

Dr.rer.nat. Bastian Schlich

Publikationen

[BSK+15]

[PDFBIB](#)

Biallas, S., Simon, H., Kowalewski, S., Hauck-Stattelmann, S., and Schlich, B., "Automatische Testfallgenerierung für SPS-Programme mittels Zeilenüberdeckung"Düsseldorf: VDI, 2015, vol. 2258,2, pp. 95-106.

Automatische Testfallgenerierung für SPS-Programme mittels Zeilenüberdeckung

Bibtex entry :

```
@inbook { BSK+15,
  author = { Biallas, Sebastian and Simon, Hendrik and Kowalewski,
Stefan
 and Hauck-Stattelmann, Stefan and Schlich, Bastian },
  title = { Automatische Testfallgenerierung f{"u}r SPS-Programme
mittels Zeilen{"u}berdeckung },
  booktitle = { Automation 2015 : benefits of change - the future of
automation ; 16. Branchentreff der Mess- und
Automatisierungstechnik ; Kongresshaus Baden-Baden, 11. und
12. Juni 2015 / VDI/VDE-Gesellschaft Mess- und
Automatisierungstechnik. - Bd. 1 },
  publisher = { VDI },
  pages = { 95-106 },
  volume = { 2258,2 },
  series = { VDI-Berichte },
  year = { 2015 },
  address = { D{"u}sseldorf },
  organization = { 16. Branchentreff der Mess-und
Automatisierungstechnik
Automation 2015, Baden-Baden (Germany), 2015-06-11 -
```

```
2015-06-12 },
typ = { PUB:(DE-HGF)7 },
reportid = { RWTH-CONV-207912 },
cin = { 122810 / 120000 },
url = { http://publications.embedded.rwth-aachen.de/file/5r },
}
```

[HBS+15]

[PDFBIB](#)

Hauck-Stattelmann, S., Biallas, S., Schlich, B., Kowalewski, S., and Jetley, R., "Analyzing the Restart Behavior of Industrial Control Applications"Springer International Publishing: Cham, 2015, vol. 9109, pp. 585-588.

Analyzing the Restart Behavior of Industrial Control Applications

Bibtex entry :

```
@inbook { HBS+15,
  author = { Hauck-Stattelmann, Stefan and Biallas, Sebastian and
 Schlich, Bastian and Kowalewski, Stefan and Jetley, Raoul },
  title = { Analyzing the Restart Behavior of Industrial Control
 Applications },
  booktitle = { FM 2015: formal methods : 20th international
 symposium,
 Oslo, Norway, June 24 - 26, 2015 ; proceedings / Nikolaj
 Bjørner; Frank de Boer (eds.) },
  publisher = { Cham },
  pages = { 585-588 },
  volume = { 9109 },
  series = { Lecture Notes in Computer Science },
  year = { 2015 },
  address = { Springer International Publishing },
  organization = { 20th International Symposium Formal Methods, Oslo
 (Norway),
 2015-06-24 - 2015-06-26 },
  doi = { 10.1007/978-3-319-19249-9_38 },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-207691 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/541096 },
}
```

[SFB+15]

[PDFBIB](#)

Simon, H., Friedrich, N., Biallas, S., Hauck-Stattelmann, S., Schlich, B., and Kowalewski, S., "Automatic test case generation for PLC programs using coverage metrics", in *Proc. 2015 IEEE 20th Conference on Emerging Technologies & Factory Automation (ETFA) : 8 - 11 Sept. 2015, City of Luxembourg, Luxembourg / co-sponsored by IEEE ...*, Piscataway, NJ, 2015, IEEE, p. 4.

Automatic test case generation for PLC programs using coverage metrics

Bibtex entry :

```
@inproceedings { SFB+15,  
  author = { Simon, Hendrik and Friedrich, Nico and Biallas,  
  Sebastian  
 and Hauck-Stattelmann, Stefan and Schlich, Bastian and  
 Kowalewski, Stefan },  
  title = { Automatic test case generation for PLC programs using  
  coverage metrics },  
  booktitle = { 2015 IEEE 20th Conference on Emerging Technologies &  
  Factory  
 Automation (ETFA) : 8 - 11 Sept. 2015, City of Luxembourg,  
 Luxembourg / co-sponsored by IEEE ... },  
  publisher = { IEEE },  
  pages = { 4 S. },  
  year = { 2015 },  
  address = { Piscataway, NJ },  
  organization = { 2015 IEEE 20th Conference on Emerging Technologies  
& Factory  
 Automation, Luxembourg (Luxembourg), 2015-09-08 - 2015-09-11 },  
  doi = { 10.1109/ETFA.2015.7301602 },  
  typ = { PUB:(DE-HGF)8 },  
  reportid = { RWTH-2015-07849 },  
  cin = { 122810 / 120000 },  
  url = { http://publications.rwth-aachen.de/record/565382 },  
}
```

[BKS+14]

[PDFBIB](#)

Biallas, S., Kowalewski, S., Stattelmann, S., and Schlich, B., "Efficient Handling of States in Abstract Interpretation of Industrial Programmable Logic Controller Code", in *Proc. Discrete Event Systems : [Proc. Proceedings of the 12th International Workshop on Discrete Event Systems, Cachan, France, 2014] / Conference Editor: Lesage, Jean-Jacques, Faure, Jean-Marc, Cury, Jose E. R., Lennartson, Bengt, Cachan, France, 2014, IFAC, pp. 400-405.*

Efficient Handling of States in Abstract Interpretation of Industrial Programmable Logic Controller Code

Bibtex entry :

```
@inproceedings { BKS+14,  
  author = { Biallas, Sebastian and Kowalewski, Stefan and  
  Stattelmann,  
 Stefan and Schlich, Bastian },  
  title = { Efficient Handling of States in Abstract Interpretation  
  of
```

```
Industrial Programmable Logic Controller Code },
booktitle = { Discrete Event Systems : [Proc. Proceedings of the
12th
International Workshop on Discrete Event Systems, Cachan,
France, 2014] / Conference Editor: Lesage, Jean-Jacques,
Faure, Jean-Marc, Cury, Jose E. R., Lennartson, Bengt },
publisher = { IFAC },
pages = { 400-405 },
year = { 2014 },
address = { Cachan, France },
doi = { 10.3182/20140514-3-FR-4046.00065 },
typ = { PUB:(DE-HGF)8 },
reportid = { RWTH-CONV-205968 },
cin = { 120000 / 122810 },
url = { http://publications.rwth-aachen.de/record/443854 },
}
```

[SKB+14]

[PDFBIB](#)

Stattelmann, S., Kowalewski, S., Biallas, S., and Schlich, B., "Applying Static Code Analysis on Industrial Controller Code", in *Proc. 2014 IEEE [International Conference on] Emerging Technologies and Factory Automation (ETFA 2014) : Barcelona, Spain, 16 - 19 September 2014 / [co-sponsored by Universitat Politècnica de Catalunya - Barcelona Tech (UPC); IEEE Industrial Electronics Society]*, Piscataway, NJ, 2014, IEEE, p. 4.

