Symbolic Execution and Software Testing

Corina Pasareanu Carnegie Mellon/NASA Ames corina.s.pasareanu@nasa.gov

Overview

- "Classical" symbolic execution and its variants
 - Generalized symbolic execution
 - Dynamic and concolic testing
- Challenges
 - Multi-threading, complex data structures
 - Complex constraints
 - Handling loops, native libraries
- Scalability issues path explosion problem
 - Compositional and parallel techniques
 - Abstraction
- Applications & Tools

Symbolic Execution

- King [Comm. ACM 1976], Clarke [IEEE TSE 1976]
- Analysis of programs with unspecified inputs
 - Execute a program on symbolic inputs
- Symbolic states represent sets of concrete states
- For each path, build a path condition
 - Condition on inputs for the execution to follow that path
 - Check path condition satisfiability -- explore only feasible paths
- Symbolic state
 - Symbolic values/expressions for variables
 - Path condition
 - Program counter

Example: Standard Execution

Code that swaps 2 integers

Concrete Execution Path

$$x = 1, y = 0$$
 $1 > 0 ? true$
 $x = 1 + 0 = 1$
 $y = 1 - 0 = 1$
 $x = 1 - 1 = 0$
 $0 > 1 ? false$

Example: Symbolic Execution

Code that swaps 2 integers:

```
int x, y;
if (x > y) {
 x = x + y;
 y = x - y;
 x = x - y;
 if (x > y)
  assert false;
```


Solve path conditions → test inputs

Questions

- What about loops?
- What about overflow?

- What about multi-threading?
- What about data structures?

Generalized Symbolic Execution [TACAS'03]

- Handles dynamically allocated data structures and multithreading
- Key elements:
 - Lazy initialization for input data structures
 - Standard model checker (Java PathFinder) for multi-threading
- Model Checker
 - Analyzes thread inter-leavings
 - Leverages optimizations
 - Symmetry and partial order reductions, abstraction etc.
 - Generates and explores the symbolic execution tree
 - Explores different heap configurations explicitly -- non-determinism handles aliasing

Example Analysis

```
NullPointerException
class Node {
 Input list + Constraint ■
 int elem;
 Node next;
 none
 Node swapNode() {
 none
 if (novt I- null)
 if (elem > next.elem) {
 E0 ≤ E1 ■
 Node t = next;
 next = t.next;
 E0 > E1
 t.next = this;
 return t;
 E0 > E1 ___
 return this;
 E0 > E1
 E0 > E1 (E1)
```


Lazy Initialization (illustration)

Implementation

- Symbolic execution of Java programs
- Code instrumentation
 - Programs instrumented to enable JPF to perform symbolic execution
 - Replace concrete operations with calls to methods that implement symbolic operations
 - General: could use/leverage any model checker
- Decision procedures used to check satisfiability of path conditions
 - Omega library for integer linear constraints
 - CVCLite, STP (Stanford), Yices (SRI)

Implementation via Instrumentation

Symbolic PathFinder

- No longer uses code instrumentation
- Implements a non-standard interpreter of byte-codes
 - Enables JPF to perform symbolic analysis
 - Replaces standard byte-code execution with non-standard symbolic execution
- During execution checks for assert violations, run-time errors, etc.
- Symbolic information:
 - Stored in attributes associated with the program data
 - Propagated dynamically during symbolic execution
- Choice generators and listeners:
 - Non-deterministic choices handle branching conditions
 - Listeners print results: path conditions, test vectors/sequences
- Native peers model native libraries:
 - Capture Math calls and send them to the constraint solver
- Generic interface for multiple decision procedures
 - Choco, IASolver, CVC3, Yices, HAMPI, CORAL [NFM11], etc.

