature allows real-time AC parametric timing measurements

Appendix A

• LP signal timing parameters-1

Parameter	Description	Min	Тур	Max	Unit	Notes
T _{CLK-MISS}	Detection time that the clock has stopped toggling			60	ns	1
T _{CLK-POST}	Time that the transmitter shall continue sending HS clock after the last associated Data Lane has transitioned to LP mode	60 ns + 52*UI			ns	
T _{CLK-PRE}	Time that the HS clock shall be driven prior to any associated Data Lane beginning the transition from LP to HS mode	8			UI	
T _{CLK} -prepare	Time to drive LP-00 to prepare for HS clock transmission	38		95	ns	
T _{CLK-TERM-EN}	Time to enable Clock Lane receiver line termination measured from when Dn crosses $V_{\rm I\!L,MAX}$	Time for Dn to reach V _{TERM-EN}		38	ns	
T _{CLK-TRAIL}	Time to drive HS differential state after last payload clock bit of a HS transmission burst	60			ns	
T _{CLK-PREPARE} + T _{CLK-ZERO}	T _{CLK-PREPARE} + time for lead HS-0 drive period before starting Clock	300			ns	
T _{D-TERM-EN}	Time to enable Data Lane receiver line termination measured from when Dn crosses $V_{I\!I,MAX}$.	Time for Dn to reach V _{TERM-EN}		35 ns + 4*UI		
T _{EOT}	Time from start of T _{HS-TRAIL} or T _{CLK-TRAIL} period to start of LP-11 state			105 ns + n*12*UI		3
T _{HS-EXIT}	Time to drive LP-11 after HS burst	100			ns	

Appendix B

• LP signal timing parameters-2

Parameter Parameter	D escription	Min	Тур	Max	Unit	Notes
T _{HS-PREPARE}	Time to drive LP-00 to prepare for HS transmission	40 ns + 4*UI		85 ns + 6*UI	ns	
T _{HS-PREPARE} + T _{HS-ZERO}	T _{HS-PREPARE} + Time to drive HS-0 before the Sync sequence	145 ns + 10*UI			ns	
T _{HS-SKIP}	Time-out at RX to ignore transition period of EoT	40		55 ns + 4*UI	ns	
T _{HS-TRAIL}	Time to drive flipped differential state after last payload data bit of a HS transmission burst	max(n*8*UI, 60 ns + n*4*UI)			ns	2, 3
T _{INIT}	Initialization period (PHY might calibrate)	100			μs	
T_{LPX}	Length of any Low-Power state period	50			ns	4
Ratio T _{LPX}	Ratio of T _{LPX(MASTER)} /T _{LPX(SLAVE)} between Master and Slave side	2/3		3/2		
T _{TA-GET}	Time to drive LP-00 by new TX	:	5*T _{LPX}		ns	
T _{TA-GO}	Time to drive LP-00 after Turnaround Request	4*T _{LPX}		ns		
T _{TA-SURE}	Time-out before new TX side starts driving	T_{LPX}		2*T _{LPX}	ns	
T _{WAKEUP}	Recovery time from Ultra-Low Power State	1			ms	

Appendix C

D-PHY Signal Level

Appendix D

• HS Transmitter DC Specifications

Parameter	Description	Min	Nom	Max	Units	Notes
V _{CMTX}	HS transmit static common- mode voltage	150	200	250	mV	1
$ \Delta V_{CMTX(1,0)} $	V _{CMTX} mismatch when output is Differential-1 or Differential- 0			5	mV	2
V _{OD}	HS transmit differential voltage	140	200	270	mV	1
$ \Delta V_{OD} $	V _{OD} mismatch when output is Differential-1 or Differential-0			10	mV	2
V _{OHHS}	HS output high voltage			360	mV	1
Zos	Single ended output impedance	40	50	62.5	Ω	
ΔZ_{OS}	Single ended output impedance mismatch			10	%	

Appendix E

• HS Transmitter AC Specifications

Parameter	Description	Min	Nom	Max	Units	Notes
$\Delta V_{\text{CMTX(HF)}}$	Common-level variations above 450MHz			15	mV_{RMS}	
$\Delta V_{\text{CMTX(LF)}}$	Common-level variation between 50-450MHz			25	mV_{PEAK}	
t_R and t_F	20%-80% rise time and fall time			0.3	UI	1
		150			ps	