Applying Static Code Analysis on Industrial Controller Code

Bibtex entry :

```
@inproceedings { SKB+14,
author = { Stattelmann, Stefan and Kowalewski, Stefan and Biallas,
Sebastian and Schlich, Bastian },
title = { Applying Static Code Analysis on Industrial Controller
Code },
booktitle = { 2014 IEEE [International Conference on] Emerging
Technologies and Factory Automation (ETFA 2014) : Barcelona,
Spain, 16 - 19 September 2014 / [co-sponsored by Universitat
Politècnica de Catalunya - Barcelona Tech (UPC); IEEE
Industrial Electronics Society] },
publisher = { IEEE },
pages = { 4 Seiten },
year = { 2014 },
address = { Piscataway, NJ },
organization = { 2014 IEEE [International Conference on] Emerging
Technologies and Factory Automation, Barcelona (Spain),
2014-09-16 - 2014-09-19 },
doi = { 10.1109/ETFA.2014.7005254 },
typ = { PUB:(DE-HGF)7 },
reportid = { RWTH-CONV-206434 },
```

```

cin = { 120000 / 122810 },
url = { http://publications.rwth-aachen.de/record/444619 },
}

```

[BKK+13]

[PDFBIB](#)

Biallas, S., Kamin, V., Kowalewski, S., Schlich, B., Sehestedt, S., and Stattelmann, S., "Verifikation von sicherheitsgerichteten SPS-Programmen mit Hilfe von Safety-Automaten"Düsseldorf: VDI-Verl., 2013, vol. 2209, pp. 75-79.

Verifikation von sicherheitsgerichteten SPS-Programmen mit Hilfe von Safety-Automaten

Bibtex entry :

```

@inbook { BKK+13,
  author = { Biallas, Sebastian and Kamin, Volker and Kowalewski,
Stefan
 and Schlich, Bastian and Sehestedt, Stephan and Stattelmann,
Stefan },
  title = { Verifikation von sicherheitsgerichteten SPS-Programmen
mit
 Hilfe von Safety-Automaten },
  booktitle = { Automation 2013 : 14. Branchentreff der Mess- und
Automatisierungstechnik ; Kongresshaus Baden-Baden, 25. und
26. Juni 2013 / VDI/VDE-Gesellschaft Mess- und
Automatisierungstechnik },
  publisher = { VDI-Verl. },
  pages = { 75-79 },
  volume = { 2209 },
  series = { VDI-Berichte },
  year = { 2013 },
  address = { D{"u"}sseldorf },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-203699 },
  cin = { 120000 / 122810 },
  url = { http://publications.rwth-aachen.de/record/226206 },
}

```

[BKS12]

[PDFBIB](#)

Biallas, S., Kowalewski, S., and Schlich, B., "Automatische Wertebereichsanalyse von SPS-Programmen", in *Proc. Automation 2012 : der 13. Branchentreff der Mess- und Automatisierungstechnik / VDI/VDE-Gesellschaft Mess- und Automatisierungstechnik ; Kongress 'Automation 2012' ; 13 (Baden-Baden) ; 2011.06.13-14* Branchentreff der Mess- und Automatisierungstechnik, Düsseldorf, 2012 in VDI-Berichte, VDI-Verl., pp. 79-83.

Automatische Wertebereichsanalyse von SPS-

Programmen

Bibtex entry :

```
@inproceedings { BKS12,  
  author = { Biallas, Sebastian and Kowalewski, Stefan and Schlich,  
 Bastian },  
  title = { Automatische Wertebereichsanalyse von SPS-Programmen },  
  booktitle = { Automation 2012 : der 13. Branchentreff der Mess- und  
 Automatisierungstechnik / VDI/VDE-Gesellschaft Mess- und  
 Automatisierungstechnik ; Kongress 'Automation 2012' ; 13  
 (Baden-Baden) ; 2011.06.13-14Branchentreff der Mess- und  
 Automatisierungstechnik },  
  publisher = { VDI-Verl. },  
  pages = { 79-83 },  
  series = { VDI-Berichte },  
  year = { 2012 },  
  address = { D{\u}sseldorf },  
  typ = { PUB:(DE-HGF)8 },  
  reportid = { RWTH-CONV-191631 },  
  cin = { 122810 / 120000 },  
  url = { http://publications.rwth-aachen.de/record/120638 },  
}
```

[BKS12a]

[PDFBIB](#)

Biallas, S., Kowalewski, S., and Schlich, B., "Automatische Wertebereichsanalyse -- Formale Verifikation für SPS-Programme", *Automatisierungstechnische Praxis : atp*, vol. 54, iss. 7/8, pp. 68-74, 2012

Automatische Wertebereichsanalyse -- Formale Verifikation für SPS-Programme

Bibtex entry :

```
@article { BKS12a,  
  author = { Biallas, Sebastian and Kowalewski, Stefan and Schlich,  
 Bastian },  
  title = { Automatische Wertebereichsanalyse -- Formale Verifikation  
 f{\u}r SPS-Programme },  
  journal = { Automatisierungstechnische Praxis : atp },  
  publisher = { Oldenbourg Industrieverl. },  
  pages = { 68-74 },  
  volume = { 54 },  
  number = { 7/8 },  
  year = { 2012 },  
  address = { M{\u}nchen },  
  issn = { 0178-2320 },  
  typ = { PUB:(DE-HGF)16 },  
}
```

```
reportid = { RWTH-CONV-015025 },
cin = { 122810 / 120000 },
url = { http://publications.rwth-aachen.de/record/133988 },
}
```

[BKS12b]

[PDFBIB](#)

Biallas, S., Kowalewski, S., and Schlich, B., "Range and Value-Set Analysis for Programmable Logic Controllers", in *Proc. Proceedings of the 11th International Workshop on Discrete Event Systems*, Guadalajara, Mexico, 2012, IFAC, pp. 378-383.

Range and Value-Set Analysis for Programmable Logic Controllers

Bibtex entry :

```
@inproceedings { BKS12b,
  author = { Biallas, Sebastian and Kowalewski, Stefan and Schlich,
 Bastian },
  title = { Range and Value-Set Analysis for Programmable Logic
 Controllers },
  booktitle = { Proceedings of the 11th International Workshop on
 Discrete
 Event Systems },
  publisher = { IFAC },
  pages = { 378-383 },
  year = { 2012 },
  address = { Guadalajara, Mexico },
  typ = { PUB:(DE-HGF)7 },
  reportid = { RWTH-CONV-236327 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/752302 },
}
```

[BSK12]

[PDFBIB](#)

Brauer, J., Schlich, B., and Kowalewski, S., "Parallel and distributed invariant checking of microcontroller software", *Electronic notes in theoretical computer science : ENTCS*, vol. 287, pp. 45-63, 2012

Parallel and distributed invariant checking of microcontroller software

Bibtex entry :

```
@article { BSK12,
  author = { Brauer, J{"o}rg and Schlich, Bastian and Kowalewski,
 Stefan },
  title = { Parallel and distributed invariant checking of
 microcontroller software },
```

```
journal = { Electronic notes in theoretical computer science :  
ENTCS },  
publisher = { Elsevier Science },  
pages = { 45-63 },  
volume = { 287 },  
year = { 2012 },  
address = { Amsterdam [u.a.] },  
issn = { 1571-0661 },  
doi = { 10.1016/j.entcs.2009.09.059 },  
typ = { PUB:(DE-HGF)16 },  
reportid = { RWTH-CONV-013643 },  
cin = { 122810 / 120000 },  
url = { http://publications.rwth-aachen.de/record/132534 },  
}
```

[BBK+11]

[PDFBIB](#)

Biallas, S., Brauer, J., Kowalewski, S., and Schlich, B., "Automatically Deriving Symbolic Invariants for PLC Programs Written in IL", in *Proc. Formal methods for automation and safety in railway and automotive systems : FORMS/FORMAT 2010 ; [8th symposium ; proceedings] / Eckehard Schnieder; Géza Tarnai, eds.*, Heidelberg [u.a.], 2011, Springer, pp. 237-245.

