Subhajit Roy

Indian Institute of Technology Kanpur

Outline

Introduction

Correctness of Software

• Program Verification (sound, incomplete, infinite inputs)

¹The testing community often uses different definitions of soundness and completeness

Correctness of Software

- Program Verification (sound, incomplete, infinite inputs)
- Program Testing¹ (unsound, complete, finite inputs)

¹The testing community often uses different definitions of soundness and completeness

Correctness of Software

- Program Verification (sound, incomplete, infinite inputs)
- Program Testing¹ (unsound, complete, finite inputs)
- Symbolic Execution (sound, complete, infinite inputs)

¹The testing community often uses different definitions of soundness and completeness

Analyse this

What inputs cause this program to violate the assertion?

```
int main() {
  input(a,b,c,d);
  if (a <= b) {
 c++;
  }
  else {
 d++;
 if (c == 2*d)
 assert(a > d)
  }
}
```

Analyze this

OK, let's answer this!

Analyze this

OK, let's answer this!

A customer buys 5 hot dogs and 5 bags of potato chips for \$12.50. Another customer buys 3 hot dogs and 4 bags of potato chips for \$8.25. Find the cost of each item.^a

Analyze this

OK, let's answer this!

A customer buys 5 hot dogs and 5 bags of potato chips for \$12.50. Another customer buys 3 hot dogs and 4 bags of potato chips for \$8.25. Find the cost of each item.^a

==

Use symbols to represent unknowns!

==

 $^{^{}a}{\rm https://www.wyzant.com/resources/answers/107505/fond_the_cost_of_each_item}$

Simple idea

Execute a program with symbolic inputs!

Simple idea

Execute a program with symbolic inputs!

```
int main() {
  input(a,b,c,d);
  if (a <= b) {
 c++;
  }
  else {
 d++;
 if (c == 2*d)
 assert(a > d)
  }
}
```

Simple idea

Execute a program with symbolic inputs!

```
int main(){
input(a,b,c,d);
if (a <= b){
 c++;
}
else {
 d++;
 if (c == 2*d)
 assert(a > d)
}
```

VariableName	SymbolicName
а	$\alpha 0$
b	$\alpha 1$
С	$\alpha 2$
d	$\alpha 3$

Simple idea

Execute a program with symbolic inputs!

```
int main(){
input(a,b,c,d);
if (a <= b){
 c++;
}
else {
 d++;
 if (c == 2*d)
 assert(a > d)
}
}
```

VariableName	SymbolicName
а	$\alpha 0$
b	$\alpha 1$
С	$\alpha 2$
d	$\alpha 3$

Analyze the Path Condition

Bounded Model Checking v/s Symbolic Execution

ВМС

$$\phi_k = STEP(X_0, X_1) \land STEP(X_1, X_2) \cdots \land STEP(X_{k-1}, X_k)$$

SE

$$\phi_k = STEP(X_0, X_1) \land STEP(X_1, X_2) \cdots \land STEP(X_{k-1}, X_k)$$

Bounded Model Checking v/s Symbolic Execution

BMC

$$\phi_k = STEP(X_0, X_1) \land STEP(X_1, X_2) \cdots \land STEP(X_{k-1}, X_k)$$

SE

$$\phi_k = STEP(X_0, X_1) \land STEP(X_1, X_2) \cdots \land STEP(X_{k-1}, X_k)$$

... but on a single path!

Bounded Model Checking v/s Symbolic Execution

BMC

$$\phi_k = STEP(X_0, X_1) \land STEP(X_1, X_2) \cdots \land STEP(X_{k-1}, X_k)$$

SE

$$\phi_k = STEP(X_0, X_1) \land STEP(X_1, X_2) \cdots \land STEP(X_{k-1}, X_k)$$

... but on a single path!

SE can be seen as performing BMC on each path in isolation.

