

15th International Satisfiability Modulo Theories Competition (SMT-COMP 2020): Rules and Procedures

Haniel Barbosa
Universidade Federal de Minas Gerais
Brazil

`hbarbosa@dcc.ufmg.br`

Jochen Hoenicke
Universität Freiburg
Germany

`hoenicke@informatik.uni-freiburg.de`

Antti Hyvarinen (chair)
Universita della Svizzera italiana
Switzerland

`antti.hyvaerinen@usi.ch`

This version revised 2020-5-26

Comments on this document should be emailed to the SMT-COMP mailing list (see below) or, if necessary, directly to the organizers.

1 Communication

Interested parties should subscribe to the SMT-COMP mailing list. Important late-breaking news and any necessary clarifications and edits to these rules will be announced there, and it is the primary way that such announcements will be communicated.

- SMT-COMP mailing list: `smt-comp@cs.nyu.edu`
- Sign-up site for the mailing list: <http://cs.nyu.edu/mailman/listinfo/smt-comp>

Additional material will be made available at the competition web site, <http://www.smtcomp.org>.

2 Important Dates

March 1 Deadline for new benchmark contributions.

April 20 Final versions of competition tools (e.g., benchmark scrambler) are made available. Benchmark libraries are frozen.

May 4 Deadline for first versions of solvers (for all tracks), including information about which tracks and divisions are being entered, and magic numbers for benchmark scrambling.

May 26 Deadline for final versions of solvers, including system descriptions.

May 27 Opening value of NYSE Composite Index used to compute random seed for competition tools.

July 5/6 SMT Workshop; end of competition, presentation of results.

3 Introduction

The annual Satisfiability Modulo Theories Competition (SMT-COMP) is held to spur advances in SMT solver implementations on benchmark formulas of practical interest. Public competitions are a well-known means of stimulating advancement in software tools. For example, in automated reasoning, the CASC and SAT competitions for first-order and propositional reasoning tools, respectively, have spurred significant innovation in their fields [6, 13]. More information on the history and motivation for SMT-COMP can be found at the competition web site, <http://www.smtcomp.org>, and in reports on previous competitions ([1, 2, 3, 4, 9, 10, 11]).

SMT-COMP 2020 is part of the SMT Workshop 2020 (<http://smt-workshop.cs.uiowa.edu/2020/index.shtml>), which is affiliated with IJCAR 2020 (<https://ijcar2020.org/>). The SMT Workshop will include a block of time to present the results of the competition. Accordingly, researchers are highly encouraged to submit both new benchmarks and new or improved solvers to raise the level of competition and advance the state-of-the-art in automated SMT problem solving.

SMT-COMP 2020 will have four tracks: the Single Query Track (before 2019: Main Track), the Incremental Track (before 2019: Application Track), the Unsat-Core Track, and the Model-Validation Track. Within each track there are multiple divisions, where each division uses benchmarks from a specific SMT-LIB logic (or group of logics). We will recognize winners as measured by number of benchmarks solved (taking into account the weighting detailed in Section 7); we will also recognize solvers based on additional criteria.

The rest of this document, revised from the previous version,¹ describes the rules and competition procedures for SMT-COMP 2020. As in previous years, we have revised the rules slightly. Some rule changes in 2020 aim specifically at making the competition more manageable to run, as both the popularity of the competition and the benchmark library have grown over time. The principal changes from the previous competition rules are the following:

¹Earlier versions of this document include contributions from Clark Barrett, Roberto Bruttomesso, David Cok, Sylvain Conchon, David Déharbe, Morgan Deters, Alberto Griggio, Liana Hadarean, Matthias Heizmann, Aina Niemetz, Albert Oliveras, Giles Reger, Aaron Stump, and Tjark Weber.