Automatically Deriving Symbolic Invariants for PLC Programs Written in IL

Bibtex entry :

```
@inproceedings { BBK+11,  
  author = { Biallas, Sebastian and Brauer, J{"o"}rg and Kowalewski,  
 Stefan and Schlich, Bastian },  
  title = { Automatically Deriving Symbolic Invariants for PLC  
Programs  
 Written in IL },  
  booktitle = { Formal methods for automation and safety in railway  
and  
 automotive systems : FORMS/FORMAT 2010 ; [8th symposium ;  
 proceedings] / Eckehard Schnieder; Géza Tarnai, eds. },  
  publisher = { Springer },  
  pages = { 237-245 },  
  year = { 2011 },  
  address = { Heidelberg [u.a.] },  
  doi = { 10.1007/978-3-642-14261-1 },  
  typ = { PUB:(DE-HGF)8 },  
  reportid = { RWTH-CONV-196797 },  
  cin = { 122810 / 120000 },  
  url = { http://publications.rwth-aachen.de/record/126461 },  
}
```

[BKS11]

[PDFBIB](#)

Biallas, S., Kowalewski, S., and Schlich, B., "Leistungsfähige Verifikation von industriellen SPS-Programmen mittels Model-Checking und statischer Analyse", in *Proc. 'Zukunft verantwortungsvoll gestalten' : Automation 2011 ; der 12. Branchentreff der Mess- und Automatisierungstechnik ; Kongress Baden-Baden, 28. und 29. Juni 2011 / VDI/VDE-Gesellschaft Mess- und Automatisierungstechnik. [Kongressleiter: Peter Adolphs ...]*, Düsseldorf, 2011 in VDI-Berichte, VDI-Verl., pp. 67-72.

Leistungsfähige Verifikation von industriellen SPS-Programmen mittels Model-Checking und statischer Analyse

Bibtex entry :

```
@inproceedings { BKS11,
  author = { Biallas, Sebastian and Kowalewski, Stefan and Schlich,
 Bastian },
  title = { Leistungsfähige Verifikation von industriellen
 SPS-Programmen mittels Model-Checking und statischer Analyse },
  booktitle = { 'Zukunft verantwortungsvoll gestalten' : Automation
 2011 ;
 der 12. Branchentreff der Mess- und Automatisierungstechnik
 ; Kongress Baden-Baden, 28. und 29. Juni 2011 /
 VDI/VDE-Gesellschaft Mess- und Automatisierungstechnik.
 [Kongressleiter: Peter Adolphs ...] },
  publisher = { VDI-Verl. },
  pages = { 67-72 },
  series = { VDI-Berichte },
  year = { 2011 },
  address = { D{"u"}sseldorf },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-189475 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/118212 },
}
```

[RHS+11]

[PDFBIB](#)

Reinbacher, T., Horauer, M., Schlich, B., Brauer, J., and Scheuer, F., "Model checking embedded software of an industrial knitting machine", *International journal of information technology, communications and convergence*, vol. 1, iss. 2, pp. 186-205, 2011

Model checking embedded software of an industrial knitting machine

Bibtex entry :

```
@article { RHS+11,
  author = { Reinbacher, Thomas and Horauer, Martin and Schlich,
 Bastian
```

```
 and Brauer, J{"o}rg and Scheuer, Florian },
 title = { Model checking embedded software of an industrial
knitting
 machine },
 journal = { International journal of information technology,
communications and convergence },
 publisher = { Inderscience Publishers },
 pages = { 186-205 },
 volume = { 1 },
 number = { 2 },
 year = { 2011 },
 address = { Geneva },
 issn = { 2042-3217 },
 doi = { 10.1504/IJITCC.2011.039285 },
 typ = { PUB:(DE-HGF)16 },
 reportid = { RWTH-CONV-052838 },
 cin = { 122810 / 120000 },
 url = { http://www.inderscience.com/IJITCC },
}
```

[SBK11]

[PDFBIB](#)

Schlich, B., Brauer, J., and Kowalewski, S., "Application of Static Analyses for State-Space Reduction to the Microcontroller Binary Code", *Science of computer programming*, vol. 76, iss. 2, pp. 100-118, 2011

Application of Static Analyses for State-Space Reduction to the Microcontroller Binary Code

Bibtex entry :

```
@article { SBK11,
 author = { Schlich, Bastian and Brauer, J{"o}rg and Kowalewski,
Stefan },
 title = { Application of Static Analyses for State-Space Reduction
to
 the Microcontroller Binary Code },
 journal = { Science of computer programming },
 publisher = { Elsevier },
 pages = { 100-118 },
 volume = { 76 },
 number = { 2 },
 year = { 2011 },
 address = { Amsterdam [u.a.] },
 issn = { 0167-6423 },
 doi = { 10.1016/j.scico.2010.03.006 },
 typ = { PUB:(DE-HGF)16 },
 reportid = { RWTH-CONV-062661 },
 cin = { 122810 / 120000 },
 url = { http://publications.rwth-aachen.de/record/186222 },
}
```

}

[SNB+11]

[PDFBIB](#)

Schlich, B., Noll, T., Brauer, J., and Brutschy, L., "Reduction of Interrupt Handler Executions for Model Checking Embedded Software", in *Proc. Hardware and software: verification and testing : 5th International Haifa Verification Conference, HCV 2009, Haifa, Israel, October 19-22, 2009 : revised selected papers / Kedar Namjoshi ... (eds.)*, Heidelberg [u.a.], 2011 in Lecture Notes in Computer Science, Springer.

Reduction of Interrupt Handler Executions for Model Checking Embedded Software

Bibtex entry :

```
@inproceedings { SNB+11,
  author = { Schlich, Bastian and Noll, Thomas and Brauer, J{"o}rg
and
  Brutschy, Lucas },
  title = { Reduction of Interrupt Handler Executions for Model
Checking
Embedded Software },
  booktitle = { Hardware and software: verification and testing : 5th
International Haifa Verification Conference, HCV 2009,
Haifa, Israel, October 19-22, 2009 : revised selected papers
/ Kedar Namjoshi ... (eds.) },
  publisher = { Springer },
  series = { Lecture Notes in Computer Science },
  year = { 2011 },
  address = { Heidelberg [u.a.] },
  doi = { 10.1007/978-3-642-19237-1_5 },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-187757 },
  cin = { 122810 / 121310 / 120000 },
  url = { http://publications.rwth-aachen.de/record/116214 },
}
```

[BFK+10]

[PDFBIB](#)

Biallas, S., Frey, G., Kowalewski, S., Schlich, B., and Soliman, D., "Formale Verifikation von Sicherheits-Funktionsbausteinen der PLCopen auf Modell- und Code-Ebene", in *Proc. Entwurf komplexer Automatisierungssysteme : EKA 2010 ; Beschreibungsmittel, Methoden, Werkzeuge und Anwendungen ; 11. Fachtagung mit Tutorium, 25. bis 27. Mai 2010 in Magdeburg, Denkfabrik im Wissenschaftshafen / ifak, Institut für Automation und Kommunikation e.V., Magdeburg; Otto-von-Guericke-Universität Magdeburg, Institut für Automatisierungstechnik. [Hrsg.: Ulrich Jumar, Eckehard Schnieder, Christian Diedrich]*, Magdeburg, 2010, ifak, pp. 49-57.