Example: IADD

Concrete execution of IADD byte-code:

```
public class IADD extends
 Instruction { ...
public Instruction execute(...
 ThreadInfo th){
 int v1 = th.pop();
 int v2 = th.pop();
 th.push(v1+v2,...);
 return getNext(th);
```

Symbolic execution of IADD byte-code:

```
public class IADD extends
 ....bytecode.IADD { ...
 public Instruction execute(...
 ThreadInfo th){
 Expression sym v1 = ....getOperandAttr(0);
 Expression sym_v2 = ....getOperandAttr(1);
 if (sym_v1 == null && sym_v2 == null)
 // both values are concrete
 return super.execute(... th);
 else {
 int v1 = th.pop();
 int v2 = th.pop();
 th.push(0,...); // don't care
 ....setOperandAttr(Expression._plus(
 sym_v1,sym_v2));
 return getNext(th);
```

Handling Branching Conditions

- Involves:
 - Creation of a non-deterministic choice in JPF's search
 - Path condition associated with each choice
 - Add condition (or its negation) to the corresponding path condition
 - Check satisfiability (with Choco, IASolver, CVC3 etc.)
 - If un-satisfiable, instruct JPF to backtrack
- Created new choice generator

```
public class PCChoiceGenerator

 extends IntIntervalGenerator {
 PathCondition[] PC;
 ...
}
```

Example: IFGE

Concrete execution of IFGE byte-code:

```
public class IFGE extends
 Instruction { ...
public Instruction execute(...
 ThreadInfo th){
 cond = (th.pop() >= 0);
 if (cond)
 next = getTarget();
 else
 next = getNext(th);
 return next;
```

Symbolic execution of IFGE byte-code:

```
public class IFGE extends
 ....bytecode.IFGE { ...
public Instruction execute(...
 ThreadInfo th){
 Expression sym v = ....getOperandAttr();
 if (sym v == null)
 // the condition is concrete
 return super.execute(... th);
 else {
 PCChoiceGen cg = new PCChoiceGen(2);...
 cond = cg.getNextChoice()==0?false:true;
 if (cond) {
 pc._add_GE(sym_v,0);
 next = getTarget();
 else {
 pc._add_LT(sym_v,0);
 next = getNext(th);
 if (!pc.satisfiable()) ... // JPF backtrack
 else cg.setPC(pc);
 return next;
```

Complex mathematical constraints

Model-level interpretation of calls to math functions

$$x + 1 \longrightarrow Math.sin \longrightarrow sin(x + 1)$$

Symbolic expression (un-interpreted function) denoting the result value of the call

CORAL solver [NFM'11]

- Target applications:
 - Symbolic execution of programs that manipulate floatingpoint variables
 - Use floating-point arithmetic
 - Call specific math functions (from java.lang.Math)

Common in software from NASA

$$sqrt(exp(x+z))) < pow(z, x) \land x > 0 \land y > 1 \land z > 1 \land y < x + 2 \land Solver$$
 Coral Solver Solver $z=9.51, w=6.31$

- Meta-heuristic solver
 - Distance-based fitness function
- Particle swarm optimization (PSO)
 - Search simulates movements in a group of animals
 - Used opt4j library (see opt4j.sourceforge.net)

CORAL solvers

- Meta-heuristic solver
 - Distance-based fitness function
- Optimizations
 - Identification of dependent variables
 - Inference of variable domains
 - Efficient evaluation of constraints
- Particle swarm optimization (PSO)
 - Similar to GA, but with fixed-sized population
 - Search simulates movements in a group of animals
 - Implemented very efficiently (matrix operations)
 - Parameters to calibrate local and global influence
 - Used opt4j library (see <u>opt4j.sourceforge.net</u>)

Applications: Test Input and Sequence Generation


```
Generated test sequence:

BinTree t = new

BinTree();

t.add(1);

t.add(2);

t.remove(1);
```

- SymbolicSequenceListener generates JUnit tests
- JUnit tests can be run directly by the developers
- Measure coverage (e.g. MC/DC)
- Support for abstract state matching

[ISSTA'04, ISSTA'06]

Application: Onboard Abort Executive (OAE)

Prototype for CEV ascent abort handling being developed by JSC GN&C

OAE Structure

Results

- Baseline
 - Manual testing: time consuming (~1 week)
 - Guided random testing could not cover all aborts
- Symbolic PathFinder
 - Generates tests to cover all aborts and flight rules
 - Total execution time is < 1 min
 - Test cases: 151 (some combinations infeasible)
 - Errors: 1 (flight rules broken but no abort picked)
 - Found major bug in new version of OAE
 - Flight Rules: 27 / 27 covered
 - Aborts: 7 / 7 covered
 - Size of input data: 27 values per test case
- Integration with End-to-end Simulation
 - Input data constrained by physical laws
 Example: inertial velocity can not be 24000 ft/s when the geodetic altitude is 0 ft
 - Need to encode these constraints explicitly