- **Portfolio Solvers are Forbidden.** This year we explicitly forbid the submission of so-called portfolio solvers as competition entries. We acknowledge that judging what constitutes a portfolio SMT solver is difficult. However, we are not the first in history to face a similar challenge, and plan to apply an equally historical approach where we write down a “law”, act as its “judges”, and have a few “precedents”. Here we define a portfolio solver as “a solver using a combination of two or more sub-solvers, developed by different groups of authors, on the same component or abstraction of the input problem.” For example, a solver using one subsolver to solve the ground abstraction of a quantified problem is allowed, while a solver using two or more subsolvers from different groups of authors is not. *Rationale:* The goal of the competition is to evaluate and improve the state of the art of SMT solving. By just combining existing solvers and running them in parallel it is possible to win the competition without contributing anything new.

- **Limit the Number of Solvers.** This year solver development teams may only submit more than one entry if they are substantially different. A justification must be provided for the difference. We strongly encourage the teams to keep the number of solvers per team per category at at most two.

Rationale: The organizers wish to keep the total run-time of the competition small, in case of unforeseen problems that require to rerun the whole competition. The idea in allowing up to two submissions is to encourage the development of new, experimental techniques by allowing an “alternative solver” to be submitted while keeping the competition manageable.

- **Combine stdout and stderr.** This year, output to the standard error channel is not ignored, but treated the same as output to the standard output channel. Solvers should not write anything to the standard error channel. *Rationale:* Starexec does not distinguish between the standard error and output channels. In the previous year, the organizers had to work around the limitation by wrapping the submitted solvers in a script that ignored stderr. By changing the rule we avoid that the organizers have to change the submitted solvers.

- **The Industry-Challenge Track will not run this year.**

Rationale: Since there were no new benchmarks submitted to SMT-LIB intended for the SMT-COMP Industry-Challenge Track, we will not run the track in 2020, as previously announced.

- **Time Limit.** The time limit per solver/benchmark pair is anticipated to be at most 20 minutes in the Single Query Track, Incremental Track, Unsat-Core Track and Model-Validation Track. *Rationale:* The time limit for the Main Track is reduced to 20 minutes (down from 40 minutes in the previous years), to make running the competition more manageable

- **Benchmark Selection.** This year we reduce the percentage of the benchmarks that are run in the competition. *Rationale:* The goal is to make running the competition more manageable.

- **The Strings Division is not experimental.** The last year’s competition introduced a experimental divisions for benchmarks that use strings. This year, the String division is no longer experimental.

Rationale: The final specification of the string theory has been officially released.

- **Model-Validation Track.** Last year’s competition introduced the experimental model validation track for QF_BV. This year this will be a standard track. Moreover, the divisions QF_IDL, QF_RDL, QF_LIA, QF_LRA, QF_LIRA will be included and will be experimental.

Rationale: There were no issues with the track for QF_BV, so there is no reason to keep it experimental. For the new divisions, as before, given the inconsistencies across different model producing solvers, we proceed in an experimental fashion to push for model standardization.

4 Entrants

SMT Solver. A Satisfiability Modulo Theories (SMT) solver that can enter SMT-COMP is a tool that can determine the (un)satisfiability of benchmarks from the SMT-LIB benchmark library (<http://www.smt-lib.org/benchmarks.shtml>).

Portfolio Solver. A *portfolio solver* is a solver using a combination of two or more sub-solvers, developed by different groups of authors, on the same component or abstraction of the input problem. For example, a solver using one subsolver to solve the ground abstraction of a quantified problem is allowed, while a solver using two or more subsolvers from different groups of authors is not. Portfolio solver are in general **not allowed**. If you are unsure if your tool is a portfolio solver according to this definition and you feel that it should be allowed contact the organizers of the SMT-COMP for clarification.

Wrapper Tool. A *wrapper tool* is defined as any solver that calls one or more other SMT solvers (the *wrapped solvers*). Its system description **must** explicitly acknowledge and state the **exact** version of any solvers that it wraps. It *should* further make clear technical innovations by which the wrapper tool expects to improve on the wrapped solvers.