Formale Verifikation von Sicherheits-

Funktionsbausteinen der PLCopen auf Modell- und Code-Ebene

Bibtex entry :

```
@inproceedings { BFK+10,  
  author = { Biallas, Sebastian and Frey, Georg and Kowalewski,  
Stefan  
  and Schlich, Bastian and Soliman, Doaa },  
  title = { Formale Verifikation von Sicherheits-Funktionsbausteinen  
der  
  PLCopen auf Modell- und Code-Ebene },  
  booktitle = { Entwurf komplexer Automatisierungssysteme : EKA 2010  
;  
  Beschreibungsmittel, Methoden, Werkzeuge und Anwendungen ;  
  11. Fachtagung mit Tutorium, 25. bis 27. Mai 2010 in  
  Magdeburg, Denkfabrik im Wissenschaftshafen / ifak, Institut  
  f{"u}r Automation und Kommunikation e.V., Magdeburg;  
  Otto-von-Guericke-Universit{"a}t Magdeburg, Institut  
  f{"u}r Automatisierungstechnik. [Hrsg.: Ulrich Jumar,  
  Eckehard Schnieder, Christian Diedrich] },  
  publisher = { ifak },  
  pages = { 49-57 },  
  year = { 2010 },  
  address = { Magdeburg },  
  typ = { PUB:(DE-HGF)8 },  
  reportid = { RWTH-CONV-190099 },  
  cin = { 122810 / 120000 },  
  url = { http://publications.rwth-aachen.de/record/118924 },  
}
```

[BNS10]

[PDFBIB](#)

Brauer, J., Noll, T., and Schlich, B., "Interval Analysis of Microcontroller Code using Abstract Interpretation of Hardware and Software", in *Proc. SCOPES '10 Proceedings of the 13th International Workshop on Software & Compilers for Embedded Systems : St. Goar, Germany - June 29-30, 2010*, New York, NY, 2010 in ACM Digital Library, ACM.

Interval Analysis of Microcontroller Code using Abstract Interpretation of Hardware and Software

Bibtex entry :

```
@inproceedings { BNS10,  
  author = { Brauer, J{"o}rg and Noll, Thomas and Schlich, Bastian  
},  
  title = { Interval Analysis of Microcontroller Code using Abstract  
  Interpretation of Hardware and Software },  
  booktitle = { SCOPES '10 Proceedings of the 13th International
```

```

Workshop on
  Software & Compilers for Embedded Systems : St. Goar,
  Germany - June 29-30, 2010 },
publisher = { ACM },
series = { ACM Digital Library },
year = { 2010 },
address = { New York, NY },
doi = { 10.1145/1811212.1811216 },
typ = { PUB:(DE-HGF)8 },
reportid = { RWTH-CONV-191119 },
cin = { 122810 / 121310 / 120000 },
url = { http://publications.rwth-aachen.de/record/120063 },
}

```

[GSB+10]

[PDFBIB](#)

Gückel, D., Schlich, B., Brauer, J., and Kowalewski, S., "Synthesizing Simulators for Model Checking Microcontroller Binary", in *Proc. Proceedings of the 13th IEEE Symposium on Design and Diagnostics of Electronic Circuits and Systems : April 14-16, 2010, Vienna, Austria / Sponsored by IEEE Computer Society, Test Technology Techn. Council, In coop. with Dept. of Computer Engineering, Fac. of Informatics, Vienna Univ. of Techn., Piscataway, NJ, 2010, IEEE*, pp. 313-316.

Synthesizing Simulators for Model Checking Microcontroller Binary

Bibtex entry :

```

@inproceedings { GSB+10,
  author = { G{"u"}ckel, Dominique and Schlich, Bastian and Brauer,
 J{"o"}rg and Kowalewski, Stefan },
  title = { Synthesizing Simulators for Model Checking
  Microcontroller
  Binary },
  booktitle = { Proceedings of the 13th IEEE Symposium on Design and
  Diagnostics of Electronic Circuits and Systems : April
  14-16, 2010, Vienna, Austria / Sponsored by IEEE Computer
  Society, Test Technology Techn. Council, In coop. with Dept.
  of Computer Engineering, Fac. of Informatics, Vienna Univ.
  of Techn. },
  publisher = { IEEE },
  pages = { 313-316 },
  year = { 2010 },
  address = { Piscataway, NJ },
  doi = { 10.1109/DDECS.2010.5491761 },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-190385 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/119227 },
}

```

[RHS+10]

[PDFBIB](#)

Reinbacher, T., Horauer, M., Schlich, B., Brauer, J., and Scheuer, F., "Model Checking Embedded Software of an Industrial Knitting Machine", *International journal of information technology, communications and convergence*, vol. 1, iss. 2, pp. 186-205, 2010

Model Checking Embedded Software of an Industrial Knitting Machine

Bibtex entry :

```
@article { RHS+10,  
  author = { Reinbacher, Thomas and Horauer, Martin and Schlich,  
Bastian  
  and Brauer, J{"o}rg and Scheuer, Florian },  
  title = { Model Checking Embedded Software of an Industrial  
Knitting  
  Machine },  
  journal = { International journal of information technology,  
communications and convergence },  
  publisher = { Inderscience Publishers },  
  pages = { 186-205 },  
  volume = { 1 },  
  number = { 2 },  
  year = { 2010 },  
  address = { Genève },  
  issn = { 2042-3217 },  
  typ = { PUB:(DE-HGF)16 },  
  reportid = { RWTH-CONV-064544 },  
  cin = { 122810 / 120000 },  
  url = {  
http://inderscience.metapress.com/content/y664g84625r780l0/fulltext.pdf  
},  
}
```

[Sch10]

[PDFBIB](#)

Schlich, B., "Model Checking of Software for Microcontrollers", *ACM transactions on embedded computing systems : TECS*, vol. 9, iss. 4, p. 27, 2010

Model Checking of Software for Microcontrollers

Bibtex entry :

```
@article { Sch10,  
  author = { Schlich, Bastian },  
  title = { Model Checking of Software for Microcontrollers },  
  journal = { ACM transactions on embedded computing systems : TECS  
},
```

```
publisher = { ACM Press },
pages = { 27 S. },
volume = { 9 },
number = { 4 },
year = { 2010 },
address = { New York, NY },
issn = { 1539-9087 },
doi = { 10.1145/1721695.1721702 },
typ = { PUB:(DE-HGF)16 },
reportid = { RWTH-CONV-047530 },
cin = { 122810 / 120000 },
url = { http://publications.rwth-aachen.de/record/169982 },
}
```

[BHS09]

[PDFBIB](#)

Brauer, J., Huuck, R., and Schlich, B., "Interprocedural pointer analysis in Goanna", *Electronic notes in theoretical computer science : ENTCS*, vol. 254, pp. 65-83, 2009

Interprocedural pointer analysis in Goanna

Bibtex entry :

```
@article { BHS09,
  author = { Brauer, J{\\"o}rg and Huuck, Ralf and Schlich, Bastian },
  title = { Interprocedural pointer analysis in Goanna },
  journal = { Electronic notes in theoretical computer science :
ENTCS },
  publisher = { Elsevier Science },
  pages = { 65-83 },
  volume = { 254 },
  year = { 2009 },
  address = { Amsterdam [u.a.] },
  issn = { 1571-0661 },
  doi = { 10.1016/j.entcs.2009.09.060 },
  typ = { PUB:(DE-HGF)16 },
  reportid = { RWTH-CONV-013641 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/132532 },
}
```

[BSR+09]

[PDFBIB](#)

Brauer, J., Schlich, B., Reinbacher, T., and Kowalewski, S., "Stack bounds analysis of microcontroller assembly code", in *Proc. Embedded Systems Week 2009 : CODES+ISSS'09, CASES'09, EMSOFT'09 ; Proceedings of the 2009 international conference on Compilers, architecture, and synthesis for embedded systems ; 2009, Grenoble, France, October 11 - 16, 2009*, New York, NY, 2009, ACM Press.