Generated Test Cases and Constraints

Test cases:

```
// Covers Rule: FR A_2_A_2_B_1: Low Pressure Oxidizer Turbo pump speed limit exceeded // Output: Abort:IBB
CaseNum 1;
CaseLine in.stage_speed=3621.0;
CaseTime 57.0-102.0;

// Covers Rule: FR A_2_A_2_A: Fuel injector pressure limit exceeded // Output: Abort:IBB
CaseNum 3;
CaseLine in.stage_pres=4301.0;
CaseTime 57.0-102.0;
...
```

Constraints:

```
//Rule: FR A_2_A_1_A: stage1 engine chamber pressure limit exceeded Abort:IA PC (~60 constraints): in.geod_alt(9000) < 120000 && in.geod_alt(9000) < 38000 && in.geod_alt(9000) < 10000 && in.pres_rate(-2) >= -2 && in.pres_rate(-2) >= -15 && in.roll_rate(40) <= 50 && in.yaw_rate(31) <= 41 && in.pitch_rate(70) <= 100 && ...
```


Test-Sequence Generation for Multiple Statechart Models

Polyglot Framework [ISSTA'11]

- Analysis for UML, Stateflow and Rhapsody interactive models
- Automated test sequence generation
- High degree of coverage
 - state, transition, path
- Pluggable semantics
- Study discrepancies between multiple statechart formalisms

Demonstrations:

- Orion's Pad Abort-1
- Ares-Orion communication
- JPL's MER Arbiter
- Apollo lunar autopilot

Orion orbits the moon (Image Credit: Lockheed Martin).

Shown: Polyglot Framework for model-based analysis and test case-generation; test cases used to test the generated code and to discover discrepancies between models and code.

Dynamic Techniques

- Classic symbolic execution is a static technique
- Dynamic techniques
 - Collect symbolic constraints during concrete executions
 - DART = Directed Automated Random Testing
 - Concolic (Concrete Symbolic) testing

DART = Directed Automated Random Testing

- Dynamic test generation
 - Run the program starting with some random inputs
 - Gather symbolic constraints on inputs at conditional statements
 - Use a constraint solver to generate new test inputs
 - Repeat the process until a specific program path or statement is reached (classic dynamic test generation [Korel90])
 - Or repeat the process to attempt to cover ALL feasible program paths (DART [Godefroid et al PLDI'05])
- Detect crashes, assert violations, runtime errors etc.

Concrete Execution

Symbolic Execution

Path Constraint

int x, y;
$$x = 0, y = 0$$

create symbolic variables x, y

x = x + y; y = x - y; x = x - y;**if** (x > y)

if (x > y) {

assert false;

}

Symbolic Execution

Path Constraint

create symbolic variables x, y

 $x \le y$

Solve: $!(x \le y)$

Solution: x=1, y=0

$$x = 0, y = 0$$

Concrete Execution

Symbolic Execution

Path Constraint

int x, y;
$$x = 1, y = 0$$

create symbolic variables x, y

x = x + y; y = x - y; x = x - y;if (x > y)

if (x > y) {

assert false;

}

Symbolic Execution

create symbolic variables x, y

Path Constraint

if
$$(x > y)$$
 {

$$x = x + y$$
;

$$y = x - y;$$

$$x = x - y$$
;

if
$$(x > y)$$

assert false;

x = 1, y = 0

Symbolic Execution

Path Constraint

if
$$(x > y)$$
 {

$$x = x + y$$
;

$$y = x - y;$$

$$x = x - y$$
;

if
$$(x > y)$$

assert false;

x = 1, y = 0

create symbolic variables x, y

$$x = x+y$$

Symbolic Execution

Path Constraint

if
$$(x > y)$$
 {

$$x = x + y$$
;

$$y = x - y;$$

$$x = x - y$$
;

if
$$(x > y)$$

assert false;

x = 1, y = 1

create symbolic variables x, y

$$x = x+y$$

y = x

Symbolic Execution

Path Constraint

if
$$(x > y)$$
 {

$$x = x + y$$
;

$$y = x - y;$$

$$x = x - y$$
;

if (x > y)

assert false;

x = 0, y = 1

create symbolic variables x, y

y = x

x = y

Concrete Execution

x = 0, y = 1

Symbolic Constraint Execution create symbolic variables x, y x > ySolve: x > y AND $!(y \le x)$ Impossible: DONE! y = xx = y