Derived Tool. A *derived tool* is defined as any solver that is *based on and extends* another SMT solver (the *base solver*) from a different group of authors. Its system description **must** explicitly acknowledge the solver it is based on and extends. It *should* further make clear technical innovations by which the derived tool expects to improve on the original solver. A derived tool should follow the *naming convention* [name of base solver]-[my solver name].

SMT Solver Submission. An entrant to SMT-COMP is a solver submitted by its authors using the StarExec (<http://www.starexec.org>) service.

Solver execution. The StarExec execution service enables members of the SMT research community to run solvers on jobs consisting of benchmarks from the SMT-LIB benchmark library. Jobs are run on a shared computer cluster. The execution service is provided free of charge, but requires registration to create a login account. Registered users may then upload solvers to run, or may run public solvers already uploaded to the service. Information about how to configure and upload a solver is contained in the StarExec user guide, <https://wiki.uiowa.edu/display/stardev/User+Guide>.

Participation in the Competition. For participation in SMT-COMP, a solver must be uploaded to StarExec and made publicly available. StarExec supports solver configurations; for clarity, *each submitted solver must have one configuration only*. Moreover, the organizers must be informed of the solver’s presence *and the tracks and divisions in which it is participating* via the web form at

<https://forms.gle/WRbJrawdb1Sko6uz5>

A submission **must** also include a *system description* (see below) and a *32-bit unsigned integer*. These integer numbers, collected from all submissions, are used to seed competition tools.

System description. As part of the submission, SMT-COMP entrants are **required** to provide a short (1-2 pages) description of the system, which **must** explicitly acknowledge any solver it wraps or is based on in case of a *wrapper* or *derived* tool (see above). In case of a *wrapper* tool, it **must** also explicitly state the exact version of each wrapped solver. A system description *should* further include the following information (unless there is a good reason otherwise):

- a list of all authors of the system and their present institutional affiliations,
- the basic SMT solving approach employed,
- details of any non-standard algorithmic techniques as well as references to relevant literature (by the authors or others),
- in case of a *wrapper* or *derived tool*: details of technical innovations by which a wrapper or derived tool expects to improve on the wrapped solvers or base solver
- appropriate acknowledgement of tools other than SMT solvers called by the system (e.g., SAT solvers) that are not written by the authors of the submitted solver, and
- a link to a website for the submitted tool.

System descriptions **must** be submitted **until the final solver deadline**, and will be made publicly available on the competition website. Organizers will check that they contain sufficient information and may withdraw a system if its description is not sufficiently updated upon request

Multiple versions. The intent of the organizers is to promote as wide a comparison among solvers and solver options as possible. However, to keep the number of solver submissions low, each team should only provide multiple solvers if they are substantially different. A justification must be provided for the difference. We strongly encourage the teams to keep the number of solvers per team per category at at most two. By allowing up to two submissions we want to encourage the development of new, experimental techniques via an “alternative solver” while keeping the competition manageable.

Other solvers. The organizers reserve the right to include other solvers of interest (such as entrants in previous SMT competitions) in the competition, e.g., for comparison purposes.

Deadlines

SMT-COMP entrants must be submitted via StarExec (solvers) *and* the above web form (accompanying information) until the end of **May 4, 2020** anywhere on earth. After this date *no new entrants* will be accepted. However, updates to existing entrants on StarExec will be accepted until the end of **May 26, 2020** anywhere on earth.

We strongly encourage participants to use this grace period *only* for the purpose of fixing any bugs that may be discovered, and not for adding new features, as there may be no opportunity to do extensive testing using StarExec after the initial deadline.

The solver versions that are present on StarExec at the conclusion of the grace period will be the ones used for the competition. Versions submitted after this time will not be used. The organizers reserve the right to start the competition itself at any time after the open of the New York Stock Exchange on the day after the final solver deadline.

These deadlines and procedures apply equally to all tracks of the competition.

5 Execution of Solvers

Solvers will be publicly evaluated in all tracks and divisions into which they have been entered. All results of the competition will be made public. Solvers will be made publicly available after the competition and it is a minimum licence requirement that (i) solvers can be distributed in this way, and (ii) all submitted solvers may be freely used for academic evaluation purposes.

