Why Should We Care about Similarity of Satisfiability Problems?

Part II
Part III
Part IV

Part I - Why Does Configurable Software Need Compositionality?

- Highly-Configurable Systems
- Feature Models
- A Matter of Size
- Why to Solve Lots of Similar SAT Problems?

Part II - Compositional Analyses with Feature-Model Interfaces

- Compositionality Principle
- Feature-Model Interfaces
- Reduced Feature-Model Size

Part III - Solving Similar SAT/BDD/SMT Instances

- Profiling the SAT4J Implementation
- Effect of Our SAT4J Optimization
- The Influence of Large Submodels
- Cumulative Solver Times with Threshold
- Solving Similar SAT/BDD/SMT Instances
- Conclusion

Part IV - Backup Slides

- Decomposition on Demand?
- Make Implicit Constraints Explicit
- Decomposition with Feature-Model Interfaces
- Compositionality with Feature-Model Interfaces
- Reasoning Strategies
- Setup for Measurements
- Time to Solve SAT Queries
- Time vs. Number of Selected Submodels
- Threats to Validity

Why Should We Care about Similarity of Satisfiability Problems?

Thomas Thüm, Frederik Kanning, Stephan Mennicke, Ina Schaefer, ... FOSD Meeting 2017 in Grasellenbach, March 16, 2017

Part I

Why Does Configurable Software Need Compositionality?

Highly-Configurable Systems

Feature Models

A Matter of Size


```
Communities Communities
Communities Communities
Communities Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Communities
Commun
```

Feature models with thousands of features are challenging

A Matter of Size

Feature models with thousands of features are challenging


```
#ifdef BAR
int x = 0;
#endif
```


```
#ifdef BAR
int x = 0;
#endif
#endif
```


```
#ifdef BAR
int x = 0;
#endif
#endif
```

 $FOO \Rightarrow BAR$?


```
#ifdef BAR
int x = 0;
#endif

// ...
#ifdef F00
x++;
#endif
```

```
FM \models FOO \Rightarrow BAR?
```


```
#ifdef BAR
int x = 0;
#endif
#endif
```

```
\neg SAT(FM \land (FOO \Rightarrow BAR))?
```


```
#ifdef BAR
int x = 0;
#endif
#endif
```

```
\neg SAT(FM \land (FOO \Rightarrow BAR))?
```


```
#ifdef BAR
int x = 0;
#endif

// ...
#ifdef FOO
x++;
#endif
```

```
\overline{\mathbb{Z}} \neg SAT(FM \land (FOO \Rightarrow BAR))?
```


```
#ifdef BAR
int x = 0;
#endif

// ...
#ifdef FOO
x++;
#endif
```

```
\overline{\mathbb{Z}} \neg SAT(FM \land (FOO \Rightarrow BAR))?
```

Idea: reduce size of feature model


```
#ifdef BAR
int x = 0;
#endif

// ...
#ifdef FOO
x++;
#endif
```

```
\overline{\mathbb{Z}} ¬SAT(FM \wedge (FOO \Rightarrow BAR)) ?
```

Idea: reduce size of feature model

- Type checking
- Parsing
- Dataflow analysis
- Model checking
- Deductive verification
- Refactoring
- Feature-model analysis
- Configuration process

Part II

Compositional Analyses with Feature-Model Interfaces

Compositionality Principle

$$(FOO \Rightarrow X) \land Y \land Z \land (X \Rightarrow BAR) \models FOO \Rightarrow BAR$$

Compositionality Principle

$$(FOO \Rightarrow X) \land Y \land Z \land (X \Rightarrow BAR) \models FOO \Rightarrow BAR$$

Compositionality Principle

$$(FOO \Rightarrow X) \land Y \land Z \land (X \Rightarrow BAR) \models FOO \Rightarrow BAR$$

$$(FOO \Rightarrow X) \land (X \Rightarrow BAR) \models FOO \Rightarrow BAR$$

Feature-Model Interfaces

[ICSE'16]

Interface Generation

For scalability: features eliminated from propositional formulas with existential quantification

Given four monthly snapshots of an automotive feature model growing from 14k to 18k features

RQ1: How small can interfaces be compared to submodels?

