

SUN Jun

School of Computing and Information Systems
Singapore Management University (SMU)
80 Stamford Road
Singapore 178902

Email: junsun@smu.edu.sg

Education

PhD, National University of Singapore, Singapore, 2006
Bachelor of Computing, National University of Singapore, Singapore, 2002

Academic Appointments

Professor of Computer Science, School of Computing and Information Systems, SMU, Jan 2022 - Present
Associate Professor of Computer Science, School of Computing and Information Systems, SMU, Apr 2021 - Dec 2021
Associate Professor of Information Systems, School of Computing and Information Systems, SMU, Apr 2019 - Mar 2021

Academic Administrative Positions

Co-Director, Centre for Research for Intelligent Software Engineering (RISE), Centre for Research on Intelligent Software Engineering, SMU, Apr 2023 - Present
Director, Research Lab for Intelligent Software Engineering, Centre for Research on Intelligent Software Engineering, SMU, Apr 2022 - Mar 2023
Lead Principal Investigator, School of Computing and Information Systems, SMU, Apr 2021 - Present
Deputy Director, Research Lab for Intelligent Software Engineering, Centre for Research on Intelligent Software Engineering, SMU, Apr 2020 - Mar 2022

RESEARCH

Research and Project Areas

Formal Methods, Software Engineering, and Cyber-Security

Publications

[Journal Articles \[Refereed\]](#)

Mitigating regression faults induced by feature evolution in deep learning systems, by YU, Hanmo; WANG, Zan; CHEN, Xuyang; CHEN, Junjie; SUN, Jun; LIU, Shuang; DONG, Zishuo. (2024). *ACM Transactions on Software Engineering and Methodology*, (Accepted)

A comprehensive formal specification of ARINC 653 with conformity proof, by FENG, Zhang; ZHAO, Yongwang; YANG, Liu; SUN, Jun. (2024). *Software: Testing, Verification and Reliability*, 1-17. <https://doi.org/10.1002/stvr.1901> (Published)

Partial solution based constraint solving cache in symbolic execution, by SHUAI, Ziqi; CHEN, Zhenbang; MA, Kelin; LIU, Kunlin; ZHANG, Yufeng; SUN, Jun; WANG, Ji. (2024). *Proceedings of the ACM on Software Engineering*, 1 (FSE), 2493-2514. <https://doi.org/10.1145/3660817> (Published)

sFuzz2.0: Storage-access pattern guided smart contract fuzzing, by WANG, Haoyu; WANG, Zan; LIU, Shuang; SUN, Jun; ZHAO, Yingquan; WAN, Yan; NGUYEN, Tai D.. (2024). *Journal of Software: Evolution and Process*, 36 (4), 1-20. <https://doi.org/10.1002/smr.2557> (Published)

Meta-Interpretive LEarning with Reuse, by WANG, Rong; SUN, Jun; TIAN, Cong; DUAN, Zhenhua. (2024). *Mathematics*, 12 (6), 1-20. <https://doi.org/10.3390/math12060916> (Published)

xFuzz: Machine learning guided cross-contract fuzzing, by XUE, Yinxing; YE, Jiaming; ZHANG, Wei; SUN, Jun; MA, Lei; WANG, Haijun; ZHAO, Jianjun. (2024). *IEEE Transactions on Dependable and Secure Computing*, 21 (2), 515-529. <https://doi.org/10.1109/TDSC.2022.3182373> (Published)

Attack as detection: Using adversarial attack methods to detect abnormal examples, by ZHAO, Zhe; CHEN, Guangke; LIU, Tong; LI, Taishan; SONG, Fu; WANG, Jingyi; SUN, Jun. (2024). *ACM Transactions on Software Engineering and Methodology*, 33 (3), 1-45. <https://doi.org/10.1145/3631977> (Published)

Provably secure decisions based on potentially malicious information, by WANG, Dongxia; MULLER, Tim; SUN, Jun. (2024). *IEEE Transactions on Dependable and Secure Computing*, 21 (5), 1-16. <https://doi.org/10.1109/TDSC.2024.3353295> (Published)

Refinement-based specification and analysis of multi-core ARINC 653 using Event-B, by ZHANG, Feng; ZHANG, Leping; ZHAO, Yongwang; LIU, Yang; SUN, Jun. (2023). *Formal Aspects of Computing*, 35 (4), 1-29. <https://doi.org/10.1145/3617183> (Published)

Better pay attention whilst fuzzing, by ZHU, Shunkai; WANG, Jingyi; SUN, Jun; YANG, Jie; LIN, Xingwei; ZHANG, Liyi; CHENG, Peng. (2023). *IEEE Transactions on Software Engineering*, 50 (2), 1-18. <https://doi.org/10.1109/TSE.2023.3338129> (Advance Online)

Boosting adversarial training in safety-critical systems through boundary data selection, by JIA, Yifan; POSKITT, Christopher M.; ZHANG, Peixin; WANG, Jingyi; SUN, Jun; CHATTOPADHYAY, Sudipta. (2023). *IEEE Robotics and Automation Letters*, 8 (12), 8350-8357. <https://doi.org/10.1109/LRA.2023.3327934> (Published)

Formalizing UML State Machines for Automated Verification - A Survey, by ETIENE, Andre; LIU, Shuang; LIU, Yang; CHOPPY, Christine; SUN, Jun; DONG, Jinsong. (2023). *ACM Computing Surveys*, 55 (13S), 1-47. <https://doi.org/10.1145/3579821> (Published)

Seed selection for testing deep neural networks, by ZHI, Yuhan; XIE, Xiaofei; SHEN, Chao; SUN, Jun; ZHANG, Xiaoyu; GUAN, Xiaohong. (2023). *ACM Transactions on Software Engineering and Methodology*, 33 (1), 1-33. <https://doi.org/10.1145/3607190> (Published)

Constructing cyber-physical system testing suites using active sensor fuzzing, by ZHANG, Fan; WU, Qianmei; XUAN, Bohan; CHEN, Yuqi; LIN, Wei; POSKITT, Christopher M.; SUN, Jun; CHEN, Binbin. (2023). *IEEE Transactions on Software Engineering*, 49 (11), 4829-4845. <https://doi.org/10.1109/TSE.2023.3309330> (Published)

K-ST: A formal executable semantics of the structured text language for PLCs, by WANG, Kun; WANG, Jingyi; POSKITT, Christopher M.; CHEN, Xiangxiang; SUN, Jun; CHENG, Peng. (2023). *IEEE Transactions on Software Engineering*, 49 (10), 4796-4813. <https://doi.org/10.1109/TSE.2023.3315292> (Published)

TESTSGD: Interpretable Testing of Neural Networks against Subtle Group Discrimination, by ZHANG, Mengdi; SUN, Jun; WANG, Jingyi; SUN, Bin. (2023). *ACM Transactions on Software Engineering and Methodology*, 32 (6), 1-24. <https://doi.org/10.1145/3591869> (Published)

QuoTe: Quality-oriented Testing for Deep Learning Systems, by CHEN, Jialuo; WANG, Jingyi; MA, Xingjun; SUN, Youcheng; SUN, Jun; ZHANG, Peixin; CHENG, Peng. (2023). *ACM Transactions on Software*

- Engineering and Methodology*, 32 (5), 1-33. <https://doi.org/10.1145/3582573> (Published)
- Specification-Based Autonomous Driving System Testing, by ZHOU, Yuan; SUN, Yang; TANG, Yun; CHEN, Yuqi; SUN, Jun; POSKITT, Christopher M.; LIU, Yang; YANG, Zijiang. (2023). *IEEE Transactions on Software Engineering*, 49 (6), 3391-3410. <https://doi.org/10.1109/TSE.2023.3254142> (Published)
- Achieving High MAP-Coverage Through Pattern Constraint Reduction, by ZHAO, Yingquan; WANG, Zan; LIU, Shuang; SUN, Jun; CHEN, Junjie; CHEN, Xiang. (2023). *IEEE Transactions on Software Engineering*, 49 (1), 99-112. <https://doi.org/10.1109/TSE.2022.3144480> (Published)
- Which neural network makes more explainable decisions? An approach towards measuring explainability, by ZHANG, Mengdi; SUN, Jun; WANG, Jingyi. (2022). *Automated Software Engineering*, 29 (2), 1-26. <https://doi.org/10.1007/s10515-022-00338-w> (Published)
- Guaranteeing Timed Opacity using Parametric Timed Model Checking, by ANDRÉ Étienne; LIME, Didier; MARINHO, Dylan; SUN, Jun. (2022). *ACM Transactions on Software Engineering and Methodology*, 31 (4), 1-36. <http://doi.org/10.1145/3502851> (Published)
- Physical Adversarial Attack on a Robotic Arm, by JIA, Yifan; POSKITT, Christopher M.; SUN, Jun; CHATTOPADHYAY, Sudipta. (2022). *IEEE Robotics and Automation Letters*, 7 (4), 9334-9341. <https://doi.org/10.1109/LRA.2022.3189783> (Published)
- Holistic combination of structural and textual code information for context based API recommendation, by CHEN, Chi; PENG, Xin; XING, Zhengchang; SUN, Jun; WANG, Xin; ZHAO, Yifan; ZHAO, Wenyun. (2022). *IEEE Transactions on Software Engineering*, 48 (8), 2987-3009. <https://doi.org/10.1109/TSE.2021.3074309> (Published)
- A Quantum interpretation of separating conjunction for local reasoning of Quantum programs based on separation logic, by LE, Xuan-Bach; LIN, Shang-Wei; SUN, Jun; SANAN, David. (2022). *Proceedings of the ACM on Programming Languages*, 6 (POPL), 1-27. <https://doi.org/10.1145/3498697> (Published)
- "More Than Deep Learning": post-processing for API sequence recommendation, by CHEN, Chi; PENG, Xin; CHEN, Bihuan; SUN, Jun; XING, Zhenchang; WANG, Xin; ZHAO, Wenyun. (2022). *Empirical Software Engineering*, 27 (1), 1-32. (Published)
- Enjoy your observability: an industrial survey of microservice tracing and analysis, by LI, Bowen; PENG, Xin; XIANG, Qilin; WANG, Hanzhang; XIE, Tao; SUN, Jun; LIU, Xuanzhe. (2022). *Empirical Software Engineering*, 27 (1), 1-28. <https://doi.org/10.1007/s10664-021-10063-9> (Published)
- Delta Debugging Microservice Systems with Parallel Optimization, by ZHOU, Xiang; PENG, Xin; XIE, Tao; SUN, Jun; JI, Chao; LI, Wenhua; DING, Dan. (2022). *IEEE Transactions on Services Computing*, 15 (1), 16-29. <https://doi.org/10.1109/TSC.2019.2919823> (Published)
- HRPDF: A Software-Based Heterogeneous Redundant Proactive Defense Framework for Programmable Logic Controller, by LIU, Ke; WANG, Jing-Yi; WEI, Qiang; ZHANG, Zhen-Yong; SUN, Jun; MA, Rong-Kuan; DENG, Rui-Long. (2021). *Journal of Computer Science and Technology*, 36 (6), 1307-1324. <https://doi.org/10.1007/s11390-021-1647-7> (Published)
- Adversarial attacks and mitigation for anomaly detectors of cyber-physical systems, by JIA, Yifan; WANG, Jingyi; POSKITT, Christopher M.; CHATTOPADHYAY, Sudipta; SUN, Jun; CHEN, Yuqi. (2021). *International Journal of Critical Infrastructure Protection*, 34 1-13. <https://doi.org/10.1016/j.ijcip.2021.100452> (Published)
- Automatic Fairness Testing of Neural Classifiers Through Adversarial Sampling, by ZHANG, Peixin; WANG, Jingyi; SUN, Jun; WANG, Xinyu; DONG, Guoliang; WANG, Xinggen; DAI, Ting; DONG, Jinsong. (2022). *IEEE Transactions on Software Engineering*, 48 (9), 1-20. <https://doi.org/10.1109/TSE.2021.3101478> (Advance Online)
- hPRESS: A Hardware-Enhanced Proxy Re-Encryption Scheme Using Secure Enclave, by ZHANG, Fan; LIANG, Ziyuan; ZUO, Cong; SHAO, Jun; NING, Jianting; SUN, Jun; LIU, Joseph K.; BAO, Yibao. (2021). *IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems*, 40 (6), 1144-1157. <https://doi.org/10.1109/TCAD.2020.3022841> (Published)
- Fault Analysis and Debugging of Microservice Systems: Industrial Survey, Benchmark System, and Empirical Study, by ZHOU, Xiang; PENG, Xin; XIE, Tao; SUN, Jun; JI, Chao; LI, Wenhua; DING, Dan. (2021). *IEEE Transactions on Software Engineering*, 47 (2), 243-260. <https://doi.org/10.1109/TSE.2018.2887384>

(Published)

Automated synthesis of local time requirement for service composition, by ANDRÉ, Étienne; TAN, Tian Huat; CHEN, Manman; LIU, Shuang; SUN, Jun; LIU, Yang; DONG, Jin Song. (2020). *Software and Systems Modeling*, 19 983-1013. (Published)

Automated synthesis of local time requirement for service composition, by ANDRÉ, Étienne; TAN, Tian Huat; CHEN, Manman; LIU, Shuang; SUN, Jun; LIU, Yang; DONG, Jin Song. (2020). *Software and Systems Modeling*, 19 (4), 1-31. <https://doi.org/10.1007/s10270-020-00787-5> (Published)

Explaining Regressions via Alignment Slicing and Mending, by WANG, Haijun; LIN, Yun; YANG, Zijiang; SUN, Jun; LIU, Yang; DONG, Jinsong; ZHENG, Qinghua; LIU, Ting. (2021). *IEEE Transactions on Software Engineering*, 47 (11), 1-17. <https://doi.org/10.1109/TSE.2019.2949568> (Published)

Automatically 'Verifying' Discrete-Time Complex Systems through Learning, Abstraction and Refinement, by WANG, Jingyi; SUN, Jun; QIN, Shengchao; JEGOUREL, Cyrille. (2021). *IEEE Transactions on Software Engineering*, 47 (1), 1-15. <https://doi.org/10.1109/TSE.2018.2886898> (Published)

Learning probabilistic models for model checking: an evolutionary approach and an empirical study, by WANG, Jingyi; SUN, Jun; YUAN, Qixia; PANG, Jun. (2018). *International Journal on Software Tools for Technology Transfer*, 20 (6), 689-704. <https://doi.org/10.1007/s10009-018-0492-7> (Published)

An Adaptive Markov Strategy for Defending Smart Grid False Data Injection From Malicious Attackers, by HAO, Jianye; KANG, Eunsuk; SUN, Jun; WANG, Zan; MENG, Zhaopeng; LI, Xiaohong; MING, Zhong. (2018). *IEEE Transactions on Smart Grid*, 9 (4), 2398-2408. <https://doi.org/10.1109/TSG.2016.2610582> (Published)