Gaining Coverage

How to explore multiple (potentially, all) paths:

• **Concolic execution** Concrete execution on random input, collect constraints, edit constraints, solve for new path

Gaining Coverage

How to explore multiple (potentially, all) paths:

- **Concolic execution** Concrete execution on random input, collect constraints, edit constraints, solve for new path
- EGT (Execution generated testing) Symbolically execute, fork at branches

```
int main(){
  input(a,b,c,d);
  symbolic(a,b,c,d);
  if ( a <= b){
 c++;
 if ( c <= d)
 printf("Hi\n");
  }
  else {
 d++;
 if ( c*c == d)
 printf("Bye\n");
  }
}</pre>
```

```
int main(){
  input(a,b,c,d);
  symbolic(a,b,c,d);
  if ( a <= b){
 c++;
 if ( c <= d)
 printf("Hi\n");
  }
  else {
 d++;
 if ( c*c == d)
 printf("Bye\n");
  }
}</pre>
```

VariableName	SymbolicName
a	$\alpha 0$
b	$\alpha 1$
С	$\alpha 2$
d	$\alpha 3$

Covering behaviors


Fork at each branch if both sides are feasible (use an SMT solver)

```
int main() {
  input(a,b,c,d);
  symbolic(a,b,c,d);
  — if ( a <= b) {
 c++;
 if ( c <= d)
 printf("Hi\n");
  }
  else {
 d++;
 if ( c*c == d)
 printf("Bye\n");
  }
}</pre>
```

PC:TRUE Line:3-5

Covering behaviors


Fork at each branch if both sides are feasible (use an SMT solver)


Generating test

Solve the path condition (PC) to synthesize testcases


```
int main ( ) {
int main(){
 input(a,b,c,d);
 symbolic (a,b,c,d);
 if (a \le b)
 c++;
 if (c \ll d)
 printf("Hi\n");
 else
 d++:
 if ( c*c == d)
 printf("Bye\n");
```


Generating test

Solve the path condition (PC) to synthesize testcases

```
int main ( ) {
int main(){
 input(a,b,c,d);
 symbolic (a,b,c,d);
 if (a \le b)
 c++;
 if (c \ll d)
 printf("Hi\n");
 else
 d++:
 if ( c*c == d)
 printf("Bye\n");
```


Path	PC	Assignment
1	$(\alpha_0 \le \alpha_1) \land (\alpha_2 + 1 \le \alpha_3)$	(0,1,2,3)
2	$(\alpha_0 \le \alpha_1) \land (\alpha_2 + 1 > \alpha_3)$	(0,1,4,3)
3	$(\alpha_0 > \alpha_1) \wedge (\alpha_2 * \alpha_2 == \alpha_3 + 1)$	(1,0,2,3)

Concolic Testing

- Run program on a random input
- Collect the path condition as the program executes
- Modify the path condition when program terminates
- Solve modified path condition to generate new input for the next run of the program

Handling real-world programs

- external function calls
- vector instructions
- system calls
- floating-point instructions
- non-linear arithmetic ...

Handling real-world programs

- external function calls
- vector instructions
- system calls
- floating-point instructions
- non-linear arithmetic ...

Concretization and Virtualization

```
int main ( ) {
  read ( x );
  if ( x > 0) {
 y = foo (x);
 if ( y > 150)
 print ("less");
  if ( y > 250)
 assert (0);
  if ( y != a )
 assert (0);
  if ( y < 0)
 assert (0);
}</pre>
```

```
int main ( ) {
  read ( x ) ;
  if ( x > 0) {
 y = foo (x);
 if ( y > 150)
 print ("less");
  if ( y > 250)
 assert (0);
  if ( y != a )
 assert (0);
  if ( y < 0)
 assert (0);
}</pre>
```

Possible solutions

```
int main ( ) {
  read ( x );
  if ( x > 0) {
 y = foo (x);
 if ( y > 150)
 print ("less");
  if ( y > 250)
 assert (0);
  if ( y != a )
 assert (0);
  if ( y < 0)
 assert (0);
  }
}</pre>
```