Given four monthly snapshots of an automotive feature model growing from 14k to 18k features

RQ1: How small can interfaces be compared to submodels?

RQ2: How often are feature-model interfaces compatible?

- Family-based type checking with TypeChef
- Linux kernel version 2.6.33.3 with 11,000 features
- 1,363 out of 7,760 files

- Family-based type checking with TypeChef
- Linux kernel version 2.6.33.3 with 11,000 features
- 1,363 out of 7,760 files
- 173,845 queries
- 90ms per query

- Family-based type checking with TypeChef
- Linux kernel version 2.6.33.3 with 11,000 features
- 1,363 out of 7,760 files
- 173,845 queries
- 90ms per query
- 12s reasoning time per file
- Reasoning: 60% of type checking phase

Literals and Distinct Features per Query

Literals and Distinct Features per Query

Apply Linux Queries to Automotive Feature Model

Problem: no decomposition for Linux feature model and no domain artifacts/queries for automotive

Idea: use queries from Linux evaluation as templates

$$(\neg A \land B) \lor A \qquad \curvearrowright \qquad (\neg P \land Q) \lor P$$

Snapshot	Features	Constraints	Clauses	Submodels
1	14,010	666	237,706	44
2	17,742	914	342,935	45
3	18,434	1,300	347,557	46
4	18,616	1,369	350,287	46

(No) Reduced Effort for Product-Line Analysis?

Part III

Solving Similar SAT/BDD/SMT Instances

Profiling the SAT4J Implementation

$$\neg SAT(FM \land (FOO \Rightarrow BAR))$$
 ?

⊡ <mark> </mark>	17.395 ms	(100%)
🖶 🎽 org.sat4j.core.ConstrGroup. removeFrom (org.sa	17.340 ms	(99,7%)
🖃 🤰 org.sat4j.minisat.core.Solver. removeConstr	16.724 ms	(96,196)
🕒 org.sat4j.core.Vec. remove (Object)	10.356 ms	(59,5%)
庄 🤰 org.sat4j.minisat.core.Solver. clearLearnt	2.582 ms	(14,8%)
庄 🤰 org.sat4j.minisat.constraints.cnf.BinaryClar	1.729 ms	(9,9%)
🕒 Self time	1.518 ms	(8,7%)
🕩 瀏 java.util.HashMap.get (Object)	507 ms	(2,9%)

Profiling the SAT4J Implementation

```
public void remove(T elem) {
 int j = 0;
  for (; this.myarray[j] != elem; j++) {
 if (j == size())
 throw new NoSuchElementException();
  System.arraycopy(this.myarray, j + 1,
  this.myarray, j, size() - j - 1);
  this.myarray[--this.nbelem] = null;
```


Effect of Our SAT4J Optimization

Cumulative Solver Time with Optimization

The Influence of Large Submodels

The Influence of Large Submodels

Time vs. Added Submodel Clauses

Cumulative Solver Times with Threshold

Solving Similar SAT/BDD/SMT Instances

- SAT: similar instances not part of satisfiability contests
 ⇒ not optimized for this purpose
- BDD: no BDD for Linux, hard to join BDDs with different variable orderings
- SMT: recent developments for lightweight removal of formulas

How Should Superheroes Eat Cake?

We Should Care about Similarity of SAT Problems

- Configurable software requires to solve many similar SAT instances: consumes 60% of type checking (without parsing)
- Feature-model interfaces can significantly reduce the similar part
- Performance gain for reasoning 10–24%
- Open question: What are good decompositions of feature models?
- Open question: Are solvers ready to solve similar instances?