A Formal Specification and Verification Framework for Timed Security Protocols, by LI, Li; SUN, Jun; LIU, Yang; SUN, Meng; DONG, Jin Song. (2018). *IEEE Transactions on Software Engineering*, 44 (8), 725-746. <https://doi.org/10.1109/TSE.2017.2712621> (Published)

Towards Model Checking Android Applications, by BAI, Guangdong; YE, Quanqi; WU, Yongzheng; BOTHA, Heila; SUN, Jun; LIU, Yang; DONG, Jin Song; VISSER, Willem. (2018). *IEEE Transactions on Software Engineering*, 44 (6), 595-612. <https://doi.org/10.1109/TSE.2017.2697848> (Published)

A UTP semantics for communicating processes with shared variables and its formal encoding in PVS, by SHI, Ling; ZHAO, Yongxin; LIU, Yang; SUN, Jun; DONG, Jin Song; QIN, Shengchao. (2018). *Formal Aspects of Computing*, 30 351-380. (Published)

CrowdService: Optimizing Mobile Crowdsourcing and Service Composition, by PENG, Xin; GU, Jingxiao; TAN, Tian Huat; SUN, Jun; YU, Yijun; NUSEIBEH, Bashar; ZHAO, Wenyun Zhao. (2018). *ACM Transactions on Internet Technology*, 18 (2), A1-A23. <https://doi.org/10.1145/3108935> (Published)

Language Inclusion Checking of Timed Automata with Non-Zenoness, by WANG, Xinyu; SUN, Jun; WANG, Ting; QIN, Shengchao. (2017). *IEEE Transactions on Software Engineering*, 43 (11), 995-1008. <https://doi.org/10.1109/TSE.2017.2653778> (Published)

Efficient and Robust Emergence of Norms through Heuristic Collective Learning, by HAO, Jianye; SUN, Jun; CHEN, Guangyong; WANG, Zan; YU, Chao; MING, Zhong. (2018). *ACM Transactions on Autonomous and Adaptive Systems*, 12 (4), 23:1-23:20. <https://doi.org/10.1145/3127498> (Published)

Auditing Anti-Malware Tools by Evolving Android Malware and Dynamic Loading Technique, by XUE, Yinxing; MENG, Guozhu; LIU, Yang; TAN, Tian Huat; CHEN, Hongxu; SUN, Jun; ZHANG, Jie. (2017). *IEEE Transactions on Information Forensics and Security*, 12 (7), 1529-1544. <https://doi.org/10.1109/TIFS.2017.2661723> (Published)

Battery-Aware Mobile Data Service, by HE, Liang; MENG, Guozhu; GU, Yu; LIU, Cong; SUN, Jun; ZHU, Ting; LIU, Yang; SHIN, Kang G.. (2017). *IEEE Transactions on Mobile Computing*, 16 (6), 1544-1558. <https://doi.org/10.1109/TMC.2016.2597842> (Published)

IBED: Combining IBEA and DE for optimal feature selection in software product line engineering, by XUE, Yinxing; ZHONG, Jinghui; TAN, Tian Huat; LIU, Yang; CAI, Wentong; CHEN, Manman; SUN, Jun. (2016). *Applied Soft Computing*, 49 1215-1231. <https://doi.org/10.1016/j.asoc.2016.07.040> (Published)

Improved EGT-Based Robustness Analysis of Negotiation Strategies in Multiagent Systems via Model Checking, by SONG, Songzheng; HAO, Jianye; LIU, Yang; SUN, Jun; LEUNG, Ho-fung; ZHANG, Jie. (2016). *IEEE Transactions on Human-Machine Systems*, 46 (2), 197-208. <https://doi.org/10.1109/THMS.2015.2429573> (Published)

Formalizing and verifying stochastic system architectures using Monterey Phoenix, by SONG, Songzheng; ZHANG, Jiexin; LIU, Yang; AUGUSTON, Mikhail; SUN, Jun; DONG, Jin Song; CHEN, Tieming. (2016). *Software and Systems Modeling*, 15 (2), 453-471. <https://doi.org/10.1007/s10270-014-0411-7> (Published)

A Systematic Study on Explicit-State Non-Zenoness Checking for Timed Automata, by WANG, Ting; SUN, Jun; WANG, Xinyu; LIU, Yang; SI, Yuanjie; DONG, Jin Song; YANG, Xiaohu; LI, Xiaohong. (2015). *IEEE Transactions on Software Engineering*, 41 (1), 3-18. <https://doi.org/10.1109/TSE.2014.2359893> (Published)

Parameter synthesis for hierarchical concurrent real-time systems, by ANDRÉ, Étienne; LIU, Yang; SUN, Jun; DONG, Jin Song. (2014). *Real-Time Systems*, 50 (5-6), 620-679. <https://doi.org/10.1007/s11241-014-9208-6> (Published)

Towards verification of computation orchestration, by DONG, Jin Song; LIU, Yang; SUN, Jun; ZHANG, Xian. (2014). *Formal Aspects of Computing*, 26 (4), 729-759. <https://doi.org/10.1007/s00165-013-0280-9> (Published)

Model checking approach to automated planning, by LI, Yi; DONG, Jin Song; SUN, Jing; LIU, Yang; SUN, Jun. (2014). *Formal Methods in System Design*, 44 (2), 176-202. <https://doi.org/10.1007/s10703-013-0197-1> (Published)

Towards Formal Modelling and Verification of Pervasive Computing Systems, by LIU, Yan; ZHANG, Xian; LIU, Yang; DONG, Jin Song; SUN, Jun; BISWAS, Jit; MOKHTARI, Mounir. (2014). *Lecture Notes in Artificial Intelligence*, 8780 62-91. https://doi.org/10.1007/978-3-662-44871-7_3 (Published)

Learning Assumptions for Compositional Verification of Timed Systems, by LIN, Shang-Wei Lin, ANDRÉ, Étienne; LIU, Yang; SUN, Jun; DONG, Jin Song. (2014). *IEEE Transactions on Software Engineering*, 40 (2), 137-153. <https://doi.org/10.1109/TSE.2013.57> (Published)

Complexity of the Soundness Problem of Workflow Nets, by LIU, Guan Jun; SUN, Jun; LIU, Yang; DONG, Jin Song. (2014). *Fundamenta Informaticae*, 131 (1), 81-101. <https://doi.org/10.3233/FI-2014-1005> (Published)

Verifying Linearizability via Optimized Refinement Checking, by LIU, Yang; CHEN, Wei; LIU, Yanhong A.; SUN, Jun; ZHANG, Shao Jie; DONG, Jin Song. (2013). *IEEE Transactions on Software Engineering*, 39 (7), 1018-1039. <https://doi.org/10.1109/TSE.2012.82> (Published)

Modeling and Verifying Hierarchical Real-Time Systems Using Stateful Timed CSP, by SUN, Jun; LIU, Yang; DONG, Jin Song; LIU, Yan; SHI, Ling; ANDRÉ, Étienne. (2013). *ACM Transactions on Software Engineering and Methodology*, 22 (1), 3:1-3:29. <https://doi.org/10.1145/2430536.2430537> (Published)

Formal modeling and validation of Stateflow diagrams, by CHEN, Chunqing; SUN, Jun; LIU, Yang; DONG, Jin Song; ZHENG, Manchun. (2012). *International Journal on Software Tools for Technology Transfer*, 14 653-671. <https://doi.org/10.1007/s10009-012-0235-0> (Published)

A Verification System for Interval-Based Specification Languages, by CHEN, Chunqing; DONG, Jin Song; SUN, Jun; MARTIN, Andrew P.. (2010). *ACM Transactions on Software Engineering and Methodology*, 19 (4), 13:1-13:36. <https://doi.org/10.1145/1734229.1734232> (Published)

A formal framework for modeling and validating Simulink diagrams, by CHEN, Chunqing; DONG, Jin Song; SUN, Jun. (2009). *Formal Aspects of Computing*, 21 (5), 451-483. <https://doi.org/10.1007/s00165-009-0108-9> (Published)

Timed Automata Patterns, by DONG, Jin Song; HAO, Ping; QIN, Shengchao; SUN, Jun; YI, Wang. (2008). *IEEE Transactions on Software Engineering*, 34 (6), 844-859. <https://doi.org/10.1109/TSE.2008.52> (Published)

Design synthesis from interaction and state-based specifications, by SUN, Jun; DONG, Jin Song. (2006). *IEEE Transactions on Software Engineering*, 32 (6), 349-364. <https://doi.org/10.1109/TSE.2006.55> (Published)

Edited Books

FM 2014: Formal methods: 19th international symposium, edited by JONES, Cliff B.; PIHLAJASAARI, Pekka; SUN, Jun. (2014). Springer. (Published)

Conference Proceedings

Semantic conformance testing of relational DBMS, by LIU, Shuang; TIAN, Chenglin; SUN, Jun; WANG, Ruifeng; LU, Wei; ZHAO, Yongxin; XUE, Yinxing; WANG, Junjie; DU, Xiaoyong. (2025.0). *Proceedings of the 51st International Conference on Very Large Data Bases, London, 2025 September 1-5, UK*: (Accepted)

Unleashing the power of visual foundation models for generalizable semantic segmentation, by TANG, PeiYuan; ZHANG, Xiaodong; YANG, Chunze; YUAN, Haoran; SUN, Jun; SHAN, Danfeng; YANG, Ziji James. (2025.0). *Proceedings of the Thirty-Ninth AAAI Conference on Artificial Intelligence (AAAI-25), Philadelphia, Pennsylvania, February 25 - March 4, US*: (Accepted)

Training verification-friendly neural networks via neuron behavior consistency, by LIU, Zongxin; ZHAO, Zhe; SONG, Fu; SUN, Jun; YANG, Pengfei; HUANG, Xiaowei; ZHANG, Lijun. (2025.0). *Proceedings of the Thirty-Ninth AAAI Conference on Artificial Intelligence (AAAI-25), Philadelphia, Pennsylvania, February 25 - March 4, US*: (Accepted)

Automated program refinement: Guide and verify code large language model with refinement calculus, by CAI, Yufan; HOU, Zhe; SANAN, David; LUAN, Xiaokun; LIN, Yun; SUN, Jun; DONG, Jin Song. (2025.0). *Proceedings of the 52nd ACM SIGPLAN Symposium on Principles of Programming Languages (POPL 2025), Denver, Colorado, January 19-25, US*: (Accepted)

ALI-agent: Assessing LLMs' alignment with human values via agent-based evaluation, by ZHENG, Jingnan; WANG, Han; NGUYEN, Tai D.; ZHANG, An; SUN, Jun; CHUA, Tat-Seng. (2024.0). *Proceedings of the 38th Conference on Neural Information Processing Systems (NeurIPS 2024), Vancouver, Canada, December 10-15*, (pp. 1-49) US: <https://doi.org/10.48550/arXiv.2405.14125> (Published)

Towards general conceptual model editing via adversarial representation engineering, by ZHANG, Yihao; WEI, Zeming; SUN, Jun; SUN, Meng. (2024.0). *Proceedings of the 38th Conference on Neural Information Processing Systems (NeurIPS 2024), Vancouver, Canada, December 10-15*, (pp. 1-22) US: <https://doi.org/10.48550/arXiv.2404.13752> (Published)

Defending large language models against jailbreak attacks via layer-specific editing, by ZHAO, Wei; LI, Zhe; LI, Yige; ZHANG, Ye; SUN, Jun. (2024.0). *Proceedings of the 2024 Conference on Empirical Methods in Natural Language Processing (EMNLP 2024), Miami, Florida, November 12-16*, (pp. 5094-5109) US: <https://doi.org/10.48550/arXiv.2405.18166> (Published)

Revisiting the conflict-resolving problem from a semantic perspective, by DONG, Jinhao; SUN, Jun; LIN, Yun; ZHANG, Yedi; MA, Murong; DONG, Jin Song; HAO, Dan. (2024.0). *ASE '24: Proceedings of the 39th IEEE/ACM International Conference on Automated Software Engineering, Sacramento CA USA, October 27 - November 1*, (pp. 141-152) New York: ACM. <https://doi.org/10.1145/3691620.3694993> (Published)

Certified continual learning for neural network regression, by PHAM, Hong Long; SUN, Jun. (2024.0). *Proceedings of the ACM SIGSOFT International Symposium on Software Testing and Analysis, ISSTA 2024, Vienna, Austria, September 16-20*, (pp. 1-13) New York: ACM. (Accepted)

Certified quantization strategy synthesis for neural networks, by ZHANG, Yedi; CHEN, Guangke; SONG, Fu; SUN, Jun; DONG, Jin Song. (2024.0). *Formal Methods: 26th International Symposium FM 2024, Milan, September 9-13: Proceedings*, (pp. 343-362) Cham: Springer. https://doi.org/10.1007/978-3-031-71162-6_18 (Published)

Neural network semantic backdoor detection and mitigation: A causality-based approach, by SUN, Bing; SUN, Jun; KOH, Wayne; SHI, Jie. (2024.0). *Proceedings of the 33rd USENIX Security Symposium, Philadelphia, USA, 2024 August 14-16*, (pp. 1-18) USA: Usenix. (Published)

Certified robust accuracy of neural networks are bounded due to Bayes errors, by ZHANG, Ruihan; SUN, Jun. (2024.0). *Proceedings of the 36th International Conference, CAV 2024 Montreal, Canada, 2024 July 24-27*, (pp. 352-376) Cham: Springer. https://doi.org/10.1007/978-3-031-65630-9_18 (Published)

REDriver: Runtime enforcement for autonomous vehicles, by SUN, Yang; POSKITT, Christopher M.; ZHANG, Xiaodong; SUN, Jun. (2024.0). *ICSE '24: Proceedings of the 46th International Conference on Software Engineering, Lisbon, Portugal, April 14-20*, (pp. 1-12) New York: ACM. <https://doi.org/10.1145/3597503.3639151> (Published)

ACAV: A framework for automatic causality analysis in autonomous vehicle accident recordings, by SUN, Huijia; POSKITT, Christopher M.; SUN, Yang; SUN, Jun; CHEN, Yuqi. (2024.0). *ICSE '24: Proceedings of the 46th International Conference on Software Engineering, Lisbon, Portugal, April 14-18*, (pp. 1-13) New York:

ACM. <https://doi.org/10.1145/3597503.3639175> (Published)

DeepArc: Modularizing neural networks for the model maintenance, by REN, Xiaoning; LIN, Yun; XUE, Yinxing; LIU, Ruofan; SUN, Jun; FENG, Zhiyong; DONG, Jinsong. (2023.0). *2023 IEEE/ACM 45th International Conference on Software Engineering (ICSE): Melbourne May 14-20: Proceedings*, (pp. 1008-1019) Piscataway: IEEE. <https://doi.org/10.1109/ICSE48619.2023.00092> (Published)

