
HAL Id: hal-00250407
https://hal.science/hal-00250407

Submitted on 12 Feb 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Qualification et génération de vecteurs pour la
validation et le test de production de systèmes

analogiques, mixtes et RF
Yves Joannon, Vincent Beroulle, Chantal Robach, Smail Tedjini, Jean-Louis

Carbonero

To cite this version:
Yves Joannon, Vincent Beroulle, Chantal Robach, Smail Tedjini, Jean-Louis Carbonero. Qualification
et génération de vecteurs pour la validation et le test de production de systèmes analogiques, mixtes
et RF. GdR SoC-SiP, 2006, ¨Paris, France. pp.1. �hal-00250407�

https://hal.science/hal-00250407
https://hal.archives-ouvertes.fr

Qualification et génération de vecteurs
pour la validation et le test de production

de systèmes analogiques, mixtes et RF

Yves JOANNON1,2, Vincent BEROULLE1, Chantal ROBACH1, Smaïl TEDJINI1, Jean-Louis CARBONERO2

1 LCIS-ESISAR (INPG), Valence, 2 ST MICROELECTRONICS, Crolles
1 firstname.name@esisar.inpg.fr, 2 firstname.name@st.com

Résumé
L’augmentation de la complexité des systèmes sur puce

mixtes et RF (SoC AMS&RF) rend difficile leur test. En
effet, les défauts pouvant apparaître lors de la conception
et la fabrication de ces circuits sont de plus en plus
difficilement observables et contrôlables. Plusieurs
méthodes de test ont déjà été développées pour les
composants RF élémentaires mais ces méthodes
conduisent à des temps de simulation rédhibitoires pour la
génération des tests de SoC AMS&RF. Ainsi, nous
proposons une méthode pour la qualification et la
génération de vecteurs de test basée sur l’injection et la
simulation de fautes au niveau comportemental. Cette
approche est validée sur un IC, développé par ST
Microelectronics, réalisant le front-end RF d’un système
d’émission-réception WCDMA.

1 Introduction
Le développement de nouvelles méthodes de

conception et de fabrication a permis la réalisation de
systèmes intégrés multi-domaines analogique mixtes et RF
(SoC AMS&RF). L’intégration de ces systèmes a entraîné
la diminution des coûts de fabrication mais a aussi
engendré l’augmentation des difficultés du test de
production. Le coût du test prend alors une part importante
dans le coût final du produit. Le test est ainsi devenu une
phase critique de la production des SoC AMS&RF. Nous
proposons une méthode permettant de qualifier puis de
générer automatiquement des vecteurs de test pour ces
systèmes complexes.

2 Qualification et génération de vecteurs
La méthode développée est basée sur l’injection et sur

la simulation de fautes. Plusieurs travaux de test pour les
circuits analogiques ont été réalisés en utilisant des
modèles de bas niveau [1, 2]. Le principal inconvénient de
ces approches est l’utilisation de modèles au niveau
transistor qui peuvent engendrer des temps de simulation
importants voir même entraîner l’impossibilité de simuler
les systèmes complexes dans leur totalité. Dans notre
approche, un modèle de plus haut niveau est utilisé afin de
pallier ce désavantage. En effet, nous proposons de
réutiliser le modèle comportemental préalablement

développé lors de la phase de conception descendante du
système.

a. Modélisation comportementale des
SoC AMS&RF

Le circuit intégré (IC) utilisé pour valider notre
méthode est un émetteur-récepteur RF WCDMA
(Wideband Code Divided Muliple Acces). Ce système
analogique, mixte et RF a été entièrement modélisé en
VHDL-AMS. Le VHDL-AMS est un langage normalisé
pour la description de système matériel qui a été développé
afin de modéliser les circuits analogiques et mixtes à des
niveaux d'abstraction élevés. Notre méthode étant basée
sur l’injection de fautes, le niveau de modélisation est un
critère important. En effet, le niveau de précision de la
description originale du système a une influence directe
sur le modèle de faute utilisé. Ainsi, plus cette description
sera détaillée plus le modèle de faute sera réaliste mais
plus les temps de simulations seront importants.

