

Exploratory Analysis of the Performance of a Configurable CEGAR Framework

Ákos Hajdu^{1,2}, Zoltán Micskei¹

¹Budapest University of Technology and Economics,
Department of Measurement and Information Systems

²MTA-BME Lendület Cyber-Physical Systems Research Group

24th Minisymposium of DMIS, 31.01.2017.

Background – Formal verification

Motivation

- Configurable CEGAR framework
 - Different algorithm configurations
 - Different kinds of models

- Which is the "best" configuration?
 - → Preliminary experiment and evaluation

Á. Hajdu, T. Tóth, A. Vörös, and I. Majzik, "A configurable CEGAR framework with interpolation-based refinements," in Formal Techniques for Distributed Objects, Components and Systems, ser. LNCS. Springer, 2016, vol. 9688, pp. 158–174.

Variables of the problem

- Input variables: model
 - System type (Hardware/PLC)
 - Name
 - Number of variables
 - Size
- Input variables: configuration
 - Domain of abstraction (Pred./Expl.)
 - Refinement strategy (Craig itp./Seq. itp./Unsat core)
 - Initial precision (Empty/Prop.)
 - Search strategy (BFS/DFS)

Variables of the problem

- Output variables
 - Is the model safe
 - Execution time
 - Number of refinement iterations
 - Size of the ARG (Abstract Reachability Graph)
 - Depth of the ARG
 - Length of the counterexample (cex)

Measurement procedure

- 18 input models
 - 12 hardware (benchmarks from HWMCC)
 - 6 PLC (from a particle accelerator)
- 20 algorithm configurations
- Repeated 5 times
- Timeout 480 s

→ 1800 measurement points, 1120 successful

Research questions

- RQ1: Overall, high level properties
- RQ2: Effect of individual input parameters
- RQ3: Influence of input parameters on output

- Validity
 - External: representative input models
 - Internal: repetitions, dedicated machine

RQ1: Overall, high level properties

RQ1: Overall, high level properties

RQ2: Effect of individual input parameters

RQ2: Effect of individual input parameters

RQ3: Influence of input parameters on output

Explicit domain with Craig itp. good in general

good for hardware

Predicate domain bad for PLCs

Conclusions

- CEGAR framework
 - Different configurations
 - Different systems
- Preliminary results
 - Different configurations are more suitable for different tasks
 - Connections between input and output variables
- Future work
 - Improving the framework
 - Further analysis, heuristics
 - inf.mit.bme.hu/en/members/hajdua