Possible solutions

Overapprox

$$y \leftarrow *$$

```
int main ( ) {
  read ( x );
  if ( x > 0) {
 y = foo (x);
 if ( y > 150)
 print ("less");
 if ( y > 250)
 assert (0);
 if ( y != a )
 assert (0);
 if ( y < 0)
 assert (0);
}</pre>
```

Possible solutions


Overapprox

$$y \leftarrow *$$


• Underapprox (concretization) $y \leftarrow 0$

```
int main ( ) {
  read ( x );
  if ( x > 0) {
 y = foo(x);
 if ( y > 150)
 print("less");
 if ( y > 250)
 assert (0);
 if ( y != x )
 assert (0);
 if ( y < 0)
 assert (0);
}</pre>
```

```
int main ( ) {
  read ( x );
  if ( x > 0){
 y = foo(x);
 if ( y > 150)
 print("less");
 if ( y > 250)
 assert (0);
 if ( y != x )
 assert (0);
 if ( y < 0)
 assert (0);
}</pre>
```


```
int main ( ) {
  read ( x );
  if ( x > 0){
 y = foo(x);
 if ( y > 150)
 print("less");
 if ( y > 250)
 assert (0);
 if ( y != x )
 assert (0);
 if ( y < 0)
 assert (0);
}</pre>
```


Loss in coverage! (unsound)

```
int main ( ) {
  read(x);
  if ( x >= 0) {
 y = abs(x);
 if (x > 100)
 if ( y != x )
 assert (0);
 }
}
```

```
x = \alpha
 \alpha >= 0
 \alpha < 0
 x = \alpha
 x = \alpha
 y=0
 \alpha <= 100
 \alpha > 100
 x = \alpha
 x = \alpha
 y=0
 y=0
\alpha > 100 \& \&
 \alpha > 100 \& \&
 \alpha == 0
\alpha != 0
 x = \alpha
 x = \alpha
 v=0
 y=0
```

```
int main ( ) {
  read(x);
  if (x >= 0) {
 → y = abs(x);
 if (x > 100)
 if (y!= x)
 assert (0);
 }
}
```

```
\alpha >= 0
 \alpha < 0
 x = \alpha
 x = \alpha
 y=0
 \alpha <= 100
 \alpha > 100
 x = \alpha
 y=0
 y=0
\alpha > 100 \& \&
 \alpha > 100 \& \&
 \alpha == 0
\alpha != 0
 y=0
 y=0
```

False positive! (incompleteness—in a testing tool?)

```
\begin{array}{c} \alpha >= 0 \\ x = \alpha \\ y = 0 \\ x = \alpha \\ y = 0 \\ x = \alpha \\ x = \alpha \\ y = 0 \\ x = \alpha \\ x = \alpha \\ y = 0 \\ x = \alpha \\ y = 0 \\ x = \alpha \\ x = \alpha \\ y = 0 \\ x = \alpha \\ x = \alpha \\ y = 0 \\ x = \alpha \\ x = \alpha \\ y = 0 \\ x = \alpha \\ x = \alpha \\ y = 0 \\ x = \alpha \\ x = \alpha \\ y = 0 \\ x = \alpha \\ x = \alpha \\ y = 0 \\ x = \alpha \\ x = \alpha
```

False positive! (incompleteness—in a testing tool?) Is it a bug? (no, a conscious design decision)

```
int main () {
  read ( x );
  if ( x >= 0) {
 y = abs(x);
  if (x > 100)
 if ( y != x )
 assert (0);
  }
}
```

```
x = \alpha
 \alpha >= 0
 \alpha < 0
 x = \alpha
 x = \alpha
 y=0
 \alpha <= 100
 \alpha > 100
 x = \alpha
 x = \alpha
 y=0
 y=0
 α >100 &&
\alpha > 100 \& \&
 \alpha == 0
\alpha != 0
 x = \alpha
 x = \alpha
 v=0
 y=0
```

```
int main () {
  read (x);
  if (x >= 0){
 y = abs(x);
  if (x > 100)
 if (y!= x)
 assert (0);
}
```

```
x = \alpha
 \alpha >= 0
 \alpha < 0
 x = \alpha
 y=0
 \alpha <= 100
 \alpha > 100
 x = \alpha
 x = \alpha
 y=0
 y=0
 α >100 &&
\alpha > 100 \& \&
 \alpha == 0
\alpha != 0
 x = \alpha
 x = \alpha
 v=0
 y=0
```

Reproducibility (of tests)?