Learning program semantics for vulnerability detection via vulnerability-specific inter-procedural slicing, by WU, Bozhi; LIU, Shangqing; YANG, Xiao; LI, Zhiming; SUN, Jun; LIN, Shang-Wei. (2023.0). *ESEC/FSE '23: Proceedings of ACM Joint European Software Engineering Conference and Symposium on the Foundations of Software Engineering, San Francisco, December 3-9*, (pp. 1371-1383) New York: ACM. <https://doi.org/10.1145/3611643.3616351> (Published)

Mitigating membership inference attacks via weighted smoothing, by TAN, Minghan; XIE, Xiaofei; SUN, Jun; WANG, Tianhao. (2023.0). *ACSAC '23: Proceedings of the 39th Annual Computer Security Applications Conference, Austin, December 4*, (pp. 787-798) New York: ACM. <https://doi.org/10.1145/3627106.3627189> (Published)

Software composition analysis for vulnerability detection: An empirical study on Java projects, by ZHAO, Lida; CHEN, Sen; XU, Zhengzi; ZHANG, Lyuye; WU, Jiahui; SUN, Jun; LIU, Yang. (2023.0). *ESEC/FSE 2023: Proceedings of the 31st ACM Joint European Software Engineering Conference and Symposium on the Foundations of Software Engineering, San Francisco, December 5-7*, (pp. 960-972) New York: ACM. <https://doi.org/10.1145/3611643.3616299> (Published)

An idealist's approach for smart contract correctness, by NGUYEN, Tai D.; PHAM, Long H.; SUN, Jun; LE, Quang Loc. (2023.0). *Formal methods and software engineering: 24th International Conference on Formal Engineering Methods, ICFEM 2022, Brisbane, November 21-24: Proceedings*, (pp. 1-18) Cham: Springer. https://doi.org/10.1007/978-981-99-7584-6_2 (Published)

Towards an effective and interpretable refinement approach for DNN verification, by LI, Jiaying; BAI, Guangdong; PHAM, Long H.; SUN, Jun. (2023.0). *2023 IEEE 23rd International Conference on Software Quality, Reliability, and Security (QRS): Chang Mai, October 22-26: Proceedings*, (pp. 569-580) Piscataway, NJ: IEEE. <https://doi.org/10.1109/QRS60937.2023.00062> (Published)

Configuring timing parameters to ensure execution-time opacity in timed automata, by André, Étienne; Lefaucheur, Engel; Lime, Didier; Marinho, Dylan; SUN, Jun. (2023.0). *Proceedings of the First Workshop on Trends in Configurable Systems Analysis (TiCSA '23): Paris, April 23*, (pp. 1-26) Paris: Open Publishing Association. <https://doi.org/10.4204/EPTCS.392.1> (Published)

QEBVerif: Quantization error bound verification of neural networks, by ZHANG, Yedi; SONG, Fu; SUN, Jun. (2023.0). *Proceedings of the 35th International Conference on Computer Aided Verification, Paris, France, 2023 July 17-22*, (pp. 413-437) Cham: Springer. https://doi.org/10.1007/978-3-031-37703-7_20 (Published)

Silent compiler bug de-duplication via three-dimensional analysis, by YANG, Chen; CHEN, Junjie; FAN, Xingyu; JIANG, Jiajun; SUN, Jun. (2023.0). *ISSTA '23: Proceedings of the 32nd ACM SIGSOFT International Symposium on Software Testing and Analysis, Seattle, Washington, July 17-21*, (pp. 677-689) New York: ACM. <https://doi.org/10.1145/3597926.3598087> (Published)

Semantic-based neural network repair, by SCHUMI, Richard; SUN, Jun. (2023.0). *ISSTA 2023: Proceedings of the 32nd ACM SIGSOFT International Symposium on Software Testing and Analysis, Seattle, WA, July 17-21*, (pp. 150-162) New York: ACM. <https://doi.org/10.1145/3597926.3598045> (Published)

Testing automated driving systems by breaking many laws efficiently, by ZHANG, Xiaodong; ZHAO, Wei; SUN, Yang; SUN, Jun; SHEN, Yulong; DONG, Xuewen; YANG, Zijiang. (2023.0). *ISSTA 2023: Proceedings of the 32nd ACM SIGSOFT International Symposium on Software Testing and Analysis, Seattle, WA, July 17-21*, (pp. 942-953) New York: ACM. <https://doi.org/10.1145/3597926.3598108> (Published)

Finding causally different tests for an industrial control system, by POSKITT, Christopher M.; CHEN, Yuqi; SUN, Jun; JIANG, Yu. (2023.0). *ICSE '23: Proceedings of the 45th International Conference on Software Engineering, Melbourne, Australia, 2023 May 14-20*, (pp. 2578-2590) Melbourne, Australia: IEEE. <https://doi.org/10.1109/ICSE48619.2023.00215> (Published)

Two sides of the same coin: Exploiting the impact of identifiers in neural code comprehension, by GAO, Shuzheng; GAO, Cuiyun; WANG, Chaozheng; SUN, Jun; LO, David; YU, Yue. (2023.0). *Proceedings of the 45th IEEE/ACM International Conference on Software Engineering, Melbourne, Australia, 2023 May 15-16*, (pp. 1933-1945) New Jersey: IEEE. <https://doi.org/10.1109/ICSE48619.2023.00164> (Published)

- Adaptive fairness improvement based causality analysis, by ZHANG, Mengdi; SUN, Jun. (2022.0). *Proceedings of ACM Joint European Software Engineering Conference and Symposium on the Foundations of Software Engineering (ESEC/FSE) 2022, Singapore, November 14-16*, (pp. 1-12) Singapore: ACM. <http://doi.org/10.1145/3540250.3549103> (Accepted)
- LawBreaker: An approach for specifying traffic laws and fuzzing autonomous vehicles, by SUN, Yang; POSKITT, Christopher M.; SUN, Jun; CHEN, Yuqi; YANG, Zijiang. (2022.0). *ASE '22: Proceedings of the 37th IEEE/ACM International Conference on Automated Software Engineering, Rochester, MI, October 10-14*, (pp. 1-12) New York: ACM. <https://doi.org/10.1145/3551349.3556897> (Published)
- QVIP: An ILP-based formal verification approach for quantized neural networks, by ZHANG, Yedi; ZHAO, Zhe; CHEN, Guangke; SONG, Fu; ZHANG, Min; CHEN, Taolue; SUN, Jun. (2022.0). *Proceedings of 37th IEEE/ACM International Conference on Automated Software Engineering, Rochester, USA, 2022 October 10-14*, (pp. 1-13) Rochester, USA: ACM. <http://doi.org/10.1145/3551349.3556916> (Published)
- Verifying neural networks against backdoor attacks, by PHAM, Long Hong; SUN, Jun. (2022.0). *Computer Aided Verification: 34th International Conference, CAV 2022, Haifa, Israel, August 7-10: Proceedings*, (pp. 171-192) Cham: Springer. https://doi.org/10.1007/978-3-031-13185-1_9 (Published)
- ExAIs: Executable AI semantics, by SCHUMI, Richard; SUN, Jun. (2022.0). *ICSE '22: Proceedings of the 44th International Conference on Software Engineering, Virtual, May 21-29*, (pp. 859-870) New York: ACM. <https://doi.org/10.1145/3510003.3510112> (Published)
- Causality-based neural network repair, by SUN, Bing; SUN, Jun; PHAM, Long Hong; SHI, Jie. (2022.0). *ASCE '22: Proceedings of the 44th International Conference on Software Engineering, Pittsburgh, May 8-20*, (pp. 338-349) New York: ACM. <https://doi.org/10.1145/3510003.3510080> (Published)
- Verification assisted gas reduction for smart contracts, by GAO, Bo; SHEN, Siyuan; SHI, Ling; LI, Jiaying; SUN, Jun; BU, Lei. (2021.0). *Proceedings of the 28th Asia-Pacific Software Engineering Conference (APSEC 2021), Virtual Conference, December 6-9*, (pp. 1-11) Virtual Conference: (Published)
- Probabilistic verification of neural networks against group fairness, by SUN, Bing; SUN, Jun; DAI, Ting; ZHANG, Lijun. (2021.0). *Proceedings of 24th International Symposium on Formal Methods (FM 2021), Beijing China, November 20-26*, (pp. 1-23) China: (Published)
- FIGCPS: Effective failure-inducing input generation for cyber-physical systems with deep reinforcement learning, by ZHANG, Shaohua; LIU, Shuang; SUN, Jun; CHEN, Yuqi; HUANG, Wenzhi; LIU, Jinyi; LIU, Jian; HAO, Jianye. (2021.0). *2021 36th IEEE/ACM International Conference on Automated Software Engineering (ASE): Australia, November 15-19: Proceedings*, (pp. 555-567) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/ASE51524.2021.9678832> (Published)
- Graph-based seed object synthesis for search-based unit testing, by LIN, Yun; ONG, You Seng; SUN, Jun; FRASER, Gordon; DONG, Jin Song. (2021.0). *Proceedings of 29th ACM Joint European Software Engineering Conference and Symposium on the Foundations of Software Engineering, Athens, Greece, 2021 August 23-28*, (pp. 1068-1080) New York: ACM. (Published)
- Code integrity attestation for PLCs using black box neural network predictions, by CHEN, Yuqi; POSKITT, Christopher M.; SUN, Jun. (2021.0). *Proceedings of the 29th ACM Joint European Software Engineering Conference and Symposium on the Foundations of Software Engineering (ESEC/FSE 2021), Athens Greece, August 23-28*, (pp. 32-44) New York: ACM. (Published)
- Type and interval aware array constraint solving for symbolic execution, by SHUAI, Ziqi; CHEN, Zhenbang; ZHANG, Yufeng; SUN, Jun; WANG, Ji. (2021.0). *Proceedings of the 30th ACM SIGSOFT International Symposium on Software Testing and Analysis, Virtual Conference, 2021 July 11-17*, (pp. 361-373) New York: ACM. (Published)
- Attack as defense: Characterizing adversarial examples using robustness, by ZHAO, Zhe; CHEN, Guangke; WANG, Jingyi; YANG, Yiwei; SONG, Fu; SUN, Jun. (2021.0). *ISSTA 2021: Proceedings of the 30th ACM SIGSOFT International Symposium on Software Testing and Analysis, Virtual, July 11-17*, (pp. 42-55) New York: ACM. <https://doi.org/10.1145/3460319.3464822> (Published)
- Collision avoidance testing for autonomous driving systems on complete maps, by TANG, Yun; ZHOU, Yuan; LIU, Yang; SUN, Jun; WANG, Gang. (2021.0). *Proceedings of 32nd IEEE Intelligent Vehicles Symposium, Virtual Conference, 2021 July 11-17*, Virtual Conference: (Published)
- Route coverage testing for autonomous vehicles via map modeling, by TANG, Yun; ZHOU, Yuan; WU,

- Fenghua; LIU, Yang; SUN, Jun; HUANG, Wuling; WANG, Gang. (2021.0). *Proceedings of 2021 IEEE International Conference on Robotics and Automation (ICRA), Xi'an, China, May 30 - June 5, Xi'an, China: IEEE.* (Published)
- RobOT: Robustness-oriented testing for deep learning systems, by WANG, Jingyi; CHEN, Jialuo; SUN, Youcheng; MA, Xingjun; SUN, Jun; CHENG, Peng. (2021.0). *2021 IEEE/ACM 43rd International Conference on Software Engineering (ICSE): Proceedings: Virtual, May 22-30*, (pp. 300-311) Piscataway, NJ: IEEE. <https://doi.org/10.1109/ICSE43902.2021.00038> (Published)
- SGUARD: Towards fixing vulnerable smart contracts automatically, by NGUYEN, Tai D.; PHAM, Long H.; SUN, Jun. (2021.0). *2021 42nd IEEE Symposium on Security and Privacy: Virtual, May 23-27: Proceedings*, (pp. 1215-1229) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/SP40001.2021.00057> (Published)
- SpecTest: Specification-based compiler testing, by SCHUMI, Richard; SUN, Jun. (2021.0). *FASE 2021: 24th International Conference on Fundamental Approaches to Software Engineering, Virtual, March 27-April 1: Proceedings*, (pp. 269-291) Cham: Springer. https://doi.org/10.1007/978-3-030-71500-7_14 (Published)
- Improving neural network verification through spurious region guided refinement, by YANG, Pengfei; LI, Renjue; LI, Jianlin; HUANG, Cheng-Chao; WANG, Jingyi; SUN, Jun; XUE, Bai; ZHANG, Lijun. (2021.0). *Tools and Algorithms for the Construction and Analysis of Systems TACAS 2021: Proceedings: Virtual, March 27 - April 1*, (pp. 389-408) Cham: Springer. https://doi.org/10.1007/978-3-030-72016-2_21 (Published)
- Assessing code clone harmfulness: Indicators, factors, and counter measures, by HU, Bin; WU, Yijian; PENG, Xin; SUN, Jun; ZHAN, Nanjie; WU, Jun. (2021.0). *2021 28th IEEE International Conference on Software Analysis, Evolution and Reengineering: Virtual, March 9-12: Proceedings*, (pp. 225-236) Piscataway, NJ: IEEE. <https://doi.org/10.1109/SANER50967.2021.00029> (Published)
- CoinWatch: A clone-based approach for detecting vulnerabilities in cryptocurrencies, by HUM, Qingze; TAN, Wei Jin; TEY, Shi Ying; LENUS, Latasha; HOMOLIAK, Ivan; LIN, Yun; SUN, Jun. (2020.0). *2020 3rd IEEE International Conference on Blockchain: November 2-6, Rhodes, Greece: Proceedings*, (pp. 17-25) Piscataway, NJ: IEEE. <https://doi.org/10.1109/Blockchain50366.2020.00011> (Published)
- sFuzz: An efficient adaptive fuzzer for solidity smart contracts, by NGUYEN, Duy Tai; PHAM, Long H.; SUN, Jun; LIN, Yun; TRAN, Minh Quang. (2020.0). *ISCE '20: Proceedings of the 42nd International Conference on Software Engineering, Seoul, South Korea, October 5-11*, (pp. 778-788) New York: ACM. <https://doi.org/10.1145/3377811.3380334> (Published)
- Symbolic verification of message passing interface programs, by YU, Hengbiao; CHEN, Zhenbang; FU, Xianjin; WANG, Ji; SU, Zhendong; SUN, Jun; HUANG, Chun; DONG, Wei. (2020.0). *ISCE '20: Proceedings of the ACM/IEEE 42nd International Conference on Software Engineering, Seoul, South Korea, June 27- July 19*, (pp. 1248-1260) New York: ACM. <https://doi.org/10.1145/3377811.3380419> (Published)
- White-box fairness testing through adversarial sampling, by ZHANG, Peixin; WANG, Jingyi; SUN, Jun; DONG, Guoliang; WANG, Xinyu; WANG, Xingen; DONG, Jin Song; TING, Dai. (2020.0). *ICSE '20: Proceedings of the ACM/IEEE 42nd International Conference on Software Engineering, Seoul, October 5-11*, (pp. 949-960) New York: ACM. <https://doi.org/10.1145/3377811.3380331> (Published)
- Towards interpreting recurrent neural networks through probabilistic abstraction, by DONG, Guoliang; WANG, Jingyi; SUN, Jun; ZHANG, Yang; WANG, Xinyu; DAI, Ting; DONG, Jin Song; WANG, Xingen. (2020.0). *2020 35th IEEE/ACM International Conference on Automated Software Engineering ASE: Virtual, September 21-25: Proceedings*, (pp. 1-12) New York: ACM. <https://doi.org/10.1145/3324884.3416592> (Published)
- Towards generating thread-safe classes automatically, by WANG, Haichi; WANG, Zan; SUN, Jun; LIU, Shuang; SADIQ, Ayesha; LI, Yuan-Fang. (2020.0). *2020 35th IEEE/ACM International Conference on Automated Software Engineering (ASE): Virtual, September 21-25: Proceedings*, (pp. 943-955) New York: ACM. <https://doi.org/10.1145/3324884.3416625> (Published)
- Accelerating All-SAT computation with short blocking clauses, by ZHANG, Yueling; PU, Geguang; SUN, Jun. (2020.0). *Proceedings of the 35th IEEE/ACM International Conference on Automated Software Engineering (ASE): Virtual, 2020 September 21-25*, (pp. 6-17) New York: ACM. <https://doi.org/10.1145/3324884.3416569> (Published)
- Global PAC bounds for learning discrete time Markov chains, by BAZILLE, Hugo; GENEST, Blaise; JEGOUREL, Cyrille; SUN, Jun. (2020.0). *Proceedings of the 32nd International Conference on*