5.1 Logistics

Dates of Competition. The bulk of the computation will take place during the weeks leading up to SMT 2020. Intermediate results will be regularly posted to the SMT-COMP website as the competition runs. The organizers reserve the right to prioritize certain competition tracks or divisions to ensure their timely completion, and in exceptional circumstances to complete divisions after the SMT Workshop.

Competition Website. The competition website (www.smtcomp.org) will be used as the main form of communication for the competition. The website will be used to post updates, link to these rules and other relevant information (e.g. the benchmarks), and to announce the results. We also use the website to archive previous competitions. Starting from 2019 we will include the submitted solvers in this archive to allow reproduction of the competition results in the future.

Tools. The competition uses a number of tools/scripts to run the competition. In the following, we briefly describe these tools. Unless stated otherwise, these tools are found at <https://github.com/SMT-COMP/smt-comp/tree/master/tools>.

- **Benchmark Selection.** We use a script to implement the benchmark selection policy described on page 12. It takes a seed for the random benchmark selection. The same seed is used for all tools requiring randomisation.
- **Scrambler.** This tool is used to scramble benchmarks during the competition to ensure that tools do not rely on syntactic features to identify benchmarks. The scrambler can be found at <https://github.com/SMT-COMP/scrambler>.
- **Trace Executor.** This tool is used in the Incremental Track to emulate an on-line interaction between an SMT solver and a client application and is available at <https://github.com/SMT-COMP/trace-executor>
- **Post-Processors.** These are used by StarExec to translate the output of tools to the format required for scoring. All post-processors (per track) are available at <https://github.com/SMT-COMP/postprocessors>.

- **Scoring.** We use a script to implement the scoring computation described on in Section 7. It also includes the scoring computations used in previous competitions (since 2015).

Input. In the *Incremental Track*, the *trace executor* will send commands from an (incremental) benchmark file to the standard input channel of the solver. In *all other tracks*, a participating solver must read a *single* benchmark file, whose filename is presented as the first command-line argument of the solver.

Benchmark files are in the concrete syntax of the SMT-LIB format version 2.6, though with a *restricted* set of commands. A benchmark file is a text file containing a sequence of SMT-LIB commands that satisfies the following *requirements*:

- **(set-logic ...)**
A (single) **set-logic** command is the *first* command after any **set-option** commands.
- **(set-info ...)**
A benchmark file may contain any number of **set-info** commands.
- **(set-option :print-success ...)**
 - (a) In the *Single Query Track*, *Model-Validation Track* and *Unsat-Core Track*, there may be a single **set-option** command.
 - (b) In the *Incremental Track*, the **:print-success** option must not be disabled. The trace executor will send an initial (**set-option :print-success true**) command to the solver.
 - (c) In the *Model-Validation Track*, a benchmark file contains a single (**set-option :produce-models true**) command.
 - (d) In the *Unsat-Core Track*, a benchmark file contains a single (**set-option :produce-unsat-cores true**) command.
- **(declare-sort ...)**
A benchmark file may contain any number of **declare-sort** and **define-sort** commands. All sorts declared or defined with these commands must have zero arity.
- **(declare-fun ...)** and **(define-fun ...)**
A benchmark file may contain any number of **declare-fun** and **define-fun** commands.
- **(declare-datatype ...)** and **(declare-datatypes ...)**
If the logic features algebraic datatypes, the benchmark file may contain any number of **declare-datatype(s)** commands.
- **(assert ...)**
A benchmark file may contain any number of **assert** commands. All formulas in the file belong in the declared logic, with any free symbols declared in the file.
- **:named**
 - (a) In *all tracks except* the *Unsat-Core Track*, named terms (i.e., terms with the **:named** attribute) are *not* used.

(b) In the *Unsat-Core Track*, top-level assertions may be named.

- **(check-sat)**

(a) In *all* tracks *except* the Incremental Track, there is *exactly one* **check-sat** command.