Question

Can we regain **soundness**, **completeness** and **reproducibility** lost due to concretizations?

Question

Can we regain **soundness**, **completeness** and **reproducibility** lost due to concretizations?

Pandey, Kotcharlakota and Roy. Deferred concretization in symbolic execution via fuzzing. ISSTA 2019.

Modeling heap memory

```
int main ( ) {
  read(x);
  a = malloc(100);
  clear(a);
  a[x] = 5
  assert(a[x] != a[2*x - 2]);
}
```

Modeling heap memory

Modeling heap memory

```
int main ( ) {
 int main ( ) {
  read(x);
 read(x);
 18
  a = malloc(100);
 a = Ha:
  clear(a);
 20
 for (int i=0; i<100; i++) write (Ha, i, 0);
  a[x] = 5
 write (Ha, \times, 5);
  assert(a[x] != a[2*x - 2]) 22
 assert (read (Ha, x) != read (Ha, 2*x - 2));
}
 24
```

== Use

Use the array theory to model H

Array theory

Axioms

- $\forall a \ \forall i \ \forall v \ (read(write(a, i, v), i) = v)$
- $\forall a \ \forall i \ \forall j \ \forall v \ (i \neq j \rightarrow read(write(a, i, v), j) = read(a, j))$
- $\forall a \ \forall b \ ((\forall i \ (read(a,i) = read(b,i))) \rightarrow a = b)$

Virtualization

 $S2E^2$ enables symbolic execution for binaries running in a virtualized environment (QEMU), enabling whole system verification.

• Test-case generation (path coverage)

- Test-case generation (path coverage)
- Program debugging [Chandra et al., ICSE 2011]

- Test-case generation (path coverage)
- Program debugging [Chandra et al., ICSE 2011]
- Program repair [Nguyen et al., ICSE 2013; Mechtaev et al. ICSE 2016]

- Test-case generation (path coverage)
- Program debugging [Chandra et al., ICSE 2011]
- Program repair [Nguyen et al., ICSE 2013; Mechtaev et al. ICSE 2016]
- Bucketing tests [Pham et al., FASE 2017]
- Debugging [Verma et al. FSE 2017, Verma et al. CGO 2020]
- Synthesis [Pandey et al. FSE 2018]

Objective

Given a informal specification as a set of tests, can we identify which expressions are ikely to be buggy?

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (t3 && t2) max = z;
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

output(max);
}
```

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (t3 && t2) max = z;
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

output(max);
}
```

What is the bug?

```
int main () {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (t3 && t2) max = z;
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

output(max);
}
```

What is the bug?

How to fix the bug?

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (t3 && t2) max = z; // bug
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