Computer-Aided Verification, Virtual Conference, 2020 July 21-24, (pp. 304-326) Virtual Conference: Springer. (Published)

Active fuzzing for testing and securing cyber-physical systems, by CHEN, Yuqi; XUAN, Bohan; POSKITT, Christopher M.; SUN, Jun; ZHANG, Fan. (2020.0). *ISSTA '20: Proceedings of the 29th ACM SIGSOFT International Symposium on Software Testing and Analysis, Virtual, July 18-22*, (pp. 14-26) New York: ACM. <https://doi.org/10.1145/3395363.3397376> (Published)

Recovering fitness gradients for interprocedural Boolean flags in search-based testing, by LIN, Yun; SUN, Jun; FRASER, Gordon; XIU, Ziheng; LIU, Ting; DONG, Jin Song. (2020.0). *ISSTA '20: Proceedings of the 29th ACM SIGSOFT International Symposium on Software Testing and Analysis, Virtual, July 18-22*, (pp. 440-451) New York: ACM. <https://doi.org/10.1145/3395363.3397358> (Published)

ObjSim: Efficient testing of cyber-physical systems, by SUN, Jun; YANG, Zijiang. (2020.0). *TAV-CPS/IoT '20: Proceedings of the 4th ACM SIGSOFT International Workshop on Testing, Analysis, and Verification of Cyber-Physical Systems and Internet of Things, Virtual, July 19*, (pp. 1-2) New York: ACM. <https://doi.org/10.1145/3402842.3407158> (Published)

Provably robust decisions based on potentially malicious sources of information, by MULLER, Tim; WANG, Dongxia; SUN, Jun. (2020.0). *2020 IEEE 33rd Computer Security Foundations Symposium (CSF): Virtual, June 22-25: Proceedings*, (pp. 411-424) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/CSF49147.2020.00036> (Published)

Secure decision making with arbitrarily malicious recommendations, by WANG, Dongxia; MULLER, Tim; SUN, Jun. (2020.0). *Proceedings of the 33rd IEEE Computer Security Foundations Symposium CSF 2020, Virtual Conference, June 22-25*, Virtual Conference: (Published)

Semantic understanding of smart contracts: Executable operational semantics of solidity, by JIAO, Jiao; KAN, Shuanglong; LIN, Shangwei; SANAN, David; LIU, Yang; SUN, Jun. (2020.0). *2020 IEEE 41st Symposium on Security and Privacy: San Francisco, May 18-21: Proceedings*, (pp. 1695-1712) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/SP40000.2020.00066> (Published)

A generalized formal semantic framework for smart contracts, by JIAO, Jiao; LIN, Shang-Wei; SUN, Jun. (2020.0). *Proceedings of 23rd International Conference on Fundamental Approaches to Software Engineering, FASE 2020, Dublin, Ireland, April 25-30*, (pp. 75-96) Dublin, Ireland: Springer. (Published)

IFIX: Fixing concurrency bugs while they are introduced, by WANG, Zan; WANG, Haichi; LIU, Shuang; SUN, Jun; WANG, Haoyu; CHEN, Junjie. (2020.0). *2020 25th International Conference on Engineering of Complex Computer Systems (ICECCS): Singapore, March 4-6: Proceedings*, (pp. 155-164) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/ICECCS51672.2020.00025> (Published)

An empirical study on correlation between coverage and robustness for deep neural networks, by DONG, Yizhen; ZHANG, Peixin; WANG, Jingyi; LIU, Shuang; SUN, Jun; HAO, Jianye; WANG, Xinyu; WANG, Li; DONG, Jinsong; DAI, Ting. (2020.0). *2020 25th IEEE International Conference on Engineering of Complex Computer Systems, ICECCS: Singapore, March 4-6: Proceedings*, (pp. 73-82) Piscataway, NJ: IEEE. <https://doi.org/10.1109/ICECCS51672.2020.00016> (Published)

Automatic verification of multi-threaded programs by inference of rely-guarantee specifications, by LE, Xuan-Bach; SANANA, David; JUN, Sun; LIN, Shang-Wei. (2020.0). *2020 25th International Conference on Engineering of Complex Computer Systems ICECCS: Singapore, March 4-6: Proceedings*, (pp. 43-52) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/ICECCS51672.2020.00013> (Published)

Learning fault models of cyber physical systems, by KHOO, Teck Ping; SUN, Jun; CHATTOPADHYAY, Sudipta. (2020.0). *Formal methods and software engineering: 22nd International Conference on Formal Engineering Methods, ICFEM 2020, Singapore, March 1-3: Proceedings*, (pp. 147-162) Cham: Springer. https://doi.org/10.1007/978-3-030-63406-3_9 (Published)

SAGA: Efficient and large-scale detection of near-miss clones with GPU acceleration, by LI, Guanhua; WU, Yijian; ROY, Chanchal K.; SUN, Jun; PENG, Xin; ZHAN, Nanjie; HU, Bin; MA, Jingyi. (2020.0). *2020 27th IEEE International Conference on Software Analysis, Evolution and Reengineering (SANER): Ontario, London, February 18-21: Proceedings*, (pp. 272-283) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/SANER48275.2020.9054832> (Published)

Systematic classification of attackers via bounded model checking, by ROTHSTEIN-MORRIS, Eric; SUN, Jun; CHATTOPADHYAY, Sudipta. (2020.0). *Proceedings of the 21st International Conference on Verification, Model Checking, and Abstract Interpretation, VMCAI 2020, New Orleans, LA, January 19-21*, (pp. 1-23) New

Orleans, LA: (Published)

Learning-guided network fuzzing for testing cyber-physical system defences, by CHEN, Yuqi; POSKITT, Christopher M.; SUN, Jun; ADEPU, Sridhar; ZHANG, Fan. (2019.0). *Proceedings of the 34th IEEE/ACM International Conference on Automated Software Engineering (ASE 2019)*, (pp. 962-973) San Diego, CA, USA: IEEE. <https://doi.org/10.1109/ASE.2019.00093> (Published)

Compositional verification of heap-manipulating programs through property-guided learning, by PHAM, Long H.; SUN, Jun; LOC LE, Quang. (2019.0). *Programming Languages and Systems APLAS 2019: Proceedings of the 17th Asian Symposium, Bali, December 1-4*, (pp. 405-424) Cham: Springer. https://doi.org/10.1007/978-3-030-34175-6_21 (Published)

Learning-guided network fuzzing for testing cyber-physical system defences, by CHEN, Yuqi; POSKITT, Chris; SUN, Jun; ADEPU, Sridhar; ZHANG, Fan. (2019.0). *Proceedings of the 34th IEEE/ACM International Conference on Automated Software Engineering (ASE 2019), San Diego, US, November 11-15*, (pp. 962-973) San Diego, US: <https://doi.org/10.1109/ASE.2019.00093> (Published)

MAP-Coverage: A novel coverage criterion for testing thread-safe classes, by WANG, Zan; ZHAO, Yingquan; LIU, Shuang; SUN, Jun; CHEN, Xiang; LIN, Huarui. (2019.0). *Proceedings of the 34th IEEE/ACM International Conference on Automated Software Engineering (ASE 2019), San Diego, California, United States, November 10-15*, (pp. 722-734) San Diego, California, United States: (Published)

Adaptive randomized scheduling for concurrency bug detection, by WANG, Zan; ZHANG, Dongdi; LIU, Shuang; SUN, Jun; ZHAO, Yingquan. (2019.0). *Proceedings of the 24th International Conference on Engineering of Complex Computer Systems (ICECCS), Guangzhou, China, 2019 November 10-13*, Guangzhou, China.; IEEE. <https://doi.org/10.1109/ICECCS.2019.00021> (Published)

sCompile: Critical path identification and analysis for smart contracts, by CHANG, Jialiang; GAO, Bo; XIAO, Hao; SUN, Jun; CAI, Yan; YANG, Zijiang. (2019.0). *Proceedings of the 21st International Conference on Formal Engineering Methods, ICFEM 2019, Shenzhen, China, November 5-9*, (pp. 286-304) Shenzhen, China: Springer Link. https://doi.org/10.1007/978-3-030-32409-4_18 (Published)

Parametric timed model checking for guaranteeing timed opacity, by ANDRÉ, Étienne; SUN, Jun. (2019.0). *Proceedings of the 17th International Symposium, ATVA 2019, Taipei, Taiwan, October 28-31*, (pp. 115-130) Taipei Taiwan: Springer Link. https://doi.org/10.1007/978-3-030-31784-3_7 (Published)

Enhancing symbolic execution of heap-based programs with separation logic for test input generation, by PHAM, Long H.; LOC LE, Quang; PHAN, Quoc-Sang; SUN, Jun; QIN, Shengchao. (2019.0). *Proceedings of the 17th International Symposium, ATVA 2019, Taipei, Taiwan, October 28-31*, (pp. 209-227) Taipei, Taiwan: Springer Link. https://doi.org/10.1007/978-3-030-31784-3_12 (Published)

Concolic testing heap-manipulating programs, by PHAM, Long H.; LOC LE, Quang; PHAN, Quoc-Sang; SUN, Jun. (2019.0). *Proceedings of the Third World Congress, FM 2019, Porto, Portugal, October 7-11*, (pp. 442-461) Porto, Portugal: Springer Link. https://doi.org/10.1007/978-3-030-30942-8_27 (Published)

Latent error prediction and fault localization for microservice applications by learning from system trace logs, by ZHOU, Xiang; PENG, Xin; XIE, Tao; SUN, Jun; JI, Chao; LIU, Dewei; XIANG, Qilin; HE, Chuan. (2019.0). *Proceedings of the 27th ACM Joint Meeting on European Software Engineering Conference and Symposium on the Foundations of Software Engineering, Tallinn, Estonia, 2019 August 26-30*, (pp. 683-694) Tallinn, Estonia: ACM. <https://doi.org/10.1145/3338906.3338961> (Published)

Importance sampling of Interval Markov Chains, by JEGOUREL, Cyrille; WANG, Jingyi; SUN, Jun. (2019.0). *Proceedings of the 48th Annual IEEE/IFIP International Conference on Dependable Systems and Networks, Luxembourg, 2018 June 25-28*, (pp. 303-313) Luxembourg City, Luxembourg: IEEE. <https://doi.org/10.1109/DSN.2018.00040> (Published)

Adversarial sample detection for deep neural network through model mutation testing, by WANG, Jingyi; DONG, Guoliang; SUN, Jun; WANG, Xinyu; PEIXIN, Zhang. (2019.0). *Proceedings of the 41st International Conference on Software Engineering, (ICSE 2019), Montreal, Canada, 2019 May 25-31*, (pp. 1245-1256) Montreal, Canada: IEEE. <https://doi.org/10.1109/ICSE.2019.00126> (Published)

Careful-Packing: A practical and scalable anti-tampering software protection enforced by trusted computing, by TOFFALINI, Flavio; OCHOA, Martín; SUN, Jun; ZHOU, Jianying. (2019.0). *Proceedings of the 9th ACM Conference on Data and Application Security and Privacy (CODASPY 2019), Dallas, TX, USA, 2019 March 25-27*, (pp. 231-242) Dallas, TX, USA: <https://doi.org/10.1145/3292006.3300029> (Published)

On the sequential Massart algorithm for statistical model checking, by JEGOUREL, Cyrille; SUN, Jun; DONG, Jin Song. (2018.0). *Leveraging Applications of Formal Methods, Verification and Validation: 8th International Symposium ISoLA 2018, Limasso, Cyprus, October 30 - November 13*, (pp. 287-304) Cham: Springer. https://doi.org/10.1007/978-3-030-03421-4_19 (Published)

Delta debugging microservice systems, by ZHOU, Xiang; PENG, Xin; XIE, Tao; SUN, Jun; LI, Wenhai; JI, Chao; DING, Dan. (2018.0). *Proceedings of the 33rd ACM/IEEE International Conference on Automated Software Engineering (ASE 2018), Corum, Montpellier, France, September 3-7*, (pp. 802-807) Corum, Montpellier, France: <https://doi.org/10.1145/3238147.3240730> (Published)

Break the dead end of dynamic slicing: localizing data and control omission bug, by LIN, Yun; SUN, Jun; TRAN, Lyly; BAI, Guangdong; WANG, Haijun; DONG, Jin Song. (2018.0). *Proceedings of the 33rd ACM/IEEE International Conference on Automated Software Engineering (ASE 2018), Corum, Montpellier, France, September 3-7*, (pp. 509-519) Corum, Montpellier, France: <https://doi.org/10.1145/3238147.3238163> (Published)