(b) In the *Incremental Track*, there are one or more **check-sat** commands. There may also be zero or more **(push 1)** commands, and zero or more **(pop 1)** commands, consistent with the use of those commands in the SMT-LIB standard.

- **(get-unsat-core)**

In the *Unsat-Core Track*, the **check-sat** command (which is always issued in an unsatisfiable context) is followed by a single **get-unsat-core** command.

- **(get-model)**

In the *Model-Validation Track*, the **check-sat** command (which is always issued in a satisfiable context) is followed by a single **get-model** command.

- **(exit)**

It may *optionally* contain an **exit** command as its last command. In the *Incremental Track*, this command must not be omitted.

- **No other commands** besides the ones just mentioned may be used.

The SMT-LIB format specification is available from the “Standard” section of the SMT-LIB website [14]. Solvers will be given formulas only from the divisions into which they have been entered.

Output. In all tracks except the Incremental Track, any `success` outputs will be ignored². Solvers that exit before the time limit without reporting a result (e.g., due to exhausting memory or crashing) *and* do not produce output that includes `sat`, `unsat`, `unknown` or other track specific output as specified in the individual track sections e.g. `unsat cores` or `models`, will be considered to have aborted. Note that there is no distinction between output and error channel and tools should not write any message to the error channel because it could be misinterpreted as a wrong result.

Time and Memory Limits. Each SMT-COMP solver will be executed on a dedicated processor of a competition machine, for each given benchmark, up to a fixed wall-clock time limit T . The individual track descriptions on pages 9-11 specify the time limit for each track. Each processor has 4 cores. Detailed machine specifications are available on the competition web site.

The StarExec service also limits the memory consumption of the solver processes. We expect the memory limit per solver/benchmark pair to be on the order of 60 GB. The values of both the time limit and the memory limit are available to a solver process through environment variables. See the StarExec user guide for more information.

Persistent State. Solvers may create and write to files and directories during the course of an execution, but they must not read such files back during later executions. Each solver is executed

²SMT-LIB 2.6 requires solvers to produce a `success` answer after each **set-logic**, **declare-sort**, **declare-fun** and **assert** command (among others), unless the option **:print-success** is set to false. Ignoring the `success` outputs allows for submitting fully SMT-LIB 2.6 compliant solvers without the need for a wrapper script, while still allowing entrants of previous competitions to run without changes.

with a temporary directory as its current working directory. Any generated files should be produced there (and not, say, in the system’s `/tmp` directory). The StarExec system sets a limit on the amount of disk storage permitted—typically 20 GB. See the StarExec user guide for more information. The temporary directory is deleted after the job is complete. Solvers must not attempt to communicate with other machines, e.g., over the network.

5.2 Single Query Track (Previously: Main Track)

The Single Query Track track will consist of selected non-incremental benchmarks in each of the competitive logic divisions. Each benchmark will be presented to the solver as its first command-line argument. The solver is then expected to report on its standard output channel whether the formula is satisfiable (`sat`) or unsatisfiable (`unsat`). A solver may also report `unknown` to indicate that it cannot determine satisfiability of the formula.

Benchmark Selection. See page 12.

Time Limit. This track will use a wall-clock time limit of 20 minutes per solver/benchmark pair.

Post-Processor. This track will use <https://github.com/SMT-COMP/postprocessors/tree/master/single-query-track/process> as a post-processor to validate and accumulate the results.

5.3 Incremental Track (Previously: Application Track)

The incremental track evaluates SMT solvers when interacting with an external verification framework, e.g., a model checker. This interaction, ideally, happens by means of an online communication between the framework and the solver: the framework repeatedly sends queries to the SMT solver, which in turn answers either `sat` or `unsat`. In this interaction an SMT solver is required to accept queries incrementally via its *standard input channel*.