Experience Report: How NOT to Travel to FOSD'17

Removing x % of 18k features of an automotive feature model:

$$C \Rightarrow D$$

$$C \Rightarrow D$$

Make Implicit Constraints Explicit

[FOSD'16]

$$C \Rightarrow D$$

$$\neg C \lor \neg D$$

RQ1: How many implicit constraints exist in subtrees? Automotive feature model with 2,513 features and 2,833 constraints

Depth 1: 6 features and 12 implicit constraints

Depth 2: 25 features and 186 implicit constraints

Make Implicit Constraints Explicit

[FOSD'16]

RQ2: What is the structure of implicit constraints?

Expression	CNF Pattern	# I.C. Depth 1	# I.C. Depth 2	Overall (%)
Negation	¬ A	1	16	8,6
Implication	¬A∨B	11	18	14,6
Exclusion	¬Av¬B	-	31	15,7
Other	AvBvC	-	1	0,5
	¬Av¬BvC	-	115	58,1
	¬AvBvC	-	5	2,5

RQ3: What is the number of involved subtrees?

Depth 1: max. 4/6 partial models Depth 2: max. 5/25 partial models

select subtrees

select subtrees

identify local features & local constraints

identify local features & local constraints

decompose model by removing local features

decompose model by removing local features

$$\Gamma \cup \Delta_2 \vDash FOO \Rightarrow BAR \checkmark$$

$$F_6 \Rightarrow Base ?$$

$$\Gamma \cup \Delta_2 \vDash FOO \Rightarrow BAR \checkmark$$

$$\Gamma \cup \Delta_1 \vDash F_6 \Rightarrow Base ?$$

$$\Gamma \cup \Delta_2 \vDash FOO \Rightarrow BAR \checkmark$$

$$\Gamma \cup \Delta_1 \vDash F_6 \Rightarrow Base \checkmark$$

$$\Gamma \cup \Delta_2 \vDash FOO \Rightarrow BAR \checkmark$$

$$\Gamma \cup \Delta_1 \vDash F_6 \Rightarrow Base \checkmark$$

$$F_1 \land F_6 \land FOO ?$$

$$\Gamma \cup \Delta_2 \vDash FOO \Rightarrow BAR \quad \checkmark$$

$$\Gamma \cup \Delta_1 \vDash F_6 \Rightarrow Base \quad \checkmark$$

$$\Gamma \cup \Delta_1 \cup \Delta_2 \vDash F_1 \land F_6 \land FOO ?$$

Compositionality with Feature-Model Interfaces

Γ

$$\Gamma \cup \Delta_2 \vDash FOO \Rightarrow BAR \quad \checkmark$$

$$\Gamma \cup \Delta_1 \vDash F_6 \Rightarrow Base \quad \checkmark$$

$$\Gamma \cup \Delta_1 \cup \Delta_2 \nvDash F_1 \land F_6 \land FOO \quad \checkmark$$

Setup for Measurements

- Generate sets of 1,000 and 5,000 queries
- Full: pure solver time
- Reduced: selection + composition + solver times

Setup for Measurements

- Generate sets of 1,000 and 5,000 queries
- Full: pure solver time
- Reduced: selection + composition + solver times
- JVM: garbage collection & just-in-time compilation

Setup for Measurements

- Generate sets of 1,000 and 5,000 queries
- Full: pure solver time
- Reduced: selection + composition + solver times
- JVM: garbage collection & just-in-time compilation
- ScalaMeter framework
 - Multiple measurements across different JVM runs
 - Warm-up runs
 - Outlier detection

Time to Solve SAT Queries

Time vs. Number of Selected Submodels

Threats to Validity

- Type checking
 - 1/6 of available files
 - Other analyses, product lines?

Threats to Validity

- Type checking
 - 1/6 of available files
 - Other analyses, product lines?
- Reasoning with interfaces
 - Semi-random queries
 - Only snapshots of a single model
 - Single solver implementation
 - Isolated measurements