Path

 $y \le x$

Dynamic Test Generation

- Very popular
- Implemented and extended in many interesting ways
- Many tools
 - PEX, SAGE, CUTE, jCUTE, CREST, SPLAT, etc
- Many applications
 - Bug finding, security, web and database applications, etc.
- EXE (Stanford Univ. [Cadar et al TISSEC 2008])
 - Related dynamic approach to symbolic execution

A Comparison [ISSTA'11]


```
void test(int x, int y) {
 if (x > 0) {
1:
 if (y == hash(x))//hash(x)=10*x
2:
3:
 SO;
4:
 else
5:
 S1:
 if (x > 3 \&\& y > 10)
6:
7:
 //if (y > 10)
 S3;
8:
9:
 else
10:
 S4;
```

Example

"Classic" sym exe w/ mixed concrete-symbolic solving: all paths covered

Mixed Concrete-Symbolic Solving [ISSTA'11]

- Use un-interpreted functions for external library calls
- Split path condition PC into:
 - simplePC solvable constraints
 - complexPC non-linear constraints with un-interpreted functions
- Solve simplePC
 - Use obtained solutions to simplify complexPC
 - Check the result again for satisfiability

Example (assume hash(x) = 10 *x):

Solve simplePC; use solution X=4 to compute h(4)=40

Simplify complexPC: Y=40

Solve again: $X>3 \land Y>10 \land Y=40$ Satisfiable!

Challenge

Path explosion

Symbolic execution of a program may result in a very large, possibly infinite number of paths

Problem: loops and recursion

n:S,x:1

Infinite symbolic execution tree

Example Code

```
void test(int n) {
 int x = 0;
 while(x < n)
 x = x + 1;
```


Solutions

- Dealing with loops and recursion
 - Put bound on search depth or on number of PCs
 - Stop search when desired coverage achieved
 - Loop abstraction [Saxena et al ISSTA'09] [Godefroid ISSTA'11]
- Solutions addressing path explosion
 - Parallel Symbolic Execution
 - Abstract State Matching
 - Compositional DART = SMART

Parallel Symbolic Execution

- Path explosion
 - Increases exponentially with the number of inputs specified as symbolic
 - Very expensive in terms of time (weeks, months)
- Solution
 - Speed-up symbolic execution using parallel or distributed techniques
- Symbolic execution is amenable to parallelization
 - No sharing between sub-trees

Balancing partitions

Nicely Balanced – linear speedup

Poorly Balanced – no speedup

- Solutions
 - Simple static partitioning [ISSTA'10]
 - Dynamic partitioning [Andrew King's Masters Thesis at KSU, Cloud9 at EPFL, Fujitsu]

Simple Static Partitioning

- Static partitioning of tree with light dynamic load balancing
 - Flexible, little communication overhead
- Constraint-based partitioning
 - Constraints used as initial pre-conditions
 - Constraints are disjoint and complete
- Approach
 - Shallow symbolic execution => produces large number of constraints
 - Constraints selection according to frequency of variables
 - Combinatorial partition creation
- Intuition
 - Commonly used variables likely to partition state space in useful ways
- Results
 - maximum analysis time speedup of 90x observed using 128 workers and a maximum test generation time speedup of 70x observed using 64 workers.

Abstract State Matching

- State matching subsumption checking [SPIN' 06, J. STTT 2008]
 - Obtained through DFS traversal of "rooted" heap configurations
 - Roots are program variables pointing to the heap
 - Unique labeling for "matched" nodes
 - Check logical implication between numeric constraints
 - Not enough to ensure termination
- Abstraction
 - Store abstract versions of explored symbolic states
 - Use subsumption checking to determine if an abstract state is re-visited
 - Decide if the search should continue or backtrack

Abstract State Matching

- Enables analysis of under-approximation of program behavior
- Preserves errors to safety properties -- useful for testing
- Automated support for two abstractions (inspired by shape analysis [TVLA]
 - Singly linked lists
 - Arrays
- No refinement!
- See [Albarghouthi et al. CAV10] for symbolic execution with automatic abstraction-refinement

State Matching: Subsumption Checking

Stored state:

Set of concrete states represented by stored state

U

U

New state:

Set of concrete states represented by new state

Normalized using existential quantifier elimination

Abstractions for Lists and Arrays

- Shape abstraction for singly linked lists
 - Summarize contiguous list elements not pointed to by program variables into summary nodes
 - Valuation of a summary node
 - Union of valuations of summarized nodes
 - Subsumption checking between abstracted states
 - Same algorithm as subsumption checking for symbolic states
 - Treat summary node as an "ordinary" node
- Abstraction for arrays
 - Represent array as a singly linked list
 - Abstraction similar to shape abstraction for linked lists

Abstraction for Lists

Symbolic states

PC: $V_0 \le v \land V_1 \le v$

Unmatched!