PFix: Fixing concurrency bugs based on memory access patterns, by LIN, Huarui; WANG, Zan; LIU, Shuang; SUN, Jun; ZHANG, Dongdi; WEI, Guangning. (2018.0). *Proceedings of the 33rd ACM/IEEE International Conference on Automated Software Engineering (ASE 2018), Corum, Montpellier, France, September 3-7*, (pp. 589-600) ASE 2018: <https://doi.org/10.1145/3238147.3238198> (Published)

Towards 'verifying' a water treatment system, by WANG, Jingyi; SUN, Jun; JIA, Yifan; QIN, Shengchao; XU, Zhiwu. (2018.0). *International Symposium on Formal Methods: 22nd FM 2018, Oxford, UK, July 15-17: Proceedings*, (pp. 1-18) Cham: Springer. https://doi.org/10.1007/978-3-319-95582-7_5 (Published)

Compositional reasoning for shared-variable concurrent programs, by ZHANG, Fuyuan; ZHAO, Yongwang; SANAN, David; LIU, Yang; TIU, Alwen; LIN, Shang-Wei; SUN, Jun. (2018.0). *Proceedings of the 22nd International Symposium on Formal Methods, Oxford, UK, 2018 July 15-17*, (pp. 523-542) Oxford, UK: https://doi.org/10.1007/978-3-319-95582-7_31 (Published)

Static analysis of context leaks in Android applications, by TOFFALINI, Flavio; SUN, Jun; COHOA, Martín. (2018.0). *ISCE-SEIP '18: Proceedings of the 40th International Conference on Software Engineering: Software Engineering in Practice, Gothenburg, Sweden, 2018 May 27 - June 3*, (pp. 215-224) New York: ACM. <https://doi.org/10.1145/3183519.3183530> (Published)

Towards optimal concolic testing, by WANG, Xinyu; SUN, Jun; CHEN, Zhenbang; ZHANG, Peixin; WANG, Jingyi; LIN, Yun. (2018.0). *Proceedings of the 40th International Conference on Software Engineering, Gothenburg, Sweden, 2018 May 27 - June 3*, (pp. 291-302) Gothenburg, Sweden: IEEE. <https://doi.org/10.1145/3180155.3180177> (Published)

Learning from mutants: Using code mutation to learn and monitor invariants of a cyber-physical system, by CHEN, Yuqi; POSKITT, Christopher M.; SUN, Jun. (2018.0). *2018 39th IEEE Symposium on Security and Privacy (S&P 2018): San Francisco, May 21-23: Proceedings*, (pp. 648-660) Piscataway, NJ: IEEE. <https://doi.org/10.1109/SP.2018.00016> (Published)

Frame inference for inductive entailment proofs in separation logic, by LE, Quang Loc; SUN, Jun; QIN, Shengchao. (2018.0). *Proceedings of the 24th International Conference on Tools and Algorithms for the Construction and Analysis of Systems (TACAS 2018), Thessaloniki, Greece, April 14-20*, (pp. 41-60) Thessaloniki, Greece: https://doi.org/10.1007/978-3-319-89960-2_3 (Published)

Anomaly detection for a water treatment system using unsupervised machine learning, by INOUE, Jun; YAMAGATA, Yoriyuki; CHEN, Yuqi; POSKITT, Christopher M.; SUN, Jun. (2017.0). *17th IEEE International Conference on Data Mining Workshops ICDMW 2017: 18-21 November, New Orleans, LA: Proceedings*, (pp. 1058-1065) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/ICDMW.2017.149> (Published)

A verification framework for stateful security protocols, by LI, Li; DONG, Naipeng; PANG, Jun; SUN, Jun; BAI, Guangdong; LIU, Yang; DONG, Jin Song. (2017.0). *Formal Methods and Software Engineering: 19th International Conference on Formal Engineering Methods, ICFEM 2017, Xi'an, China, November 13-17: Proceedings*, (pp. 262-280) Cham: Springer. https://doi.org/10.1007/978-3-319-68690-5_16 (Published)

Improving probability estimation through active probabilistic model learning, by WANG, Jingyi; CHEN, Xiaohong; SUN, Jun; QIN, Shengchao. (2017.0). *Formal Methods and Software Engineering: 19th International Conference on Formal Engineering Methods, ICFEM 2017, Xi'an, China, November 13-17: Proceedings*, (pp. 379-395) Cham: Springer. https://doi.org/10.1007/978-3-319-68690-5_23 (Published)

Classification-based parameter synthesis for parametric timed automata, by LI, Jiaying; SUN, Jun; GAO, Bo; ANDRE, Étienne. (2017.0). *Formal methods and software engineering: 19th International Conference on Formal Engineering Methods, ICFEM 2017, Xi'an, China, November 13-17: Proceedings*, (pp. 243-261) Cham: Springer. https://doi.org/10.1007/978-3-319-68690-5_15 (Published)

Learning likely invariants to explain why a program fails, by PHAM, Long H.; SUN, Jun; THI, Lyly Tran; WANG, Jingyi; PENG, Xin. (2017.0). *ICECCS 2017: 22nd International Conference on Engineering of Complex Computer Systems: Fukuoka, Japan, November 5-8: Proceedings*, (pp. 70-79) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/ICECCS.2017.12> (Published)

Mining implicit design templates for actionable code reuse, by LIN, Yun; MENG, Guozhu; YUE, Yinxing; XING, Zhenchang; SUN, Jun; PENG, Xin; LIU, Yang; ZHAO, Wenyun; DONG, Jin Song. (2017.0). *ASE '17: Proceedings of the 32nd IEEE/ACM International Conference on Automated Software Engineering: October 30-November 3, Urbana-Champaign, IL*, (pp. 394-404) Piscataway, NJ: IEEE. <https://doi.org/10.1109/ASE.2017.8115652> (Published)

FiB: Squeezing loop invariants by interpolation between forward/backward predicate transformers, by LIN, Shang-Wei; SUN, Jun; XIAO, Hao; LIU, Yang; SANA, David; HANSEN, Henri. (2017.0). *ASE '17: Proceedings of the 32nd IEEE/ACM International Conference on Automated Software Engineering: October 30-November 3, Urbana-Champaign, IL*, (pp. 793-803) New York: ACM. <https://doi.org/10.1109/ASE.2017.8115690> (Published)

Automatic loop-invariant generation and refinement through selective sampling, by LI, Jiaying; SUN, Jun; LI, Li; LE, Quang Loc; LIN, Shang-Wei. (2017.0). *ASE '17: Proceedings of the 32nd IEEE/ACM International Conference on Automated Software Engineering: October 30-November 3, Urbana-Champaign, IL*, (pp. 782-792) New York: ACM. <https://doi.org/10.1109/ASE.2017.8115689> (Published)

O2O service composition with social collaboration, by QIAN, Wenyi; PENG, Xin; SUN, Jun; YU, Yijun; NUSEIBEH, Bashar; ZHAO, Wenyun. (2017.0). *ASE '17*, (pp. 451-461) ASE 2017: <https://doi.org/10.1109/ASE.2017.8115657> (Published)

Sequential schemes for frequentist estimation of properties in statistical model checking, by JEGOUREL, Cyrille; SUN, Jun; DONG, Jin Song. (2017.0). *Quantitative Evaluation of Systems: 14th International Conference, QEST 2017, Berlin, Germany, September 5-7: Proceedings*, (pp. 333-350) Cham: Springer. https://doi.org/10.1007/978-3-319-66335-7_23 (Published)

A decidable fragment in separation logic with inductive predicates and arithmetic, by LE, Quang Loc; TATSUTA, Makoto; SUN, Jun; CHIN, Wei-Ngan. (2017.0). *Computer Aided Verification: 29th International Conference, CAV 2017, Heidelberg, Germany, July 24-28: Proceedings*, (pp. 497-517) Cham: Springer. https://doi.org/10.1007/978-3-319-63390-9_26 (Published)

Assertion generation through active learning, by PHAM, Long H.; THI, Lyly Tran; SUN, Jun. (2017.0). *ICSE '17: Proceedings of the 39th IEEE/ACM International Conference on Software Engineering: Buenos Aires, Argentina, May 20-28*, (pp. 155-157) Los Alamitos, CA: IEEE Computer Society. <https://doi.org/10.1109/ICSE-C.2017.87> (Published)

Feedback-based debugging, by LIN, Yun; SUN, Jun; XUE, Yinxing; LIU, Yang; DONG, Jin Song. (2017.0). *ICSE '17: Proceedings of the 39th IEEE/ACM International Conference on Software Engineering: Buenos Aires, Argentina, July 20-28*, (pp. 393-403) New York: ACM. <https://doi.org/10.1109/ICSE.2017.43> (Published)

Parametric model checking timed automata under non-Zenoness assumption, by ANDRE, Étienne; NGUYEN, Hoang Gia; PETRUCCI, Laure; SUN, Jun. (2017.0). *NASA Formal Methods: 9th International Symposium, NFM 2017, Moffett Field, CA, May 16-18: Proceedings*, (pp. 35-51) Cham: Springer. https://doi.org/10.1007/978-3-319-57288-8_3 (Published)

Should we learn probabilistic models for model checking? A new approach and an empirical study, by WANG, Jingyi; SUN, Jun; YUAN, Qixia; PANG, Jun. (2017.0). *Fundamental Approaches to Software Engineering: 20th International Conference, FASE 2017, Uppsala, Sweden, April 22-29: Proceedings*, (pp. 3-21) Cham: Springer. https://doi.org/10.1007/978-3-662-54494-5_1 (Published)

Scaling BDD-based timed verification with simulation reduction, by NGUYEN, Truong Khanh; TAN, Tian Huat; SUN, Jun; LI, Jiaying; LIU, Yang; CHEN, Manman; DONG, Jin Song. (2016.0). *Proceedings of the 2015 International Symposium on Software Testing and Analysis, Baltimore, USA, July 13-17*, (pp. 363-382) Japan: Springer Link. https://doi.org/10.1007/978-3-319-47846-3_23 (Published)

Service adaptation with probabilistic partial models, by CHEN, Manman; TAN, Tian Huat; SUN, Jun; WANG,

Jingyi; LIU, Yang; SUN, Jing; DONG, Jin Song. (2016.0). *Proceedings of the 18th International Conference on Formal Engineering Methods, ICFEM 2016, Tokyo, Japan, November 14-18*, (pp. 122-140) Japan: Springer Link. https://doi.org/10.1007/978-3-319-47846-3_9 (Published)

Designing minimal effective normative systems with the help of lightweight formal methods, by HAO, Jianye; KANG, Eunsuk; SUN, Jun; JACKSON, Daniel. (2016.0). *FSE 2016: Proceedings of the 24th ACM SIGSOFT Symposium on the Foundations of Software Engineering, Seattle, November 13-18, 2016*, (pp. 50-60) USA: IEEE. <https://doi.org/10.1145/2950290.2950307> (Published)

Towards concolic testing for hybrid systems, by KONG, Pingfan; LI, Yi; CHEN, Xiaohong; SUN, Jun; SUN, Meng; WANG, Jingyi. (2016.0). *Proceedings of the 21st International Symposium Limassol, Cyprus, 2016 November 9-11*, (pp. 460-478) Limassol, Cyprus: Springer Link. https://doi.org/10.1007/978-3-319-48989-6_28 (Published)

Towards learning and verifying invariants of cyber-physical systems by code mutation, by CHEN, Yuqi; POSKITT, Christopher M.; SUN, Jun. (2016.0). *Proceedings of the 21st International Symposium on Formal Methods (FM 2016), Limassol, Cyprus November 9-11*, (pp. 155-163) Limassol, Cyprus: Springer. https://doi.org/10.1007/978-3-319-48989-6_10 (Published)

Automated verification of timed security protocols with clock drift, by LI, Li, SUN, Jun; DONG, Jin Song. (2016.0). *Proceedings of the 21st International Symposium Limassol, Cyprus, 2016 November 9-11*, (pp. 513-530) Limassol, Cyprus: Springer Link. https://doi.org/10.1007/978-3-319-48989-6_31 (Published)

Towards learning and verifying invariants of cyber-physical systems by code mutation, by CHEN, Yuqi; POSKITT, Christopher M.; SUN, Jun. (2016.0). *Proceedings of the 21st International Symposium Limassol, Cyprus, 2016 November 9-11*, (pp. 155-163) Cyprus: Springer Link. https://doi.org/10.1007/978-3-319-48989-6_10 (Published)

Towards using concurrent Java API correctly, by LIU, Shuang; BAI, Guangdong; SUN, Jun; DONG, Jin Song. (2016.0). *Proceedings if the 21st International Conference on Engineering of Complex Computer Systems, Dubai, United Arab Emirates, November 6-8*, (pp. 219-222) United Arab Emirates: IEEE. <https://doi.org/10.1109/ICECCS.2016.32> (Published)

Improving quality of use case documents through learning and user interaction, by LIU, Shuang; SUN, Jun; XIAO, Hao; WADHWA, Bimlesh; DONG, Jin Song; WANG, Xinyu. (2016.0). *Proceedings if the 21st International Conference on Engineering of Complex Computer Systems, Dubai, United Arab Emirates, November 6-8*, (pp. 101-110) United Arab Emirates: IEEE. <https://doi.org/10.1109/ICECCS.2016.33> (Published)

CrowdService: Serving the individuals through mobile crowdsourcing and service composition, by PENG, Xin; GU, Jingxiao; TAN, Tian Huat; SUN, Jun; YU, Yijun; NUSEIBEH, Bashar; ZHAO, Wenyun Zhao. (2016.0). *ASE 2016: Proceedings of the 31st IEEE/ACM International Conference on Automated Software Engineering, Singapore September 3-7*, (pp. 214-219) Singapore: ACM. <https://doi.org/10.1145/2970276.2970334> (Published)

Satisfiability modulo heap-based programs, by LE, Quang Loc; SUN, Jun; CHIN, Wei-Ngan. (2016.0). *Proceedings of the 28th International Conference, CAV 2016, Toronto, Canada, July 17-23*, (pp. 382-404) Toronto, Canada: Springer Link. https://doi.org/10.1007/978-3-319-41528-4_21 (Published)

Optimizing selection of competing services with probabilistic hierarchical refinement, by TAN, Tian Huat; CHEN, Manman; SUN, Jun; LIU, Yang; ANDRÉ, Étienne; XUE, Yinxing; DONG, Jin Song. (2016.0). *Proceedings of the 38th IEEE International Conference on Software Engineering (ICSE), Austin, TX, USA, 2016 May 14-22*, (pp. 85-95) USA: IEEE. <https://doi.org/10.1145/2884781.2884861> (Published)