output(max);
}
```

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (t3 && t2) max = z; // bug
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

Test	Input	Output	Status
l1	8, 2, 4	8	Pass
12	1, 2, 4	0	Fail
13	7, 5, 4	7	Pass
14	2, 5, 1	5	Pass

Define scope of debugging

 $\mathsf{E} = \mathsf{All} \ \mathsf{expressions} \ \mathsf{(and} \ \mathsf{subexpressions)} \ \mathsf{within} \ \mathsf{a} \ \mathsf{user-specified} \ \mathsf{scope}.$

Expressions at distinct program locations are different expressions.

Define scope of debugging

E = All expressions (and subexpressions) within a user-specified scope. Expressions at distinct program locations are different expressions.

Test for angelic values on failing tests

 $\forall e \in E : AngelicTest(P, I, e) = \exists \alpha. Test(P[\alpha/e], I)$

Define scope of debugging

 $\mathsf{E} = \mathsf{All}$ expressions (and subexpressions) within a user-specified scope. Expressions at distinct program locations are different expressions.

Test for angelic values on failing tests

$$\forall e \in E : AngelicTest(P, I, e) = \exists \alpha. Test(P[\alpha/e], I)$$

Check for regressions on passing tests

$$\forall e \in E : FlexTest(P, I, e) = \exists \alpha . (Test(P[\alpha/e], I) \land \alpha \neq Eval(P, I, e))$$

Define scope of debugging

 $\mathsf{E} = \mathsf{All}$ expressions (and subexpressions) within a user-specified scope. Expressions at distinct program locations are different expressions.

Test for angelic values on failing tests

$$\forall e \in E : AngelicTest(P, I, e) = \exists \alpha. Test(P[\alpha/e], I)$$

Check for regressions on passing tests

$$\forall e \in E : FlexTest(P, I, e) = \exists \alpha . (Test(P[\alpha/e], I) \land \alpha \neq Eval(P, I, e))$$

Collect suspicious expressions

$$\{e \mid e \in E \land AngelicTest(P, I_f, e) \land \forall i \in [i..k].FlexTest(P, I_{p_i}, e)\}$$

Angelic non-determinism

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x)

if (*) max = z; // angelic
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

output(max);
}
```

Angelic non-determinism

```
int main () {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x)

  if (*) max = z; // angelic
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

- Say, E = $\{t1, t2, t3, !t1, !t2, !t3, t1 \&\& !t3, t2 \&\& !t1, t3 \&\& t2\}$
- For e = (t3 && t2), value 1 passes test
- There exist alternate values for e (i.e. for (t3 && t2)), different than the original values, that still passes all passing tests
- So, e = (t3 && t2) is identified as a suspicious expression

Ideal check

Given a suspicious expression e and a test I, does Test(P[e'/e], I) hold for an alternate expression e'?

Ideal check

Given a suspicious expression e and a test I, does Test(P[e'/e], I) hold for an alternate expression e'?

Requires us to know the repaired expression e'!

Ideal check

Given a suspicious expression e and a test I, does Test(P[e'/e], I) hold for an alternate expression e'?

Requires us to know the repaired expression e'!

Approximate check

Given a suspicious expression e and a test I, does Test(P[w'/e], I), hold for an alternate *value* w', $w \neq w'$, where w is the value for the expression e when P is run on I?

Ideal check

Given a suspicious expression e and a test I, does Test(P[e'/e], I) hold for an alternate expression e'?

Requires us to know the repaired expression e'!

Approximate check

Given a suspicious expression e and a test I, does Test(P[w'/e], I), hold for an alternate value w', $w \neq w'$, where w is the value for the expression e when P is run on I?

Do we lose anything?

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;
  if (t3 && t2) max = z; // bug

output(max);
}
```

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;
  if (t3 && t2) max = z; // bug

output(max);
}
```

 A non-zero value of expression (t3 && t2) breaks other passing tests, violating FlexText!

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;
  if (t3 && t2) max = z; // bug

output(max);
}
```

- A non-zero value of expression (t3 && t2) breaks other passing tests, violating FlexText!
- So, we may lose on some suspicious expressions.

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;
  if (t3 && t2) max = z; // bug

  output(max);
}
```

- A non-zero value of expression (t3 && t2) breaks other passing tests, violating FlexText!
- So, we may lose on some suspicious expressions.
- But in this case, there is another repair expression, t2 at the last condition^a, that passes FlexTest

^arecall that all expressions at distinct lines are different

How to realize angelic non-determinism using Symbolic Execution: AngelicTest and FlexTest

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x)

if (a = symbolic()) //(t3 && t2)
  max = z;
  assume(a != (t3 && t2))
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
  assume(max == expected_max);
}
```

How to realize angelic non-determinism using Symbolic Execution: AngelicTest and FlexTest

- AngelicTest: Run program on concrete inputs, fresh symbolic variable for candidate expression, output assumed to be expected output.
- FlexTest: Run program on concrete inputs, fresh symbolic variable for candidates, assume that the symbolic variable takes a different value than actual expression, output assumed to be expected output.