PC: $V_0 \le v \land V_1 \le v \land V_2 \le v$

Abstracted symbolic states

 $E_1 = V_0 \wedge E_2 = V_1 \wedge E_3 = V_2$

PC: $V_0 \le v \wedge V_1 \le v$

 $E_1 = V_0 \land (E_2 = V_1 \lor E_2 = V_2) \land E_3 = V_3$ PC: $V_0 \le v \land V_1 \le v \land V_2 \le v$

Compositional DART [POPL'07]

- Idea: compositional dynamic test generation
 - use summaries of individual functions like in inter-procedural static analysis
 - if f calls g, analyze g separately, summarize the results, and use g's summary when analyzing f
 - A summary $\phi(g)$ is a disjunction of path constraints expressed in terms of input preconditions and output post-conditions:

```
\varphi(g) = \vee \varphi(w), with \varphi(w) = \text{pre}(w) \wedge \text{post}(w)
```

- g's outputs are treated as symbolic inputs to calling function f
- SMART: Top-down strategy to compute summaries on a demand-driven basis from concrete calling contexts
- Same path coverage as DART but can be exponentially faster!
- Follow-up work
 - Anand et al. [TACAS'08], Godefroid et al. [POPL'10]

Example

```
int is_positive(int x) {
  if (x>0) return 1;
  return 0;
}
#define N 100
void top (int s[N]) {// N inputs
  int i, cnt=0;
  for (i=0;i<N; i++)
 cnt=cnt+is_positive(s[i]);
  if (cnt == 3) error(); // (*)
  return;
}</pre>
```

Program P = {top, is_positive} has 2^N feasible paths

DART will perform 2^N runs

SMART will perform only 4 runs

- 2 to compute summary
 φ(is_positive) = (x>0∧ ret=1) ∨ (x≤0∧ ret=0)
- 2 to execute both branches of (*) by solving:

```
[(s[0]>0 \land ret<sub>0</sub>=1) \lor (s[0]\le0 \land ret<sub>0</sub>=0)] \land

[(s[1]>0 \land ret<sub>1</sub>=1) \lor (s[1]\le0 \land ret<sub>1</sub>=0)] \land \cdots \land

[(s[N-1]>0 \land ret<sub>N-1</sub>=1) \lor (s[N-1]\le0 \land ret<sub>N-1</sub>=0)] \land

(ret<sub>0</sub>+ret<sub>1</sub>+ \cdots + ret<sub>N-1</sub>=3)
```

Applications – An Example

Symbolic execution tree:

Method m:

```
1: d=d+1;
```

2: if (x > y)

3: return d / (x-y); else

4: return d / (y-x);

Solve path conditions → test inputs

Auto-generated JUnit Tests

```
@Test public void t1() {
 m(1, 0, 1);
}
@Test public void t2() {
 m(0, 1, 1);
}
@Test public void t3() {
 m(1, 1, 1);
}
Pass ✓
Fail X PC: X<=Y&Y-X=0 ⇔ X=Y
```

Achieves full path coverage

Program Repair and Synthesis

- Add JML pre-condition:
 - @Requires("x!=y)
- Add argument check in m:
 - If(x==y) throw new IllegalArgumentException("requires: x!=y")
- Add expected clause to test t3:

```
@Test(expected=ArithmeticException.class)
public void t3() {
 m(1, 1, 1);
}
```

Will fix the error or produce more useful output

One can do more sophisticated program repairs.

See [ICSE'11 "Angelic Debugging"]

Invariant Generation

- Pre-condition:
 - "x!=y"
- Post-condition:
 - "\result==((x>y)? (d+1)/(x-y): (d+1)/(y-x))"

- Use inductive and machine learning techniques to generate loop invariants
- See DySy [Csallner et al ICSE'08], also [SPIN'04]

Differential Symbolic Execution

- Computes logical difference between two program versions
- [FSE08, Person et al PLDI11]

Applications

- Automated test-input generation
 - test vectors and test sequences
- Error detection, Invariant generation
- Program and data structure repair
- Security
- Robustness and stress testing
- Regression testing etc.