Regular symmetry patterns, by LIN, Anthony W.; NGUYEN, Truong Khanh; RÜMMER, Philipp; SUN, Jun. (2016.0). *Proceedings of the 17th International Conference on Verification, Model Checking, and Abstract Interpretation, VMCAI 2016, St. Petersburg, FL, USA, January 17-19*, (pp. 455-475) St. Petersburg, Florida: Springer Link. https://doi.org/10.1007/978-3-662-49122-5_22 (Published)

All your sessions are belong to us: Investigating authenticator leakage through backup channels on Android, by BAI, Guangdong; SUN, Jun; WU, Jianliang; YE, Quanqi; LI, Li; DONG, Jin Song; GUO, Shanqing. (2015.0). *Proceedings of the 20th International Conference on Engineering of Complex Computer Systems, Gold Coast, Australia, 2015 December 9-12*, (pp. 60-69) Gold Coast, Australia: IEEE. <https://doi.org/10.1109/ICECCS.2015.17> (Published)

GPU accelerated on-the-fly reachability checking, by WU, Zhimin; LIU, Yang; SUN, Jun; SHI, Jianqi; QIN,

Shengchao. (2015.0). *Proceedings of the 20th International Conference on Engineering of Complex Computer Systems, Gold Coast, Australia, 2015 December 9-12*, (pp. 100-109) Gold Coast, Australia: IEEE. <https://doi.org/10.1109/ICECCS.2015.21> (Published)

Interpolation guided compositional verification, by LIN, Shang-Wei; SUN, Jun; NGUYEN, Truong Khanh; LIU, Yang; DONG, Jin Song. (2015.0). *Proceedings of the 30th IEEE/ACM International Conference on Automated Software Engineering, Lincoln Nebraska, 2015 November 9-13*, (pp. 65-74) Lincoln Nebraska: ACM. <https://doi.org/10.1109/ASE.2015.33> (Published)

An adaptive Markov strategy for effective network intrusion detection, by HAO, Jianye; XUE, Yinxing; CHANDRAMOHAN, Mahinthan; LIU, Yang; SUN, Jun. (2015.0). *Proceedings of the 27th IEEE International Conference on Tools with Artificial Intelligence (ICTAI), Vietri sul Mare, Italy, 2015 November 9-11*, (pp. 1085-1092) Vietri sul Mare, Italy: IEEE. <https://doi.org/10.1109/ICTAI.2015.154> (Published)

Event and strategy analytics, by DONG, Jin Song; SUN, Jun; LIU, Yang; LI, Yuan-Fang; SUN, Jing; SHI, Ling. (2015.0). *Proceedings of the 2015 International Symposium on Theoretical Aspects of Software Engineering (TASE), Nanjing, China, September 12-14*, (pp. 4-6) Nanjing, China: IEEE. <https://doi.org/10.1109/TASE.2015.28> (Published)

TLV: Abstraction through testing, learning, and validation, by SUN, Jun; XIAO, Hao; LIU, Yang; LIN, Shang-Wei; QIN, Shengchao. (2015.0). *Proceedings of the 10th Joint Meeting on Foundations of Software Engineering, ESEC/FSE 2015, Bergamo, Italy, August 30-September 4*, (pp. 698-709) Bergamo, Italy: ACM. <https://doi.org/10.1145/2786805.2786817> (Published)

Optimizing selection of competing features via feedback-directed evolutionary algorithms, by TAN, Tian Huat; XUE, Yinxing; CHEN, Manman; SUN, Jun; LIU, Yang; DONG, Jin Song. (2015.0). *Proceedings of the 2015 International Symposium on Software Testing and Analysis, Baltimore, USA, July 13-17*, (pp. 246-256) Baltimore, USA: ACM. <https://doi.org/10.1145/2771783.2771808> (Published)

Reliability assessment for distributed systems via communication abstraction and refinement, by GUI, Lin; SUN, Jun; LIU, Yang; DONG, Jin Song. (2015.0). *Proceedings of the 2015 International Symposium on Software Testing and Analysis, Baltimore, USA, July 13-17*, (pp. 293-304) Baltimore, USA: ACM. <https://doi.org/10.1145/2771783.2771794> (Published)

Detection and classification of malicious JavaScript via attack behavior modelling, by XUE, Yinxing; WANG, Junjie; LIU, Yang; XIAO, Hao; SUN, Jun; CHANDRAMOHAN, Mahinthan. (2015.0). *Proceedings of the 2015 International Symposium on Software Testing and Analysis, Baltimore, USA, July 13-17*, (pp. 48-59) USA: ACM. <https://doi.org/10.1145/2771783.2771814> (Published)

Verifying parameterized timed security protocols, by LI, Li; SUN, Jun; LIU, Yang; DONG, Jin Song. (2015.0). *Proceedings of the 20th International Symposium on Formal Methods, FM 2015, Oslo, Norway, June 24-26*, (pp. 342-358) Oslo, Norway: https://doi.org/10.1007/978-3-319-19249-9_22 (Published)

Heuristic collective learning for efficient and robust emergence of social norms, by HAO, Jianye; SUN, Jun; HUANG, Dongping; CAI, Yi; YU, Chao. (2015.0). *Proceedings of 2015 International Conference on Autonomous Agents and Multiagent Systems, Istanbul, Turkey, 2015 May 4-8*, (pp. 1647-1648) Istanbul, Turkey: ACM. <https://doi.org/10.5555/2772879.2773366> (Published)

RaPiD: A toolkit for reliability analysis of non-deterministic systems, by GUI, Lin; SUN, Jun; LIU, Yang; NGUYEN, Truong Khanh; DONG, Jin Song. (2014.0). *Proceedings of the 22nd ACM SIGSOFT International Symposium on Foundations of Software Engineering, Hong Kong, November 16-21*, (pp. 727-730) Hong Kong: ACM. <https://doi.org/10.1145/2635868.2661668> (Published)

Practical analysis framework for software-based attestation scheme, by LI, Li; HU, Hong; SUN, Jun; LIU, Yang; DONG, Jin Song. (2014.0). *Proceedings of the 16th International Conference on Formal Engineering Methods, ICFEM 2014, Luxembourg, November 3-5*, (pp. 284-299) Luxembourg: IEEE. https://doi.org/10.1007/978-3-319-11737-9_19 (Published)

SCC-based improved reachability analysis for Markov decision processes, by GUI, Lin; SUN, Jun; SONG, Songzheng; LIU, Yang; DONG, Jin Song. (2014.0). *Proceedings of the 16th International Conference on Formal Engineering Methods, ICFEM 2014, Luxembourg, November 3-5*, (pp. 171-186) Luxembourg: Springer Link. https://doi.org/10.1007/978-3-319-11737-9_12 (Published)

A hybrid model of connectors in cyber-physical systems, by CHEN, Xiaohong; SUN, Jun; SUN, Meng Sun. (2014.0). *Proceedings of the 16th International Conference on Formal Engineering Methods, ICFEM 2014, Luxembourg, November 3-5*, (pp. 59-74) Luxembourg: Springer Link.

https://doi.org/10.1007/978-3-319-11737-9_5 (Published)

TAuth: Verifying timed security protocols, by LI, Li; SUN, Jun; LIU, Yang; DONG, Jin Song. (2014.0). *Proceedings of the 16th International Conference on Formal Engineering Methods, ICFEM 2014, Luxembourg, November 3-5*, (pp. 300-315) Luxembourg: Springer Link. https://doi.org/10.1007/978-3-319-11737-9_20 (Published)

GPU Accelerated counterexample generation in LTL model checking, by WU, Zhimin; LIU, Yang; LIANG, Yun; SUN, Jun. (2014.0). *Proceedings of the 16th International Conference on Formal Engineering Methods, ICFEM 2014, Luxembourg, November 3-5*, (pp. 413-429) Luxembourg: Springer Link. https://doi.org/10.1007/978-3-319-11737-9_27 (Published)

Clonepedia: Summarizing code clones by common syntactic context for software maintenance, by LIN, Yun; XING, Zhenchang; PENG, Xin; LIU, Yang; SUN, Jun; ZHAO, Wenyun; DONG, Jin Song. (2014.0). *Proceedings of the 30th IEEE International Conference on Software Maintenance and Evolution, Victoria, BC, Canada, 2014 September 29 - October 3*, (pp. 341-350) Victoria, BC, Canada: IEEE. <https://doi.org/10.1109/ICSME.2014.56> (Published)

Automatic early defects detection in use case documents, by LIU, Shuang; SUN, Jun; LIU, Yang; ZHANG, Yue; WADHWA, Bimlesh; DONG, Jin Song; WANG, Xinyu. (2014.0). *Proceedings of the 29th ACM/IEEE international conference on Automated software, Västerås, Sweden, 2014 September 15-19*, (pp. 785-790) Västerås, Sweden: ACM. <https://doi.org/10.1145/2642937.2642969> (Published)

Event analytics, by DONG, Jin Song; SUN, Jun; LIU, Yang; LI, Yuan-Fang. (2014.0). *Proceedings of the 11th International Colloquium, Bucharest, Romania, 2014 September 17-19*, (pp. 17-24) Bucharest, Romania: Springer Link. https://doi.org/10.1007/978-3-319-10882-7_2 (Published)

Symbolic analysis of an electric vehicle charging protocol, by LI, Li; PANG, Jun; LIU, Yang; SUN, Jun; DONG, Jin Song. (2014.0). *Proceedings of the 19th International Conference on Engineering of Complex Computer Systems (ICECCS), Tianjin, China, August 4-7*, (pp. 1-8) Tianjin, China: IEEE. <https://doi.org/10.1109/ICECCS.2014.11> (Published)

Diamonds are a girl's best friend: Partial order reduction for timed automata with abstractions, by HANSEN, Henri; LIN, Shang-Wei; LIU, Yang; NGUYEN, Truong Khanh; SUN, Jun. (2014.0). *Proceedings of the 26th International Conference, CAV 2014, Vienna, Austria, July 18-22*, (pp. 391-406) Vienna, Austria: Springer Link. https://doi.org/10.1007/978-3-319-08867-9_26 (Published)

Detecting differences across multiple instances of code clones, by LIN, Yun; XING, Zhenchang; XUE, Yinxing; LIU, Yang; PENG, Xin; SUN, Jun; ZHAO, Wenyun. (2014.0). *Proceedings of the 36th International Conference on Software Engineering, ICSE '14, Hyderabad India, 2014 May 31 - June 7*, (pp. 164-174) India: ACM. <https://doi.org/10.1145/2568225.2568298> (Published)

Are timed automata bad for a specification language? Language inclusion checking for timed automata, by WANG, Ting; SUN, Jun; LIU, Yang; WANG, Xinyu; LI, Shanping. (2014.0). *Proceedings of the 20th International Conference on Tools and Algorithms for the Construction and Analysis of Systems, Grenoble, France, April 5-13*, (pp. 310-325) Grenoble, France: Springer Link. https://doi.org/10.1007/978-3-642-54862-8_21 (Published)

Automated runtime recovery for QoS-based service composition, by TAN, Tian Huat; CHEN, Manman; ANDRÉ, Étienne; SUN, Jun; LIU, Yang; DONG, Jin Song. (2014.0). *Proceedings of the 23rd International World Wide Web Conference, Seoul, South Korea, 2014 April 7-11*, (pp. 563-574) Seoul, South Korea: ACM. <https://doi.org/10.1145/2566486.2568048> (Published)

Multi-core model checking algorithms for LTL verification with fairness assumptions, by HA, Xuan-Linh; QUAN, Thanh Tho; LIU, Yang; SUN, Jun. (2013.0). *Proceedings of the 2013 20th Asia-Pacific Software Engineering Conference (APSEC), Bangkok, Thailand, December 2-5*, (pp. 547-552) Thailand: IEEE. <https://doi.org/10.1109/APSEC.2013.79> (Published)

Constraint-based automatic symmetry detection, by ZHANG, Shao Jie; SUN, Jun; SUN, Chengnian; LIU, Yang; MA, Junwei; DONG, Jin Song. (2013.0). *Proceedings of the 2013 28th IEEE/ACM International Conference on Automated Software Engineering (ASE), Silicon Valley, USA, November 11-15*, (pp. 15-25) Silicon Valley, USA: IEEE. <https://doi.org/10.1109/ASE.2013.6693062> (Published)

Automatically partition software into least privilege components using dynamic data dependency analysis, by WU, Yongzheng; SUN, Jun; LIU, Yang; DONG, Jin Song. (2013.0). *Proceedings of the 2013 28th IEEE/ACM International Conference on Automated Software Engineering (ASE), Silicon Valley, USA, November 11-15*,

(pp. 323-333) Silicon Valley, USA: IEEE. <https://doi.org/10.1109/ASE.2013.6693091> (Published)

TzuYu: Learning stateful tpestates, by XIAO, Hao; SUN, Jun; LIU, Yang; LIN, Shang-Wei; SUN, Chengnian. (2013.0). *Proceedings of the 2013 28th IEEE/ACM International Conference on Automated Software Engineering (ASE), Silicon Valley, USA, November 11-15*, (pp. 432-442) Silicon Valley, USA: IEEE. <https://doi.org/10.1109/ASE.2013.6693101> (Published)

Social-Loc: Improving indoor localization with social sensing, by JUN, Jung-Hyun; GU, Yu; CHENG, Long; LU, Banghui; SUN, Jun; ZHU, Ting; NIU, Jianwei. (2013.0). *Proceedings of the 11th ACM Conference on Embedded Network Sensor Systems, SenSys '13, Rome, Italy, 2013 November 11-15*, (pp. 1-14) Rome, Italy: ACM. <https://doi.org/10.1145/2517351.2517352> (Published)

Verification of functional and non-functional requirements of web service composition, by CHEN, Manman; TAN, Tian Huat; SUN, Jun; LIU, Yang; PANG, Jun; LI, Xiaohong. (2013.0). *Proceedings of the 15th International Conference on Formal Engineering Methods, ICFEM 2013, Queenstown, New Zealand, October 29 - November 1*, (pp. 313-328) Queenstown, New Zealand: Springer Link. https://doi.org/10.1007/978-3-642-41202-8_21 (Published)

Improving model checking stateful timed CSP with non-zenoness through clock-symmetry reduction, by SI, Yuanjie; SUN, Jun; LIU, Yang; WANG, Ting. (2013.0). *Proceedings of the 15th International Conference on Formal Engineering Methods, ICFEM 2013, Queenstown, New Zealand, October 29 - November 1*, (pp. 182-198) Queenstown, New Zealand: Springer Link. https://doi.org/10.1007/978-3-642-41202-8_13 (Published)