Utilisé lors de la conception Top-Down du SoC
WCDMA, les modèles comportementaux de chaque sous-
bloc sont composés à la fois de paramètres fonctionnels
(gains, fréquences de coupure…) et de paramètres
électriques (impédances d’entrée et de sortie,
intermodulation, couplages parasites…). La figure 1
présente sous une forme schématique l’ensemble des
paramètres utilisés lors de la modélisation
comportementale du sous-bloc « amplificateur faible
bruit » (LNA pour Low Noise Amplifier).

Zin

Zout

S11 S22
Gain
IMD3
P_1dB

Vin Vout

I_outI_in

Zin

Zout

S11 S22
Gain
IIP3
IIP1

Vin Vout

I_outI_in

Fig. 1: Modèle comportemental du LNA

Zin

Zout

S11 S22
Gain
IMD3
P_1dB

Vin Vout

I_outI_in

Zin

Zout

S11 S22
Gain
IIP3
IIP1

Vin Vout

I_outI_in

Zin

Zout

S11 S22
Gain
IMD3
P_1dB

Vin Vout

I_outI_in

Zin

Zout

S11 S22
Gain
IIP3
IIP1

Vin Vout

I_outI_in

Fig. 1: Modèle comportemental du LNA

Il est important de noter que la modélisation
comportementale, de part l’utilisation des paramètres
électriques, décrit plus finement le système qu’une
modélisation fonctionnelle. Ces paramètres électriques
sont ceux qui sont précisés lors de la spécification de
chaque bloc du circuit lors de la définition des plans de
modélisation et de vérification [3]. C'est ce niveau de
modélisation que nous proposons d'utiliser.

b. Qualification des vecteurs de test
Le principe utilisé pour la génération des vecteurs

consiste à comparer les réponses des modèles fautifs avec
celles du modèle sain. Ce principe est illustré sur la figure
2. L’ensemble des modèles sains est défini comme
l’ensemble des modèles dont tous les paramètres sont
situés à l’intérieur de leurs spécifications. Pour la création
des modèles fautifs, nous choisissons de ne considérer que
les variations d'un seul des paramètres de la description
originale. Ainsi, une description fautive (ou mutant) est
une description dans laquelle un seul paramètre est situé à
l’extérieure de ses spécifications. Les jeux de test que l’on
désire qualifier (i.e. mesurer la qualité) sont appliqués aux
différents mutants, ceux-ci sont alors simulés avec
l’environnement de simulation ADMS RF de Mentor
Graphics. Lorsque les résultats de simulation d’un mutant
se trouvent à l’extérieur des résultats de simulation
atteignables par les modèles sains, cela signifie que la
faute a été détectée. Ce vecteur de test est alors retenu pour
le test de production.

c. Résultats expérimentaux
Cette approche pour optimiser la couverture des mutants
des vecteurs peut être couplée à une ou plusieurs
techniques de génération manuelle ou automatique. Les
premières expériences réalisées consistent à montrer la
pertinence de cette approche pour le test de production.
Bien sûr la pertinence de celle-ci pour la validation de
conception n’est pas à démontrer puisque le modèle de
fautes utilisé correspond directement à des défauts de
conception réalistes. Il s’agit par contre de montrer que les
vecteurs retenus sur la base de modèles de fautes

comportementaux (donc éloignés des défauts physiques)
permettent tout de même la détection d’un grand nombre
de fautes injectées au niveau transistor dans les systèmes
complexes. Dans ce but, cette approche d’optimisation a
été appliquée sur la partie réception du système WCDMA.
Une liste de vecteurs de test générée manuellement lors de
la phase de caractérisation de cette partie réception est tout
d’abord optimisée. Ensuite, la couverture de fautes au
niveau transistor de ce sous-ensemble optimisé est
comparée à la couverture de fautes de l’ensemble initial.
Les résultats de simulation obtenus sur l’exemple traité
montrent que le modèle de fautes utilisé au niveau
comportemental permet d’estimer avec un bon niveau de
précision la couverture de faute au niveau transistor [4]. En
particulier, les phénomènes de masquage des fautes au
niveau transistor pouvant apparaitre à cause des
corrélations entre paramètres comportementaux restent
rares.