Stack bounds analysis of microcontroller assembly code

Bibtex entry :

```
@inproceedings { BSR+09,  
  author = { Brauer, J{"o}rg and Schlich, Bastian and Reinbacher,  
Thomas  
  and Kowalewski, Stefan },  
  title = { Stack bounds analysis of microcontroller assembly code },  
  booktitle = { Embedded Systems Week 2009 : CODES+ISSS'09, CASES'09,  
EMSOFTE'09 ; Proceedings of the 2009 international  
  conference on Compilers, architecture, and synthesis for  
  embedded systems ; 2009, Grenoble, France, October 11 - 16,  
2009 },  
  publisher = { ACM Press },  
  year = { 2009 },  
  address = { New York, NY },  
  doi = { 10.1145/1631716.1631721 },  
  typ = { PUB:(DE-HGF)8 },  
  reportid = { RWTH-CONV-173253 },  
  cin = { 122810 / 120000 },  
  url = { http://publications.rwth-aachen.de/record/100433 },  
}
```

[FHS+09]

[PDFBIB](#)

Fehnker, A., Huuck, R., Schlich, B., and Tapp, M., "Automatic bug detection in microcontroller software by static program analysis" Berlin [u.a.]: Springer, 2009, vol. 5404, pp. 267-278.

Automatic bug detection in microcontroller software by static program analysis

Bibtex entry :

```
@inbook { FHS+09,  
  author = { Fehnker, Ansgar and Huuck, Ralf and Schlich, Bastian and  
Tapp, Michael },  
  title = { Automatic bug detection in microcontroller software by  
static program analysis },  
  booktitle = { SOFSEM 2009: theory and practice of computer science  
: 35th  
  Conference on Current Trends in Theory and Practice of  
  Computer Science, Špindler°uv Mlýň, Czech Republic,  
  January 24 - 30, 2009 ; proceedings / Mogens Nielsen ...  
(eds.) },  
  publisher = { Springer },  
  pages = { 267-278 },  
  volume = { 5404 },  
  series = { Lecture notes in computer science },
```


```
year = { 2009 },
address = { Berlin [u.a.] },
doi = { 10.1007/978-3-540-95891-8_26 },
typ = { PUB:(DE-HGF)7 },
reportid = { RWTH-CONV-095395 },
cin = { 122810 / 120000 },
url = { http://publications.rwth-aachen.de/record/83459 },
}
```

[KHS09]

[PDFBIB](#)

Klein, G., Huuck, R., and Schlich, B., "Operating System Verification", *Journal of automated reasoning*, vol. 42, iss. 2/4, pp. 123-124, 2009

Operating System Verification

Bibtex entry :

```
@article { KHS09,
  author = { Klein, Gerwin and Huuck, Ralf and Schlich, Bastian },
  title = { Operating System Verification },
  journal = { Journal of automated reasoning },
  publisher = { Springer },
  pages = { 123-124 },
  volume = { 42 },
  number = { 2/4 },
  year = { 2009 },
  address = { Dordrecht [u.a.] },
  issn = { 0168-7433 },
  doi = { 10.1007/s10817-009-9126-9 },
  typ = { PUB:(DE-HGF)16 },
  reportid = { RWTH-CONV-065212 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/188901 },
}
```

[RBH+09]

[PDFBIB](#)

Reinbacher, T., Brauer, J., Horauer, M., and Schlich, B., "Refining assembly code static analysis for the Intel MCS-51 microcontroller", in *Proc. 2009 IEEE International Symposium on Industrial Embedded Systems (SIES 2009) : Lausanne, Switzerland, 08 - 10 July 2009 / [sponsored by: IEEE Industrial Electronics Society (IES)]*, Piscataway, NJ, 2009, IEEE, pp. 161-170.

Refining assembly code static analysis for the Intel MCS-51 microcontroller

Bibtex entry :

```
@inproceedings { RBH+09,
  author = { Reinbacher, Thomas and Brauer, J{\o}rg and Horauer,
```

```
Martin
 and Schlich, Bastian },
 title = { Refining assembly code static analysis for the Intel
MCS-51
 microcontroller },
 booktitle = { 2009 IEEE International Symposium on Industrial
Embedded
 Systems (SIES 2009) : Lausanne, Switzerland, 08 - 10 July
 2009 / [sponsored by: IEEE Industrial Electronics Society
 (IES)] },
 publisher = { IEEE },
 pages = { 161-170 },
 year = { 2009 },
 address = { Piscataway, NJ },
 doi = { 10.1109/SIES.2009.5196212 },
 typ = { PUB:(DE-HGF)8 },
 reportid = { RWTH-CONV-172391 },
 cin = { 122810 / 120000 },
 url = { http://publications.rwth-aachen.de/record/99425 },
}
```

[RHS+09]

[PDFBIB](#)

Reinbacher, T., Horauer, M., Schlich, B., Brauer, J., and Scheuer, F., "Model checking assembly code of an industrial knitting machine", in *Proc. Proceedings of the 2009 Fourth International Conference on Embedded and Multimedia Computing : EM-Com 2009 : [December 10-12, 2009, Jeju Island, Korea]*, Piscataway, NJ, 2009, IEEE, p. 8.

Model checking assembly code of an industrial knitting machine

Bibtex entry :

```
@inproceedings { RHS+09,
 author = { Reinbacher, Thomas and Horauer, Martin and Schlich,
Bastian
 and Brauer, J{"o}rg and Scheuer, Florian },
 title = { Model checking assembly code of an industrial knitting
 machine },
 booktitle = { Proceedings of the 2009 Fourth International
Conference on
 Embedded and Multimedia Computing : EM-Com 2009 : [December
 10-12, 2009, Jeju Island, Korea] },
 publisher = { IEEE },
 pages = { 8 S. },
 year = { 2009 },
 address = { Piscataway, NJ },
 doi = { 10.1109/EM-COM.2009.5402986 },
 typ = { PUB:(DE-HGF)8 },
 reportid = { RWTH-CONV-199048 },
```

```

cin = { 122810 / 120000 },
url = { http://publications.rwth-aachen.de/record/129021 },
}

```

[RHS09]

[PDFBIB](#)

Reinbacher, T., Horauer, M., and Schlich, B., "Using 3-valued memory representation for state space reduction in embedded assembly code model checking", in *Proc. Proceedings of the 2009 IEEE Symposium on Design and Diagnostics of Electronic Circuits and Systems : April 15-17, 2009, Liberec, Czech Republic / M. Renovell; IEEE Computer Society ...*, Piscataway, N.J., 2009, IEEE, pp. 114-119.