A UTP semantics for communicating processes with shared variables, by SHI, Ling; ZHAO, Yongxin; LIU, Yang; SUN, Jun; DONG, Jin Song; QIN, Shengchao. (2013.0). *Proceedings of the 15th International Conference on Formal Engineering Methods, ICFEM 2013, Queenstown, New Zealand, October 29 - November 1*, (pp. 215-230) Queenstown, New Zealand: Springer Link. https://doi.org/10.1007/978-3-642-41202-8_15 (Published)

vTRUST: A formal modeling and verification framework for virtualization systems, by HAO, Jianan; LIU, Yang; CAI, Wentong; BAI, Guangdong; SUN, Jun Sun. (2013.0). *Proceedings of the 15th International Conference on Formal Engineering Methods, ICFEM 2013, Queenstown, New Zealand, October 29 - November 1*, (pp. 329-346) New Zealand: Springer Link. https://doi.org/10.1007/978-3-642-41202-8_22 (Published)

CELL: A compositional verification framework, by JI, Kun; LIU, Yang; LIN, Shang-Wei; SUN, Jun; DONG, Jin Song; NGUYEN, Truong Khanh. (2013.0). *Proceedings of the 11th International Symposium, ATVA 2013, Hanoi, Vietnam, October 15-18*, (pp. 474-477) Hanoi, Vietnam: Springer Link. https://doi.org/10.1007/978-3-319-02444-8_38 (Published)

USMMC: A self-contained model checker for UML state machines, by LIU, Shuang; LIU, Yang; SUN, Jun; ZHENG, Manchun; WADHWA, Bimlesh; DONG, Jin Song. (2013.0). *Proceedings of the 2013 9th Joint Meeting on Foundations of Software Engineering, Saint Petersburg, Russia, August 18-26*, (pp. 623-626) Saint Petersburg, Russia: ACM. <https://doi.org/10.1145/2491411.2494595> (Published)

Combining model checking and testing with an application to reliability prediction and distribution, by GUI, Lin; SUN, Jun; LIU, Yang; SI, Yuanjie; DONG, Jin Song; WANG, Xinyu. (2013.0). *Proceedings of the 2013 International Symposium on Software Testing and Analysis, ISSTA '13, Lugano, Switzerland, July 15-20*, (pp. 101-111) Lugano, Switzerland: ACM. <https://doi.org/10.1145/2483760.2483779> (Published)

PSyHCoS: Parameter synthesis for hierarchical concurrent real-time systems, by ANDRÉ, Étienne; LIU, Yang; SUN, Jun; DONG, Jin Song; LIN, Shang-Wei. (2013.0). *Proceedings of the 25th International Conference, CAV 2013, Saint Petersburg, Russia, July 13-19*, (pp. 984-989) Russia: Springer Link. https://doi.org/10.1007/978-3-642-39799-8_70 (Published)

Improved reachability analysis in DTMC via divide and conquer, by SONG, Songzheng; GUI, Lin; SUN, Jun; LIU, Yang; DONG, Jin Song. (2013.0). *Proceedings of the 10th International Conference, IFM 2013 Turku, Finland, June 10-14*, (pp. 162-176) Turku, Finland: Springer Link. https://doi.org/10.1007/978-3-642-38613-8_12 (Published)

A formal semantics for complete UML state machines with communications, by LIU, Shuang; LIU, Yang; ANDRÉ, Étienne; CHOPPY, Christine; SUN, Jun; WADHWA, Bimlesh; DONG, Jin Song. (2013.0). *Proceedings of the 10th International Conference, IFM 2013 Turku, Finland, June 10-14*, (pp. 331-346) Turku, Finland: Springer Link. https://doi.org/10.1007/978-3-642-38613-8_23 (Published)

Dynamic synthesis of local time requirement for service composition, by TAN, Tian Huat; ANDRÉ, Étienne; SUN, Jun; LIU, Yang; DONG, Jin Song; CHEN, Manman. (2013.0). *Proceedings of the 35th International Conference on Software Engineering (ICSE '13), San Francisco, May 18-26*, (pp. 542-551) USA: IEEE. <https://doi.org/10.1109/ICSE.2013.6606600> (Published)

AUTHSCAN: Automatic extraction of web authentication protocols from implementations, by BAI, Guangdong; LEI, Jike; MENG, Guozhu; VENKATRAMAN, Sai Sathyanarayan; SAXENA, Prateek; SUN, Jun; LIU, Yang; DONG, Jin Song. (2013.0). *Proceedings of the 20th Annual Network and Distributed System Security Symposium, NDSS 2013, San Diego, California, February 24-27*, (pp. 1-20) San Diego, California: (Published)

State space reduction for sensor networks using two-level partial order reduction, by ZHENG, Manchun; SANÁN, David; SUN, Jun; LIU, Yang; DONG, Jin Song; GU, Yu. (2013.0). *Proceedings of the 14th International Conference on Verification, Model Checking, and Abstract Interpretation, VMCAI 2013, Rome, Italy, January 20-22*, (pp. 515-535) Rome, Italy: Springer Link. https://doi.org/10.1007/978-3-642-35873-9_30 (Published)

Using Monterey Phoenix to formalize and verify system architectures, by ZHANG, Jiexin; LIU, Yang; AUGUSTON, Mikhail; SUN, Jun; DONG, Jin Song. (2012.0). *Proceedings of the 2012 19th Asia-Pacific Software Engineering Conference APSEC, Hong Kong, China, December 4-7*, (pp. 644-653) Piscataway, NJ: IEEE. <https://doi.org/10.1109/APSEC.2012.60> (Published)

An analytical and experimental comparison of CSP extensions and tools, by SHI, Ling; LIU, Yang; SUN, Jun; DONG, Jin Song; CARVALHO, Gustavo. (2012.0). *Proceedings of the 14th International Conference on Formal Engineering Methods, ICFEM 2012, Kyoto, Japan, November 12-16*, (pp. 381-397) Kyoto, Japan: Springer Link. https://doi.org/10.1007/978-3-642-34281-3_27 (Published)

Automatic generation of provably correct embedded systems, by LIN, Shang-Wei; LIU, Yang; HSIUNG, Pao-Ann; SUN, Jun; DONG, Jin Song. (2012.0). *Proceedings of the 14th International Conference on Formal Engineering Methods, ICFEM 2012, Kyoto, Japan, November 12-16*, (pp. 214-229) Japan: Springer Link. https://doi.org/10.1007/978-3-642-34281-3_17 (Published)

More anti-chain based refinement checking, by WANG, Ting; SONG, Songzheng; SUN, Jun; LIU, Yang; DONG, Jin Song; WANG, Xinyu; LI, Shanping. (2012.0). *Proceedings of the 14th International Conference on Formal Engineering Methods, ICFEM 2012, Kyoto, Japan, November 12-16*, (pp. 364-380) Japan: Springer Link. https://doi.org/10.1007/978-3-642-34281-3_26 (Published)

Symbolic model-checking of stateful timed CSP using BDD and digitization, by NGUYEN, Truong Khanh; SUN, Jun; LIU, Yang; DONG, Jin Song. (2012.0). *Proceedings of the 14th International Conference on Formal Engineering Methods, ICFEM 2012, Kyoto, Japan, November 12-16*, (pp. 398-413) Japan: Springer Link. https://doi.org/10.1007/978-3-642-34281-3_28 (Published)

Model checking software architecture design, by ZHANG, Jiexin; LIU, Yang; SUN, Jun; DONG, Jin Song; SUN, Jun. (2012.0). *Proceedings of the 14th International Symposium on High-Assurance Systems Engineering, Omaha, NE, USA, 2012 October 25-27*, (pp. 193-200) Omaha, NE, USA: IEEE. <https://doi.org/10.1109/HASE.2012.12> (Published)

Probabilistic model checking multi-agent behaviors in dispersion games using counter abstraction, by HAO, Jianye; SONG, Songzheng; LIU, Yang; SUN, Jun; GUI, Lin; DONG, Jin Song; LEUNG, Ho-fung. (2012.0). *Proceedings of the 15th International Conference, Kuching, Sarawak, Malaysia, September 3-7*, (pp. 16-30) Sarawak, Malaysia: Springer Link. https://doi.org/10.1007/978-3-642-32729-2_2 (Published)

Automatic compositional verification of timed systems, by LIN, Shang-Wei; LIU, Yang; SUN, Jun; DONG, Jin Song; ANDRÉ, Étienne. (2012.0). *Proceedings of the 18th International Symposium Paris, France, 2012 August 27-31*, (pp. 272-276) Paris, France: Springer Link. https://doi.org/10.1007/978-3-642-32759-9_24 (Published)

Improved BDD-based discrete analysis of timed systems, by NGUYEN, Truong Khanh; SUN, Jun; LIU, Yang; DONG, Jin Song; LIU, Yan. (2012.0). *Proceedings of the 18th International Symposium Paris, France, 2012 August 27-31*, (pp. 326-340) Paris, France: Springer Link. https://doi.org/10.1007/978-3-642-32759-9_28 (Published)

Parameter synthesis for hierarchical concurrent real-time systems, by ANDRÉ, Étienne; LIU, Yang; SUN, Jun; DONG, Jin Song. (2012.0). *Proceedings of the 17th IEEE International Conference on Engineering of Complex Computer Systems, ICECCS 2012, Paris, France, July 18-20*, (pp. 253-262) Paris, France: IEEE. <https://doi.org/10.1109/ICECCS20050.2012.6299220> (Published)

- Translating PDDL into CSP# - The PAT approach, by LI, Yi; SUN, Jing; DONG, Jin Song; LIU, Yang; SUN, Jun. (2012.0). *Proceedings of the 17th IEEE International Conference on Engineering of Complex Computer Systems, ICECCS 2012, Paris, France, July 18-20*, (pp. 240-249) France: IEEE. <https://doi.org/10.1109/ICECCS20050.2012.6299219> (Published)
- Formal analysis of pervasive computing systems, by LIU, Yan; ZHANG, Xian; DONG, Jin Song; LIU, Yang; SUN, Jun; BISWAS, Jit; MOKHTARI, Mounir. (2012.0). *Proceedings of the 17th IEEE International Conference on Engineering of Complex Computer Systems, ICECCS 2012, Washington, DC, July 18-20*, (pp. 1-10) Washington, DC: IEEE. (Published)
- A model checker for hierarchical probabilistic real-time systems, by SONG, Songzheng; SUN, Jun; LIU, Yang; DONG, Jin Song. (2012.0). *Proceedings of the 24th International Conference, CAV 2012, Berkeley, CA, USA, July 7-13*, (pp. 705-711) Berkeley, CA, USA: Springer Link. https://doi.org/10.1007/978-3-642-31424-7_53 (Published)
- Complexity of the soundness problem of bounded workflow nets, by LIU, Guan Jun; SUN, Jun; LIU, Yang; DONG, Jin Song. (2012.0). *Proceedings of the 33rd International Conference, PETRI NETS 2012, Hamburg, Germany, June 25-29*, (pp. 92-107) Hamburg, Germany: Springer Link. https://doi.org/10.1007/978-3-642-31131-4_6 (Published)
- Analyzing multi-agent systems with probabilistic model checking approach, by SONG, Songzheng; HAO, Jianye; LIU, Yang; SUN, Jun; LEUNG, Ho-fung; DONG, Jin Song. (2012.0). *Proceedings of the 34th International Conference on Software Engineering: Zurich Switzerland: ICSE '12, Zurich, Switzerland, June 2-9*, (pp. 1337-1340) Zurich, Switzerland: ACM. <https://doi.org/10.5555/2337223.2337412> (Published)
- PAT 3: An extensible architecture for building multi-domain model checkers, by LIU, Yang; SUN, Jun; DONG, Jin Song. (2011.0). *Proceedings of the 22nd International Symposium on Software Reliability Engineering, Hiroshima, Japan, 2011 November 29 - December 11*, (pp. 1-10) Hiroshima, Japan: IEEE. <https://doi.org/10.1109/ISSRE.2011.19> (Published)
- A model checking framework for hierarchical systems., by NGUYEN, Truong Khanh; SUN, Jun; LIU, Yang; DONG, Jin Song. (2011.0). *Proceedings of the 26th IEEE/ACM International Conference On Automated Software Engineering, ASE 2011, Lawrence, Kansas, USA, November 6-12*, (pp. 633-636) Lawrence, Kansas: IEEE. <https://doi.org/10.1109/ASE.2011.6100143> (Published)
- Towards a model checker for NesC and wireless sensor networks, by ZHENG, Manchun; SUN, Jun; LIU, Yang; DONG, Jin Song; GU, Yu. (2011.0). *Proceedings of the 13th International Conference on Formal Engineering Methods, ICFEM 2011, Durham, UK, October 26-28*, (pp. 372-387) Durham, UK: Springer Link. https://doi.org/10.1007/978-3-642-24559-6_26 (Published)
- Verification of orchestration systems using compositional partial order reduction, by TAN, Tian Huat; LIU, Yang; SUN, Jun; DONG, Jin Song. (2011.0). *Proceedings of the 13th International Conference on Formal Engineering Methods, ICFEM 2011, Durham, UK, October 26-28*, (pp. 98-114) Durham, UK: Springer Link. https://doi.org/10.1007/978-3-642-24559-6_9 (Published)
- PRTS: An approach for model checking probabilistic real-time hierarchical systems, by SUN, Jun; LIU, Yang; SONG, Songzheng; DONG, Jin Song; LI, Xiaohong. (2011.0). *Proceedings of the 13th International Conference on Formal Engineering Methods, ICFEM 2011, Durham, UK, October 26-28*, (pp. 147-162) Durham, UK: Springer Link. https://doi.org/10.1007/978-3-642-24559-6_12 (Published)
- Differencing labeled transition systems, by XING, Zhenchang; SUN, Jun; LIU, Yang; DONG, Jin Song. (2011.0). *Proceedings of the 13th International Conference on Formal Engineering Methods, ICFEM 2011, Durham, UK, October 26-28*, (pp. 537-552) Durham, UK: Springer Link. https://doi.org/10.1007/978-3-642-24559-6_36 (Published)
- An efficient algorithm for learning event-recording automata, by LIN, Shang-Wei; ANDRÉ, Étienne; DONG, Jin Song; SUN, Jun; LIU, Yang. (2011.0). *Proceedings of the 9th International Symposium, ATVA 2011, Taipei, Taiwan, October 11-14*, (pp. 463-472) Taipei, Taiwan: Springer Link. https://doi.org/10.1007/978-3-642-24372-1_35 (Published)
- On combining state space reductions with global fairness assumptions, by ZHANG, Shao Jie; SUN, Jun; PANG, Jun; LIU, Yang; DONG, Jin Song. (2011.0). *Proceedings of the 17th International Symposium on Formal Methods, Limerick, Ireland, June 20-24*, (pp. 432-447) Ireland: Springer Link. https://doi.org/10.1007/978-3-642-21437-0_32 (Published)