3 Conclusion
Le travail réalisé a permis de développer un outil pour

la qualification et l'optimisation de vecteurs de test, pour la
validation de conception et le test de production pour les
systèmes intégrés AMS&RF. Cet outil réutilise le modèle
comportemental du système développé lors de sa
conception descendante. De ce fait, les temps de
développement des modèles et les temps de simulation
sont réalistes. Finalement, la métrique proposée basée sur
la détection des modèles fautifs permet à la fois de
qualifier et d'optimiser les jeux de test.

References

[1] K. SAAB, N. BEN-HAMIDA, B. KAMINSKA, "Parametric fault
simulation and test vector generation", DATE 00, pp. 650, 2000.

[2] F. LIU, S. OZEV, "Fast hierarchical process variability analysis
and parametric test development for analog/RF circuits",
International Conference on Computer Design, pp. 161-170, 2005.

[3] K. S. Kundert, O. Zinke, “The Designer’s guide to Verilog AMS”,
CADENCE, pp 13-33, June 2004.

[4] Y.Joannon, V.Beroulle, C. Robach, S. Tedjini, J.L. Carbonero,
“Using of behavioural level AMS&RF simulation for validation
test set optimization”, 6th Workshop on Test of Wireless Circuits
and Systems, USA, may 2007,

Fig. 2: Qualification et optimisation des vecteurs de test

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M

…
Fault -free
Model 2Fault -free

Model 1

…

Faulty
Model N

Faulty
Model 2

Faulty
Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M

…
Fault -free
Model 2Fault -free

Model 1

…

Faulty
Model N

Faulty
Model 2

Faulty
Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M
Fault -free
Model M

…
Fault -free
Model 2

Fault -free
Model 2Fault -free

Model 1
Fault -free
Model 1

…

Faulty
Model N
Faulty

Model N

Faulty
Model 2
Faulty

Model 2

Faulty
Model 1
Faulty

Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Fig. 2: Qualification et optimisation des vecteurs de test

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M

…
Fault -free
Model 2Fault -free

Model 1

…

Faulty
Model N

Faulty
Model 2

Faulty
Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M

…
Fault -free
Model 2Fault -free

Model 1

…

Faulty
Model N

Faulty
Model 2

Faulty
Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M
Fault -free
Model M

…
Fault -free
Model 2

Fault -free
Model 2Fault -free

Model 1
Fault -free
Model 1

…

Faulty
Model N
Faulty

Model N

Faulty
Model 2
Faulty

Model 2

Faulty
Model 1
Faulty

Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M

…
Fault -free
Model 2Fault -free

Model 1

…

Faulty
Model N

Faulty
Model 2

Faulty
Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M

…
Fault -free
Model 2Fault -free

Model 1

…

Faulty
Model N

Faulty
Model 2

Faulty
Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M
Fault -free
Model M

…
Fault -free
Model 2

Fault -free
Model 2Fault -free

Model 1
Fault -free
Model 1

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M

…
Fault -free
Model 2Fault -free

Model 1

…

Faulty
Model N

Faulty
Model 2

Faulty
Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M

…
Fault -free
Model 2Fault -free

Model 1

…

Faulty
Model N

Faulty
Model 2

Faulty
Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

Evaluated

Test

Vectors

Typical
Model

Fault -free
Model M
Fault -free
Model M

…
Fault -free
Model 2

Fault -free
Model 2Fault -free

Model 1
Fault -free
Model 1

…

Faulty
Model N
Faulty

Model N

Faulty
Model 2
Faulty

Model 2

Faulty
Model 1
Faulty

Model 1

Simulation
Results

Simulation
Min / Max
Simulation

Results

Simulation

Comparison

Optimized

Test

Vectors