Using 3-valued memory representation for state space reduction in embedded assembly code model checking

Bibtex entry :

```

@inproceedings { RHS09,
  author = { Reinbacher, Thomas and Horauer, Martin and Schlich, Bastian },
  title = { Using 3-valued memory representation for state space reduction in embedded assembly code model checking },
  booktitle = { Proceedings of the 2009 IEEE Symposium on Design and Diagnostics of Electronic Circuits and Systems : April 15-17, 2009, Liberec, Czech Republic / M. Renovell; IEEE Computer Society ... },
  publisher = { IEEE },
  pages = { 114-119 },
  year = { 2009 },
  address = { Piscataway, N.J. },
  doi = { 10.1109/DDECS.2009.5012109 },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-172518 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/99559 },
}

```

[SBW+09]

[PDFBIB](#)

Schlich, B., Brauer, J., Wernerus, J., and Kowalewski, S., "Direct Model Checking of PLC Programs in IL", in *Proc. Dependable Control of Discrete Systems (DCDS'09), Bari, Italy, 2009*, pp. 28-33.

Direct Model Checking of {PLC} Programs in {IL}

Bibtex entry :

```

@inproceedings { SBW+09,
  author = { Schlich, Bastian and Brauer, J{"o}rg and Wernerus, J{"o}rg and Kowalewski, Stefan },

```

```
title = { Direct Model Checking of {PLC} Programs in {IL} },
booktitle = { Dependable Control of Discrete Systems (DCDS'09),
Bari,
 Italy },
pages = { 28-33 },
year = { 2009 },
typ = { PUB:(DE-HGF)7 },
reportid = { RWTH-CONV-236337 },
cin = { 122810 / 120000 },
url = { http://publications.rwth-aachen.de/record/752318 },
}
```

[SK09]

[PDFBIB](#)

Schlich, B. and Kowalewski, S., "Model checking C source code for embedded systems", *International journal on software tools for technology transfer : STTT*, vol. 11, iss. 3, pp. 187-202, 2009

Model checking C source code for embedded systems

Bibtex entry :

```
@article { SK09,
author = { Schlich, Bastian and Kowalewski, Stefan },
title = { Model checking C source code for embedded systems },
journal = { International journal on software tools for technology
transfer : STTT },
publisher = { Springer },
pages = { 187-202 },
volume = { 11 },
number = { 3 },
year = { 2009 },
address = { Berlin [u.a.] },
issn = { 1433-2779 },
doi = { 10.1007/s10009-009-0106-5 },
typ = { PUB:(DE-HGF)16 },
reportid = { RWTH-CONV-013187 },
cin = { 122810 / 120000 },
url = { http://publications.rwth-aachen.de/record/132064 },
}
```

[SKW09]

[PDFBIB](#)

Schlich, B., Kowalewski, S., and Wernerus, J., "Verifikation von SPS-Programmen in AWL mit Hilfe von direktem Model-Checking", in *Proc. Automation 2009 : der Automatisierungskongress in Deutschland ; Kongress Baden-Baden, 16. und 17. Juni 2009 ; [10. Branchentreff der Mess- und Automatisierungstechnik] / VDI/VDE-Gesellschaft Mess- und Automatisierungstechnik. - 2067, Düsseldorf, 2009 in VDI-Berichte, VDI-Verl., pp. 13-16.*

Verifikation von SPS-Programmen in AWL mit Hilfe von direktem Model-Checking

Bibtex entry :

```
@inproceedings { SKW09,
  author = { Schlich, Bastian and Kowalewski, Stefan and Wernerus,
 J{"o}rg },
  title = { Verifikation von SPS-Programmen in AWL mit Hilfe von
 direktem Model-Checking },
  booktitle = { Automation 2009 : der Automatisierungskongress in
 Deutschland ; Kongress Baden-Baden, 16. und 17. Juni 2009 ;
 [10. Branchentreff der Mess- und Automatisierungstechnik] /
 VDI/VDE-Gesellschaft Mess- und Automatisierungstechnik. -
 2067 },
  publisher = { VDI-Verl. },
  pages = { 13-16 },
  series = { VDI-Berichte },
  year = { 2009 },
  address = { D{"u}sseldorf },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-172091 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/99088 },
}
```

[BKK+08]

[PDFBIB](#)

Beckers, J., Klünder, D., Kowalewski, S., and Schlich, B., "Direct support for model checking abstract state machines by utilizing simulation" Berlin [u.a.]: Springer, 2008, vol. 5238, pp. 112-124.

Direct support for model checking abstract state machines by utilizing simulation

Bibtex entry :

```
@inbook { BKK+08,
  author = { Beckers, J{"o}rg and Kl{"u}nder, Daniel and
 Kowalewski,
 Stefan and Schlich, Bastian },
  title = { Direct support for model checking abstract state machines
 by
 utilizing simulation },
  booktitle = { Abstract state machines, B and Z : first
 international
 conference, ABZ 2008, London, UK, September 16-18, 2008 ;
 proceedings / Egon B{"o}rger ... (eds.) },
  publisher = { Springer },
```

```
pages = { 112-124 },
volume = { 5238 },
series = { Lecture Notes in Computer Science },
year = { 2008 },
address = { Berlin [u.a.] },
doi = { 10.1007/978-3-540-87603-8_10 },
typ = { PUB:(DE-HGF)7 },
reportid = { RWTH-CONV-095396 },
cin = { 122810 / 120000 },
url = { http://publications.rwth-aachen.de/record/83460 },
}
```

[HSW+08]

[PDFBIB](#)

Herberich, G., Schlich, B., Weise, C., and Noll, T., "Proving correctness of an efficient abstraction for interrupt handling", *Electronic notes in theoretical computer science : ENTCS*, vol. 217, pp. 133-150, 2008

Proving correctness of an efficient abstraction for interrupt handling

Bibtex entry :

```
@article { HSW+08,
  author = { Herberich, Gerlind and Schlich, Bastian and Weise,
 Carsten
 and Noll, Thomas },
  title = { Proving correctness of an efficient abstraction for
 interrupt handling },
  journal = { Electronic notes in theoretical computer science :
 ENTCS },
  publisher = { Elsevier Science },
  pages = { 133-150 },
  volume = { 217 },
  year = { 2008 },
  address = { Amsterdam [u.a.] },
  issn = { 1571-0661 },
  doi = { 10.1016/j.entcs.2008.06.046 },
  typ = { PUB:(DE-HGF)16 },
  reportid = { RWTH-CONV-012122 },
  cin = { 122810 / 121310 / 120000 },
  url = { http://publications.rwth-aachen.de/record/130980 },
}
```

[NS08]

[PDFBIB](#)

Noll, T. and Schlich, B., "Delayed nondeterminism in model checking embedded systems assembly code"Berlin [u.a.]: Springer, 2008, vol. 4899, pp. 185-201.

Delayed nondeterminism in model checking embedded systems assembly code

Bibtex entry :

```
@inbook { NS08,
  author = { Noll, Thomas and Schlich, Bastian },
  title = { Delayed nondeterminism in model checking embedded systems
 assembly code },
  booktitle = { Hardware and software: verification and testing :
third
  International Haifa Verification Conference, HVC 2007,
  Haifa, Israel, October 23 - 25, 2007 ; proceedings / Karen
  Yorav (ed.) },
  publisher = { Springer },
  pages = { 185-201 },
  volume = { 4899 },
  series = { Lecture notes in computer science },
  year = { 2008 },
  address = { Berlin [u.a.] },
  doi = { 10.1007/978-3-540-77966-7_16 },
  typ = { PUB:(DE-HGF)7 },
  reportid = { RWTH-CONV-095397 },
  cin = { 120000 / 122810 / 121310 },
  url = { http://publications.rwth-aachen.de/record/83461 },
}
```

[RKH+08]

[PDFBIB](#)

Reinbacher, T., Kramer, M., Horauer, M., and Schlich, B., "Motivating model checking for embedded systems software", in *Proc. 2008 IEEE/ASME International Conference on Mechatronic and Embedded Systems and Applications : MESA ; Beijing, China, 12 - 15 October 2008*, Piscataway, NJ, 2008, IEEE, pp. 546-551.