- Model-based methods for linking web service choreography and orchestration, by SUN, Jun; LIU, Yang; DONG, Jin Song; PU, Geguang; TAN, Tian Huat. (2010.0). *Proceedings of the 17th Asia Pacific Software Engineering Conference, APSEC 2010, Sydney, Australia, November 30 - December 3*, (pp. 166-175) Australia: IEEE. <https://doi.org/10.1109/APSEC.2010.28> (Published)
- Model checking a model checker: A code contract combined approach, by SUN, Jun; LIU, Yang; CHENG, Bin. (2010.0). *Proceedings of the 12th International Conference on Formal Engineering Methods, ICFEM 2010, Shanghai, China, November 17-19*, (pp. 518-533) Shanghai, China: Springer Link. https://doi.org/10.1007/978-3-642-16901-4_34 (Published)
- Model checking hierarchical probabilistic systems, by SUN, Jun; SONG, Songzheng; LIU, Yang. (2010.0). *Proceedings of the 12th International Conference on Formal Engineering Methods, ICFEM 2010, Shanghai, China, November 17-19*, (pp. 388-403) Shanghai, China: Springer Link. https://doi.org/10.1007/978-3-642-16901-4_26 (Published)
- Developing model checkers using PAT, by LIU, Yang; SUN, Jun; DONG, Jin Song. (2010.0). *Proceedings of the 8th International Symposium, ATVA 2010, Singapore, September 21-24*, (pp. 371-377) Singapore: Springer Link. https://doi.org/10.1007/978-3-642-15643-4_30 (Published)
- Scalable multi-core model checking fairness enhanced systems, by LIU, Yang; SUN, Jun; DONG, Jin Song. (2009.0). *Proceedings of the 11th International Conference on Formal Engineering Methods, ICFEM 2009, Rio de Janeiro, Brazil, December 9-12*, (pp. 426-445) Rio de Janeiro, Brazil: Springer Link. https://doi.org/10.1007/978-3-642-10373-5_22 (Published)
- Verifying stateful timed CSP using implicit clocks and zone abstraction, by SUN, Jun; LIU, Yang; DONG, Jin Song; ZHANG, Xian. (2009.0). *Proceedings of the 11th International Conference on Formal Engineering Methods, ICFEM 2009, Rio de Janeiro, Brazil, December 9-12*, (pp. 581-600) Rio de Janeiro, Brazil: Springer Link. https://doi.org/10.1007/978-3-642-10373-5_30 (Published)
- Fair model checking with process counter abstraction, by SUN, Jun; LIU, Yang; ROYCHOUDHURY, Abhik; LIU, Shanshan; DONG, Jin Song. (2009.0). *Proceedings of the Second World Congress Eindhoven, The Netherlands, 2009 November 2-6*, (pp. 123-139) Eindhoven, The Netherlands: Springer Link. https://doi.org/10.1007/978-3-642-05089-3_9 (Published)
- Model checking linearizability via refinement, by LIU, Yang; CHEN, Wei; LIU, Yanhong A.; SUN, Jun Sun. (2009.0). *Proceedings of the Second World Congress Eindhoven, The Netherlands, 2009 November 2-6*, (pp. 321-337) Eindhoven, The Netherlands: Springer Link. https://doi.org/10.1007/978-3-642-05089-3_21 (Published)
- Verification of population ring protocols in PAT, by LIU, Yang; PANG, Jun; SUN, Jun; ZHAO, Jianhua. (2009.0). *Proceedings of the 2009 Third IEEE International Symposium on Theoretical Aspects of Software Engineering, Tianjin, China, July 29-31*, (pp. 81-89) Tianjin, China: IEEE. <https://doi.org/10.1109/TASE.2009.51> (Published)
- Towards expressive specification and efficient model checking, by DONG, Jin Song; SUN, Jun. (2009.0). *Proceedings of the 2009 Third IEEE International Symposium on Theoretical Aspects of Software Engineering, Tianjin, China, July 29-31*, (pp. 9-9) Tianjin, China: IEEE. <https://doi.org/10.1109/TASE.2009.63> (Published)
- Integrating specification and programs for system modeling and verification, by SUN, Jun; LIU, Yang; DONG, Jin Song; CHEN, Chunqing. (2009.0). *Proceedings of the 2009 Third IEEE International Symposium on Theoretical Aspects of Software Engineering, Tianjin, China, July 29-31*, (pp. 127-135) Tianjin, China: IEEE. <https://doi.org/10.1109/TASE.2009.32> (Published)
- Formal verification of scalable nonzero indicators, by ZHANG, Shao Jie; LIU, Yang; SUN, Jun; DONG, Jin Song; CHEN, Wei; LIU, Yanhong A.. (2009.0). *Proceedings of the 21st International Conference on Software Engineering & Knowledge Engineering (SEKE'2009), Boston, July 1-3*, (pp. 406-411) USA: (Published)
- PAT: Towards flexible verification under fairness, by SUN, Jun; LIU, Yang; DONG, Jin Song; PANG, Jun. (2009.0). *Proceedings of the 21st International Conference, CAV 2009, Grenoble, France, June 26 - July 2*, (pp. 709-714) Grenoble, France: Springer Link. https://doi.org/10.1007/978-3-642-02658-4_59 (Published)
- Specifying and verifying sensor networks: An experiment of formal methods, by DONG, Jin Song; SUN, Jing; SUN, Jun; TAGUCHI, Kenji; ZHANG, Xian. (2008.0). *Proceedings of the 10th International Conference on Formal Engineering Methods, ICFEM 2008, Kitakyushu-City, Japan, October 27-31*, (pp. 318-337) Kitakyushu-City, Japan: Springer Link. https://doi.org/10.1007/978-3-540-88194-0_20 (Published)

Specifying and verifying event-based fairness enhanced systems, by SUN, Jun; LIU, Yang; DONG, Jin Song; WANG, Hai H.. (2008.0). *Proceedings of the 10th International Conference on Formal Engineering Methods, ICFEM 2008, Kitakyushu-City, Japan, October 27-31*, (pp. 5-24) Kitakyushu-City, Japan: Springer Link. https://doi.org/10.1007/978-3-540-88194-0_4 (Published)

Model checking CSP revisited: Introducing a process analysis toolkit, by SUN, Jun; LIU, Yang; DONG, Jin Song. (2008.0). *Proceedings of Third International Symposium, ISoLA 2008, Porto Sani, Greece, October 13-15*, (pp. 307-322) Greece: Springer Link. https://doi.org/10.1007/978-3-540-88479-8_22 (Published)

Bounded model checking of compositional processes, by SUN, Jun; LIU, Yang; DONG, Jin Song; SUN, Jing. (2008.0). *Proceedings of the 2nd IFIP/IEEE International Symposium on Theoretical Aspects of Software Engineering, TASE 2008, Nanjing, China, June 17-19*, (pp. 1-8) Nanjing, China: IEEE. <https://doi.org/10.1109/TASE.2008.12> (Published)

A verification system for timed interval calculus, by CHEN, Chungqing; DONG, Jin Song; SUN, Jun. (2008.0). *Proceedings of the 30th International Conference on Software Engineering (ICSE 2008), Leipzig, Germany, 2008 May 10-18*, (pp. 271-280) Germany: IEEE. <https://doi.org/10.1145/1368088.1368126> (Published)

A scalable approach to multi-style architectural modeling and verification, by WONG, Stephen; SUN, Jing; WARREN, Ian; SUN, Jun. (2008.0). *Proceedings of the 13th International Conference on Engineering of Complex Computer Systems (ICECCS 2008), Belfast, Northern Ireland, March 31 - April 4*, (pp. 25-34) Belfast, Northern Ireland: IEEE. <https://doi.org/10.1109/ICECCS.2008.16> (Published)

A formal model of semantic Web Service Ontology (WSMO) execution, by WANG, Hai H.; GIBBINS, Nick; PAYNE, Terry R.; SALEH, Ahmed; SUN, Jun. (2008.0). *Proceedings of the 13th International Conference on Engineering of Complex Computer Systems (ICECCS 2008), Belfast, Northern Ireland, March 31 - April 4*, (pp. 111-120) Belfast, Northern Ireland: IEEE. <https://doi.org/10.1109/ICECCS.2008.25> (Published)

Machine-assisted proof support for validation beyond Simulink, by CHEN, Chungqing; DONG, Jin Song; SUN, Jun. (2007.0). *Proceedings of the 9th International Conference on Formal Engineering Methods, ICFEM 2007, Boca Raton, FL, USA, November 14-15*, (pp. 95-115) Boca Raton, FL, USA: Springer Link. https://doi.org/10.1007/978-3-540-76650-6_7 (Published)

Realizing live sequence charts in system verilog, by WANG, Hai H.; QIN, Shengchao; SUN, Jun; DONG, Jin Song. (2007.0). *Proceedings of the First Joint IEEE/IFIP Symposium on Theoretical Aspects of Software Engineering, TASE 2007, Shanghai, China, June 6-8*, (pp. 379-388) Shanghai, China: <https://doi.org/10.1109/TASE.2007.41> (Published)

Synthesis of distributed processes from scenario-based specifications, by SUN, Jun; DONG, Jin Song. (2005.0). *Proceedings of 2005 International Symposium of Formal Methods Europe, Newcastle, UK, July 18-22*, (pp. 415-431) Newcastle, UK: Springer Link. https://doi.org/10.1007/11526841_28 (Published)

Research Grants

Singapore Management University

Executable AI Semantics for AI Framework Analysis, Academic Research Fund (AcRF) Tier 2, Ministry of Education (MOE) , PI (Project Level): SUN Jun, 2023, S\$648,713

Trustworthy AI Centre NTU (TAICeN), Cyber Security Agency of Singapore (CSA) , Co-PI (Project Level): XIE Xiaofei, SUN Jun, 2023

The Science of Certified AI Systems, Academic Research Fund (AcRF) Tier 3, Ministry of Education (MOE) , PI (Project Level): SUN Jun , Co-PI (Project Level): David LO, JIANG Lingxiao, 2021, S\$9,340,776

Trust to Train and Train to Trust: Agent Training Programs for Safety-Critical Environments, AI Singapore Research Programme, AI Singapore , PI (Project Level): Pradeep Reddy VARAKANTHAM , Co-PI (Project Level): Akshat KUMAR, Arunesh SINHA, David LO, 2021, S\$6,086,963.76

Research Programme on Computational Law, Smart Systems Strategic Research Programme, Industry Alignment Fund – Pre-Positioning (IAF-PP) Funding Initiative, Info-communications Media Development Authority of Singapore (IMDA) , PI (Project Level): WONG Meng Weng , Co-PI (Project Level): GOH Yihan, SC, LAU Kwan Ho, LIM How Khang, Jerrold SOH, 2019, S\$15,189,082

Explaining AI with the Right Level of Abstraction, AI Singapore Research Programme, AI Singapore , PI (Project Level): SUN Jun, 2019, S\$749,904

SpecTest: Specification-based Compiler Fuzzing, NSoE TSS Grant Call, National Satellite of Excellence - Trustworthy Software Systems , PI (Project Level): SUN Jun, 2019, S\$715,000

Monitor Only if You Cannot Verify, Academic Research Fund (AcRF) Tier 2, Ministry of Education (MOE) , PI (Project Level): SUN Jun, 2019, S\$577,800

Towards Practical Attestation Solutions for Countering Advanced Attacks to Industrial Control Systems, NSoE DeST-SCI Grant Call, National Satellite of Excellence - Design Science and Technology for Secure Critical Infrastructure , Co-PI (Project Level): SUN Jun, 2019, S\$939,180

Provable Mitigation of Side Channel through Parametric Verification, NRF-ANR Joint Grant Call, National Research Foundation (NRF) , PI (Project Level): SUN Jun, 2019, S\$450,000

Improving Fairness of Large Language Models Non-intrusively, SMU Internal Grant, Ministry of Education (MOE) Tier 1 , PI (Project Level): SUN Jun, 2024, S\$120,000

Towards Automatic Validation of AI-Generated Code, SMU Internal Grant, Ministry of Education (MOE) Tier 1 , PI (Project Level): SUN Jun, 2024, S\$175,000

Automatic non-linear loop summarization and its applications, SMU Internal Grant, Ministry of Education (MOE) Tier 1 , PI (Project Level): XIE Xiaofei, 2021, S\$100,000

Testing and Verification of Artificial Intelligence Systems, SMU Internal Grant, Ministry of Education (MOE) Tier 1 , PI (Project Level): David LO , Co-PI (Project Level): JIANG Lingxiao, SUN Jun, 2019, S\$468,035

"Follow the Money": Targeted Smart Contracts Analysis, SMU Internal Grant, Ministry of Education (MOE) Tier 1 , PI (Project Level): SUN Jun, 2018, S\$100,000

Other Institutions

Testing and Defending AI-Systems Holistically, Huawei, Huawei PI (Project Level): SUN Jun, 2019, SGD339,000

Provable Mitigation of Side Channel through Parametric Verification, ProMIS, NRF-ANR PI (Project Level): SUN Jun, 2019, SGD450,000

Constraint Solving based on Optimization, industry grant, Singapore Huawei PI (Project Level): SUN Jun, SGD500,000

TEACHING

Courses Taught

Singapore Management University

Undergraduate Programmes :

AI Safety

Computational Thinking

Design and Analysis of Algorithms

Fairness in Socio-technical Systems

Guided Advanced Research in Computer Science

Guided Advanced Research in Computing

Guided Research in Computer Science
Guided Research in Computer Science II
Guided Research in Computing
Guided Research in Computing 2
Software Project Management
Web Application Development II

Postgraduate Professional Programmes :

AI System Evaluation
Capstone Project - Cybersecurity
Capstone Project - Data Science and Engineering

Postgraduate Research Programmes :

Empirical Research Project 1
Empirical Research Project 2
Empirical Research Project 3
Empirical Research Project 4

Consultancy

Huawei Pte Ltd, Apr 2019 - Mar 2020

EXTERNAL SERVICE – PROFESSIONAL

Committee Member, FM 2021, 2021
Committee Member, ASE 2021, 2021
Committee Member, FSE 2021, 2021
Committee Member, ICSE 2021, 2021
Committee Chair, Internetwork 2020, 2021
Presenter Keynote Address, International Conference on Formal Engineering Methods (ICFEM2021), 2021
Committee Chair, General Chair, APSEC 2020, 2020
Committee Member, ICSE 2020, 2019 - Present
Committee Member, ICSE 2019, 2019 - Present
Committee Member, ASE2019, 2019 - Present
Committee Member, FM 2019, 2019 - Present
Conference Chair, SETTA 2019, 2019 - Present

Committee Member, International Conferences: ATVA 2019, FORMATS 2019, QRS 2019, ICSE SRC 2019, TASE 2019, ICFEM 2019, 2019 - Present

Committee Member, ISSTA 2019, 2019 - Present

Conference Chair, Program Chair, International Symposium on Formal Methods 2014, 2014