

國立清華大學 電機工程學系 111 學年度第二學期

EE-6250 超大型積體電路測試 VLSI Testing Homework #1 (佔學期總成績 10分)

(每人一組) Due Date: 23:59pm, March 20 (Monday), 2023, (逾時不收) Submission to https://eeclass.nthu.edu.tw/ 作業區

1. Consider the testing of a gate-level circuit as shown below. The primary input signals are $\{x1, x2, x3\}$ and the primary output signal is $\{z\}$. The output signals of logic gates $\{A, B\}$ are denoted as $\{a, b\}$, and the branches of primary input signal x2 is called y1 and y2, respectively.

(a) (50%) Write a software program (using C, C++, or any other programing language) that can **exhaustively simulate the logic behavior of the given circuit** under each of the $2^3 = 8$ input vectors). Note that this can be done by executing the following Boolean equations in sequence in your program:

$$a = \sim (x1 \text{ or } x2);$$

 $b = \sim (x2 \text{ and } x3);$
 $z = (a \text{ or } b);$

List the results as a truth table for output signal z. (Note this truth table contains 8 entries, one for each input combination).

(b) (50%) Enhance your program so that it can perform **exhaustive fault simulation for bridging faults**, {AND-bridging between a and b} and {OR-bridging between y1 and x3}. Note that you need to report the total number of possible test patterns for each of the above two bridging faults. (Hint: perform fault injection, run exhaustive simulation on the faulty circuit, and then compare the results with those of the fault-free circuit. The fault injection can be done **manually** by changing the compiled code.)

Note: 繳交資料: (1) Combine your answers to the above questions (a)-(b) into a single PDF file. (2) Append to the above combined file your source code of your C or C++ program. (3) Attach a cover page with your 系所,中英文姓名,學號等資訊 before submitting your all-in-one file to our 【清華大學-數位學習平台】(https://eeclass.nthu.edu.tw/).