Motivating model checking for embedded systems software

Bibtex entry :

```
@inproceedings { RKH+08,
  author = { Reinbacher, Thomas and Kramer, Michael and Horauer,
Martin
  and Schlich, Bastian },
  title = { Motivating model checking for embedded systems software
},
  booktitle = { 2008 IEEE/ASME International Conference on
Mechatronic and
  Embedded Systems and Applications : MESA ; Beijing, China,
  12 - 15 October 2008 },
```

```
publisher = { IEEE },
pages = { 546-551 },
year = { 2008 },
address = { Piscataway, NJ },
doi = { 10.1109/MESA.2008.4735653 },
typ = { PUB:(DE-HGF)8 },
reportid = { RWTH-CONV-172092 },
cin = { 122810 / 120000 },
url = { http://publications.rwth-aachen.de/record/99089 },
}
```

[RKH+08a]

[PDFBIB](#)

Reinbacher, T., Kramer, M., Horauer, M., and Schlich, B., "Challenges in embedded model checking : a simulator for the [mc]square model checker", in *Proc. 2008 International Symposium on Industrial Embedded Systems : [SIES'2008] ; La Grande Motte, France, 11 - 13 June 2008 / IEEE*, Piscataway, NJ, 2008, IEEE, pp. 245-248.

Challenges in embedded model checking : a simulator for the [mc]square model checker

Bibtex entry :

```
@inproceedings { RKH+08a,
  author = { Reinbacher, Thomas and Kramer, Michael and Horauer,
 Martin
 and Schlich, Bastian },
  title = { Challenges in embedded model checking : a simulator for
 the
 [mc]square model checker },
  booktitle = { 2008 International Symposium on Industrial Embedded
 Systems
 : [SIES'2008] ; La Grande Motte, France, 11 - 13 June 2008 /
 IEEE },
  publisher = { IEEE },
  pages = { 245-248 },
  year = { 2008 },
  address = { Piscataway, NJ },
  doi = { 10.1109/SIES.2008.4577709 },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-172528 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/99569 },
}
```

[Sch08]

[PDFBIB](#)

Schlich, B., "Model checking of software for microcontrollers", PhD Thesis, Aachen, 2008.

Model checking of software for microcontrollers

Bibtex entry :

```
@phdthesis { Sch08,
  author = { Schlich, Bastian },
  othercontributors = { Kowalewski, Stefan },
  title = { Model checking of software for microcontrollers },
  publisher = { RWTH Aachen, Department of Computer Science },
  pages = { IV, 159 S. : graph. Darst. },
  series = { Aachener Informatik-Berichte },
  year = { 2008 },
  address = { Aachen },
  typ = { PUB:(DE-HGF)11 },
  reportid = { RWTH-CONV-125168 },
  cin = { 122810 / 120000 },
  url = {
http://publications.rwth-aachen.de/record/63747/files/Schlich_Bastian.pdf },
}
```

[SGK08]

[PDFBIB](#)

Schlich, B., Gückel, D., and Kowalewski, S., "Modeling the environment of microcontrollers to tackle the state-explosion problem in model checking", in *Proc. Formal methods for automation and safety in railway and automotive systems ; proceedings of Symposium FORMS/FORMAT 2008, Budapest, Hungary, October 9 - 10, 2008 / Géza Tarnai ... (ed.)*, Budapest, 2008, L Harmattan.

Modeling the environment of microcontrollers to tackle the state-explosion problem in model checking

Bibtex entry :

```
@inproceedings { SGK08,
  author = { Schlich, Bastian and G{"u}ckel, Dominique and
Kowalewski,
  Stefan },
  title = { Modeling the environment of microcontrollers to tackle
the
  state-explosion problem in model checking },
  booktitle = { Formal methods for automation and safety in railway
and
  automotive systems ; proceedings of Symposium FORMS/FORMAT
  2008, Budapest, Hungary, October 9 - 10, 2008 / Géza Tarnai
  ... (ed.) },
  publisher = { L Harmattan },
  year = { 2008 },
  address = { Budapest },
  typ = { PUB:(DE-HGF)8 },
```

```
reportid = { RWTH-CONV-171805 },  
cin = { 122810 / 120000 },  
url = { http://publications.rwth-aachen.de/record/98749 },  
}
```

[SLK08]

[PDFBIB](#)

Schlich, B., Löll, J., and Kowalewski, S., "Application of static analyses for state space reduction to microcontroller assembly code" Berlin [u.a.]: Springer, 2008, vol. 4916, pp. 21-37.

Application of static analyses for state space reduction to microcontroller assembly code

Bibtex entry :

```
@inbook { SLK08,  
  author = { Schlich, Bastian and L{"o"}ll, Jann and Kowalewski,  
Stefan },  
  title = { Application of static analyses for state space reduction  
to  
  microcontroller assembly code },  
  booktitle = { Formal methods for industrial critical systems : 12th  
international workshop, FMICS 2007, Berlin, Germany, July 1  
- 2, 2007 ; revised selected papers / Stefan Leue; Pedro  
Merino (eds.) },  
  publisher = { Springer },  
  pages = { 21-37 },  
  volume = { 4916 },  
  series = { Lecture notes in computer science },  
  year = { 2008 },  
  address = { Berlin [u.a.] },  
  doi = { 10.1007/978-3-540-79707-4_4 },  
  typ = { PUB:(DE-HGF)7 },  
  reportid = { RWTH-CONV-095398 },  
  cin = { 122810 / 120000 },  
  url = { http://publications.rwth-aachen.de/record/83462 },  
}
```

[SK07d]

[PDFBIB](#)

Schlich, B. and Kowalewski, S., "An extendable architecture for model checking hardware-specific automotive microcontroller code", in *Proc. FORMS/FORMAT 2007 - 6th symposium : formal methods for automation and safety in railway and automotive systems ; proceedings of Symposium FORMS/FORMAT 2007, Braunschweig, Germany, 25th and 26th January, 2007 / Eckehard Schnieder; Géza Tarnai (Eds.)*, Braunschweig, 2007, GZVB, pp. 202-212.