Discussion

- Only works on 1-fixable programs
- Evaluated on JTOPAS, an open-source Java library for parsing arbitrary text, with 10 seeded faults; could identify 4 of them.

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

//(t3 && t2)
  if f(x, y, z, t1, t2, t2)
 max = z;
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

//(t3 && t2)
  if f(x, y, z, t1, t2, t2)
 max = z;
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

//(t3 && t2)
  if f(x, y, z, t1, t2, t2)
 max = z;
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

• Instead of non-determinism, maintain an uninterpreted function to "capture" the semantics of the correct expression;

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

//(t3 && t2)
  if f(x, y, z, t1, t2, t2)
 max = z;
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

- Instead of non-determinism, maintain an uninterpreted function to "capture" the semantics of the correct expression;
- Run the program on all inputs to collect "enough" examples for the semantics of the correct expression;

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

  //(t3 && t2)
  if f(x, y, z, t1, t2, t2)
 max = z;
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

- Instead of non-determinism, maintain an uninterpreted function to "capture" the semantics of the correct expression;
- Run the program on all inputs to collect "enough" examples for the semantics of the correct expression;
- Synthesize the correct expression according to the semantics.

SemFix

```
int main ( ) {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (a = symbolic()) max = z; //
  bug
  assume(a != (t3 && t2))
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

SemFix

```
int main () {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (a = symbolic()) max = z; //
  bug
  assume(a != (t3 && t2))
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

Test	f(x,y,z,t1,t2,t3)
l1	f(8,2,4,1,0,0)=0
12	f(1,2,4,0,0,1) = 1
13	f(7,5,4,1,1,0) = 0
14	f(2,5,1,0,1,0)=0

SemFix

```
int main () {
  read(x, y, z);
  t1 = (x >= y);
  t2 = (y >= z);
  t3 = (z >= x);

if (a = symbolic()) max = z; //
  bug
  assume(a != (t3 && t2))
  if (t1 && !t3) max = x;
  if (t2 && !t1) max = y;

  output(max);
}
```

Test	f(x,y,z,t1,t2,t3)
l1	f(8,2,4,1,0,0)=0
12	f(1,2,4,0,0,1) = 1
13	f(7,5,4,1,1,0) = 0
14	f(2,5,1,0,1,0)=0

(t3 && !t2) synthesized!

• What about multi-line repairs?

- What about multi-line repairs?
- Challenge: The value from one repaired expression may be required to feed into the repair of another expression:

- What about multi-line repairs?
- Challenge: The value from one repaired expression may be required to feed into the repair of another expression:
 - The dependencies of which repairs feed into which, can be represented as a forest — angelic forest;

- What about multi-line repairs?
- Challenge: The value from one repaired expression may be required to feed into the repair of another expression:
 - The dependencies of which repairs feed into which, can be represented as a forest — angelic forest;
 - The synthesis of repair expressions is done on this angelic forest;

- What about multi-line repairs?
- Challenge: The value from one repaired expression may be required to feed into the repair of another expression:
 - The dependencies of which repairs feed into which, can be represented as a forest — angelic forest;
 - The synthesis of repair expressions is done on this angelic forest;
 - The angelic forest is independent of the size of the program, and only depends on the domain of candidate repair expressions.

- What about multi-line repairs?
- Challenge: The value from one repaired expression may be required to feed into the repair of another expression:
 - The dependencies of which repairs feed into which, can be represented as a forest — angelic forest;
 - The synthesis of repair expressions is done on this angelic forest;
 - The angelic forest is independent of the size of the program, and only depends on the domain of candidate repair expressions.
- The synthesis procedure can be seen as synthesizing higher-order functions (symbolic execution and the angelic forest, however, allow you to skip this complexity and allows synthesis with values only)

Concluding Remarks

- In terms of industrial adoption, symbolic execution is perhaps one of the most successful outcomes from PL and SE research.
- Engines like SAGE and KLEE are quite mature, and are being used routinely in industry and academia.

Acknowledgements: Some of the slides are from the ISSTA 2019 talk of my student, Awanish Pandey.