Appendix F

• LP Transmitter DC Specifications

Parameter	Description	Min	Nom	Max	Units	Notes
V _{OH}	Thevenin output high level	1.1	1.2	1.3	v	
V _{OL}	Thevenin output low level	-50		50	mV	
Z _{OLP}	Output impedance of LP transmitter	110			Ω	1, 2

Appendix G

• LP Transmitter AC Specifications

Parameter	Descr	iption	Min	Nom	Max	Units	Notes
T _{RLP} /T _{FLP}	15%-85% rise time and fall time				25	ns	1
T _{REOT}	30%-85% rise ti	me and fall time			35	ns	1, 5, 6
T _{LP-PULSE-TX}	Pulse width of the LP exclusive-OR clock	First LP exclusive-OR clock pulse after Stop state or last pulse before Stop state	40			ns	4
		All other pulses	20			ns	4
T _{LP-PER-TX}	Period of the LP exclusive-OR clock		90			ns	
δV/δt _{SR}	Slew rate @ C _{LOAD} = 0pF		30		500	mV/ns	1, 2, 3, 7
	Slew rate @ C _{LOAD} = 5pF		30		200	mV/ns	1, 2, 3, 7
	Slew rate @ C _{LOAD} = 20pF		30		150	mV/ns	1, 2, 3, 7
	Slew rate @ C _{LOAD} = 70pF		30		100	mV/ns	1, 2, 3, 7
C _{LOAD}	Load capacitanc	e	0		70	pF	1

Appendix H

• HS Receiver DC Specifications

Parameter	Description	Min	Nom	Max	Units	Note
V _{CMRX(DC)}	Common-mode voltage HS receive mode	70		330	mV	1,2
V _{IDTH}	Differential input high threshold			70	mV	
V _{IDTL}	Differential input low threshold	-70			mV	
VIHHS	Single-ended input high voltage			460	mV	1
V _{ILHS}	Single-ended input low voltage	-40			mV	1
V _{TERM-EN}	Single-ended threshold for HS termination enable			450	mV	
$Z_{\mathbb{D}}$	Differential input impedance	80	100	125	Ω	

Appendix I

HS Receiver AC Specifications

Parameter	Description	Min	Nom	Max	Units	Notes
						110100
$\Delta V_{CMRX(HF)}$	Common-mode interference beyond 450 MHz			100	mV	2
$\Delta V_{CMRX(LF)}$	Common-mode interference 50MHz – 450MHz	-50		50	mV	1, 4
C _{CM}	Common-mode termination			60	pF	3

Appendix J

• LP Receiver DC and AC Specifications

Parameter	Description	Min	Nom	Max	Units	Notes
V_{IH}	Logic 1 input voltage	880			mV	
$V_{\mathbb{L}}$	Logic 0 input voltage, not in ULP State			550	mV	
V _{IL-ULPS}	Logic 0 input voltage, ULP State			300	mV	
V _{HYST}	Input hysteresis	25			mV	

Parameter	Description	Min	Nom	Max	Units	Notes
e _{SPIKE}	Input pulse rejection			300	V∙ps	1, 2, 3
T _{MIN-RX}	Minimum pulse width response	20			ns	4
V _{INT}	Peak interference amplitude			200	mV	
f_{INT}	Interference frequency	450			MHz	

Appendix K

• LP Transmitter AC Specifications

Parameter	Descr	iption	Min	Nom	Max	Units	Notes
T _{RLP} /T _{FLP}	15%-85% rise time and fall time				25	ns	1
T _{REOT}	30%-85% rise ti	me and fall time			35	ns	1, 5, 6
T _{LP-PULSE-TX}	Pulse width of the LP exclusive-OR clock	First LP exclusive-OR clock pulse after Stop state or last pulse before Stop state	40			ns	4
		All other pulses	20			ns	4
T _{LP-PER-TX}	Period of the LP exclusive-OR clock		90			ns	
δV/δt _{SR}	Slew rate @ C _{LOAD} = 0pF		30		500	mV/ns	1, 2, 3, 7
	Slew rate @ C _{LOAD} = 5pF		30		200	mV/ns	1, 2, 3, 7
	Slew rate @ C _{LOAD} = 20pF		30		150	mV/ns	1, 2, 3, 7
	Slew rate @ C _{LOAD} = 70pF		30		100	mV/ns	1, 2, 3, 7
C _{LOAD}	Load capacitanc	e	0		70	pF	1

MIPI D-PHY Interface Source and Capture Voltage Appendix L Levels

max Differential input high threshold $V_{IDTH} = 70 \text{mV}$ min Differential input low threshold $V_{IDTL} = -70 \text{mV}$