Challenges

- Scalability
 - Compositional techniques [Godefroid, POPL'07]
 - Pruning redundant paths [Boonstoppel et al, TACAS'08]
 - Heuristic search [Brunim & Sen, ASE'08] [Majumdar & Se, ICSE'07]
 - Parallel techniques [Siddiqui & Khurshid, ICSTE'10] [Staats & Pasareanu, ISSTA'10]
 - Incremental techniques [Person et al, PLDI'11]
- Complex non-linear mathematical constraints
 - Un-decidable or hard to solve
 - Heuristic solving [Lakhotia et al., ICTSS'10][Souza et al, NFM'11]
- Testing web applications and security problems
 - String constraints [Bjorner et al, 2009] ...
 - Mixed numeric and string constraints [ISSTA'11] [Fujitsu]
- Not covered:
 - Symbolic execution for formal verification [Coen-Porisini et al, ESEC/FSE'01], [Dillon, ACM TOPLAS'90], [Harrison & Kemmerer'88]
 - •

Symbolic Execution and Software Testing

- King [Comm. ACM 1976], Clarke [IEEE TSE 1976]
- Received renewed interest in recent years
 - Algorithmic advances
 - Increased availability of computational power and decision procedures
- Tools, many open-source
 - NASA's Symbolic (Java) Pathfinder
 http://babelfish.arc.nasa.gov/trac/jpf/wiki/projects/jpf-symbo
 - UIUC's CUTE and jCUTE http://osl.cs.uiuc.edu/~ksen/cute
 - Stanford's KLEE http://klee.llvm.org/
 - UC Berkeley's CREST and BitBlaze http://code.google.com/p/crest
 - Microsoft's Pex, SAGE, YOGI, PREfix http://research.microsoft.com/en-us/projects/pex/
 - IBM's Apollo, Parasoft's testing tools etc.

See ICSE'11 Impact Project talk on Thursday

Bibliography on symbolic execution (Saswat Anand): http://sites.google.com/site/symexbib/

Thank you!

References

Java PathFinder http://babelfish.arc.nasa.gov/trac/jpf/

[TACAS03]Sarfraz Khurshid, Corina S. Pasareanu, Willem Visser: Generalized Symbolic Execution for Model Checking and Testing. TACAS 2003: 553-56

- [CAV10] Aws Albarghouthi, Arie Gurfinkel, Ou Wei, Marsha Chechik: Abstract Analysis of Symbolic Executions. CAV 2010: 495-510
- [FSE08] Suzette Person, Matthew B. Dwyer, Sebastian G. Elbaum, Corina S. Pasareanu: Differential symbolic execution. SIGSOFT FSE 2008: 226-237
- [PLDI11] Directed Incremental Symbolic Execution Suzette Person (NASA Langley Research Center), Guowei Yang (The University of Texas at Austin), Neha Rungta (NASA Ames Research Center), and Sarfraz Khurshid (The University of Texas at Austin)
- [ICSE08] C. Csallner, N. Tillmann, Y. Smaragdakis: DySy: dynamic symbolic execution for invariant inference. ICSE 2008: 281-290
- [SPIN04] Corina S. Pasarean Willem Visser: Verification of Java Programs Using Symbolic Execution and Invariant Generation. SPIN 2004: 164-181
- [ICSE11] Angelic Debugging Satish Chandra, Emina Torlak, Shaon Barman, and Rastislav Bodik IBM Research, USA; UC Berkeley, USA
- ISTTA 2011 loop abstractions
- Give example of infinite lopps
- Prateek Saxena, Pongsin Poosankam, Stephen McCamant, Dawn Song: Loop-extended symbolic execution on binary programs. ISSTA 2009: 225-236
- Rupak Majumdar, Indranil Saha: Symbolic Robustness Analysis. IEEE Real-Time Systems Symposium 2009: 355-363
- Kiran Lakhotia, Nikolai Tillmann, Mark Harman, Jonathan de Halleux: FloPSy Search-Based Floating Point Constraint Solving for Symbolic Execution, ICTSS 2010: 142-157