An extendable architecture for model checking

hardware-specific automotive microcontroller code

Bibtex entry :

```
@inproceedings { SK07d,
  author = { Schlich, Bastian and Kowalewski, Stefan },
  title = { An extendable architecture for model checking
 hardware-specific automotive microcontroller code },
  booktitle = { FORMS/FORMAT 2007 - 6th symposium : formal methods
for
  automation and safety in railway and automotive systems ;
  proceedings of Symposium FORMS/FORMAT 2007, Braunschweig,
  Germany, 25th and 26th January, 2007 / Eckehard Schnieder;
  Géza Tarnai (Eds.) },
  publisher = { GZVB },
  pages = { 202-212 },
  year = { 2007 },
  address = { Braunschweig },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-188508 },
  cin = { 122810 / 120000 },
  url = { http://publications.rwth-aachen.de/record/117067 },
}
```

[SSK07]

[PDFBIB](#)

Schlich, B., Salewski, F., and Kowalewski, S., "Applying model checking to an automotive microcontroller application", in *Proc. 2007 International Symposium on Industrial Embedded Systems : Costa da Caparica, [Lisbon], Portugal, 4 - 6 July 2007 ; [SIES'2007] / IEEE / IEEE Computer Society Press, Piscataway, NJ, 2007, IEEE, pp. 209-216.*

Applying model checking to an automotive microcontroller application

Bibtex entry :

```
@inproceedings { SSK07,
  author = { Schlich, Bastian and Salewski, Falk and Kowalewski,
Stefan },
  title = { Applying model checking to an automotive microcontroller
  application },
  booktitle = { 2007 International Symposium on Industrial Embedded
Systems
: Costa da Caparica, [Lisbon], Portugal, 4 - 6 July 2007 ;
  [SIES'2007] / IEEE / IEEE Computer Society Press },
  publisher = { IEEE },
  pages = { 209-216 },
  year = { 2007 },
  address = { Piscataway, NJ },
  doi = { 10.1109/SIES.2007.4297337 },
}
```

```
typ = { PUB:(DE-HGF)8 },
reportid = { RWTH-CONV-188512 },
cin = { 122810 / 120000 },
url = { http://publications.rwth-aachen.de/record/117071 },
}
```

[PSK06]

PDFBIB

Palczynski, J., Schlich, B., and Kowalewski, S., "Eine Evaluationssuite zur schnellen Bewertung von Matlab/Simulink-Modelcheckern", in *Proc. Informatik 2006 : Informatik für Menschen ; Beiträge der 36. Jahrestagung der Gesellschaft für Informatik e.V. (GI) ; 2. bis 6. Oktober 2006 in Dresden / Christian Hochberger ... (Hrsg.). - T. 1. - 1*, Bonn, 2006 in *GI-Edition : Proceedings, Ges. für Informatik*, pp. 751-755.

Eine Evaluationssuite zur schnellen Bewertung von Matlab/Simulink-Modelcheckern

Bibtex entry :

```
@inproceedings { PSK06,
  author = { Palczynski, Jacob and Schlich, Bastian and Kowalewski,
 Stefan },
  title = { Eine Evaluationssuite zur schnellen Bewertung von
 Matlab/Simulink-Modelcheckern },
  booktitle = { Informatik 2006 : Informatik für Menschen ;
 Beitr{\a}ge
 der 36. Jahrestagung der Gesellschaft für Informatik
 e.V. (GI) ; 2. bis 6. Oktober 2006 in Dresden / Christian
 Hochberger ... (Hrsg.). - T. 1. - 1 },
  publisher = { Ges. für Informatik },
  pages = { 751-755 },
  series = { GI-Edition : Proceedings },
  year = { 2006 },
  address = { Bonn },
  typ = { PUB:(DE-HGF)8 },
  reportid = { RWTH-CONV-183701 },
  cin = { 120000 / 122810 },
  url = { http://publications.rwth-aachen.de/record/111754 },
}
```

[SK06a]

PDFBIB

Schlich, B. and Kowalewski, S., "[mc]square: A model checker for microcontroller code", in *Proc. ISoLA 2006 : Second International Symposium on Leveraging Applications of Formal Methods, Verification and Validation ; 15 - 19 November 2006, Paphos, Cyprus / IEEE Computer Society Leveraging Applications of Formal Methods, Verification and Validation (ISoLA 2006)*, Paphos, Cyprus, 2006, IEEE Computer Society Press, pp. 466-473.

[mc]square: A model checker for microcontroller code

Bibtex entry :

```
@inproceedings { SK06a,  
  author = { Schlich, Bastian and Kowalewski, Stefan },  
  title = { [mc]square: A model checker for microcontroller code },  
  booktitle = { ISoLA 2006 : Second International Symposium on  
Leveraging  
  Applications of Formal Methods, Verification and Validation  
  ; 15 - 19 November 2006, Paphos, Cyprus / IEEE Computer  
SocietyLeveraging Applications of Formal Methods,  
  Verification and Validation (ISoLA 2006) },  
  publisher = { IEEE Computer Society Press },  
  pages = { 466-473 },  
  year = { 2006 },  
  address = { Paphos, Cyprus },  
  doi = { 10.1109/ISoLA.2006.62 },  
  typ = { PUB:(DE-HGF)8 },  
  reportid = { RWTH-CONV-188517 },  
  cin = { 122810 / 120000 },  
  url = { http://publications.rwth-aachen.de/record/117076 },  
}
```

[SRW+06]

[PDFBIB](#)

Schlich, B., Rohrbach, M., Weber, M., and Kowalewski, S., "Model checking software for microcontrollers", , Aachen, AIB-2006-11, 2006.

Model checking software for microcontrollers

Bibtex entry :

```
@techreport { SRW+06,  
  author = { Schlich, Bastian and Rohrbach, Michael and Weber,  
Michael  
  and Kowalewski, Stefan },  
  title = { Model checking software for microcontrollers },  
  pages = { 33 Bl. : graph. Darst. },  
  volume = { 2006,11 },  
  number = { AIB-2006-11 },  
  series = { Aachener Informatik-Berichte },  
  year = { 2006 },  
  address = { Aachen },  
  typ = { PUB:(DE-HGF)29 },  
  reportid = { RWTH-CONV-008343 },  
  cin = { 122810 / 120000 },  
  url = { http://webdoc.sub.gwdg.de/ebook/serien/ah/AIB/2006-11.pdf  
},  
}
```

[SK05b]

[PDF](#)[BIB](#)

Schlich, B. and Kowalewski, S., "Model checking C source code for embedded systems", , [S.l.], NASA/CP-2005-212788, 2005.

Model checking C source code for embedded systems

Bibtex entry :

```
@techreport { SK05b,  
  author = { Schlich, Bastian and Kowalewski, Stefan },  
  title = { Model checking C source code for embedded systems },  
  booktitle = { IEEE/NASA Workshop on Leveraging Applications of  
Formal  
  Methods, Verification, and Validation : IEEE/NASA ISoLA 2005  
; proceedings of a workshop held at the Loyola College  
Graduate Center, Columbia, Maryland, USA, 23 - 24 September  
2005 ; with a special track on the theme of formal methods  
in human and robotic space exploration / National  
Aeronautics and Space Administration, Goddard Space Flight  
Center. Ed.: Tiziana Margaria ... },  
  pages = { 65-77 },  
  number = { NASA/CP-2005-212788 },  
  year = { 2005 },  
  address = { [S.l.] },  
  typ = { PUB:(DE-HGF)8 },  
  reportid = { RWTH-CONV-009447 },  
  cin = { 120000 / 122810 },  
  url = { http://publications.rwth-aachen.de/record/111740 },  
}
```

[SK04]

[PDF](#)[BIB](#)

Schlich, B. and Kowalewski, S., "C Model Checker: Eine Übersicht", 2004.

C Model Checker: Eine Übersicht

Bibtex entry :

```
@inbook { SK04,  
  author = { Schlich, Bastian and Kowalewski, Stefan },  
  title = { C Model Checker: Eine {"U}bersicht },  
  year = { 2004 },  
  typ = { PUB:(DE-HGF)7 },  
  reportid = { RWTH-CONV-101608 },  
  cin = { 122810 / 120000 },  
  url = { http://publications.rwth-aachen.de/record/90178 },  
}
```

From:

<https://www.embedded.rwth-aachen.de/> - **Informatik 11 - Embedded Software**

Permanent link:

<https://www.embedded.rwth-aachen.de/doku.php?id=lehrstuhl:mitarbeiter:schlich>

Last update: **2012/03/21 13:12**