In order to facilitate the evaluation of solvers in this track, we will set up a “simulation” of the aforementioned interaction. Each benchmark represents a realistic communication trace, containing multiple **check-sat** commands (possibly with corresponding **push 1** and **pop 1** commands). It is parsed by a (publicly available) *trace executor*, which serves the following purposes:

- simulating online interaction by sending single queries to the SMT solver (through stdin),
- preventing “look-ahead” behaviors of SMT solvers,
- recording time and answers for each command,
- guaranteeing a fair execution for all solvers by abstracting from any possible crash, misbehavior, etc. that might happen in the verification framework.

Input and output. Participating solvers will be connected to a trace executor, which will incrementally send commands to the standard input channel of the solver and read responses from both the standard output channel of the solver. The commands will be taken from an SMT-LIB benchmark script that satisfies the requirements for incremental track scripts given in Section 5.1. Solvers must respond to each command sent by the trace executor with the answers defined in the

SMT-LIB format specification, that is, with an answer of `sat`, `unsat`, or `unknown` for **check-sat** commands, and with a `success` answer for other commands. Solvers must not write anything to the standard error channel.

Benchmark Selection. See page 12.

Time Limit. This track will use a wall-clock time limit of 20 minutes per solver/benchmark pair.

Trace Executor. This track will use the trace executor to execute a solver on an incremental benchmark file.

Post-Processor. This track will use <https://github.com/SMT-COMP/postprocessors/tree/master/incremental-track/process> as a post-processor to validate and accumulate the results.

5.4 Unsat-Core Track

The Unsat-Core Track will evaluate the capability of solvers to generate unsatisfiable cores. Performance of solvers will be measured by correctness and size of the unsatisfiable core they provide.

Benchmark Selection. This track will run on a selection of non-incremental benchmarks with status `unsat` (as described on page 12), modified to use named top-level assertions of the form **(assert (! t :named f))**.

Input/Output. The SMT-LIB language provides a command (**get-unsat-core**), which asks a solver to identify an unsatisfiable core after a **check-sat** command returns `unsat`. This unsat core must consist of a list of all named top-level assertions in the format prescribed by the SMT-LIB standard. Solvers must respond to each command in the benchmark script with the answers defined in the SMT-LIB format specification. In particular, solvers that respond `unknown` to the **check-sat** command must respond with an error to the following **get-unsat-core** command.

Result. The result of a solver is considered *erroneous* if (i) the response to the **check-sat** command is `sat`, (ii) the returned unsatisfiable core is not well-formed (e.g., contains names of formulas that have not been asserted before), or (iii) the returned unsatisfiable core is not, in fact, unsatisfiable. If the solver replies `unsat` to **check-sat** but gives no response to **get-unsat-core**, this is considered as no reduction, i.e., as if the solver would have returned the entire benchmark as an unsat core.

Validation. The organizers will use a selection of SMT solvers (the *validation solvers*) that participate in the Single Query Track of this competition in order to validate if a given unsat core is indeed unsatisfiable. For each division, the organizers will use only solvers that have been sound (i.e., they did not produce any erroneous result) in the Single Query Track for this division. The unsatisfiability of an unsat core is refuted if the number of validation solvers whose result is `sat` exceeds the number of checking solvers whose result is `unsat`.

Time Limit. This track will use a wall-clock time limit of 20 minutes per solver/benchmark pair. The time limit for checking unsatisfiable cores is yet to be determined, but is anticipated to be around 5 minutes of wall-clock time per solver.

Post-Processor. This track will use <https://github.com/SMT-COMP/postprocessors/tree/master/unsat-core-track/process> as a post-processor to validate and accumulate the results.

5.5 Model-Validation Track

The Model-Validation Track will evaluate the capability of solvers to produce models for satisfiable problems. Performance of solvers will be measured by correctness and well-formedness of the model they provide.

Benchmark Selection. This track only has the divisions QF_BV, QF_IDL, QF_RDL, QF_LIA, QF_LRA, QF_LIRA. This year all but the first are experimental divisions. It will run on a selection of non-incremental benchmarks with status `sat` from these logics (as described on page 12).

Input/Output. The SMT-LIB language provides a command (**get-model**) to request a satisfying model after a **check-sat** command returns `sat`. This model must consist of definitions specifying all and only the current user-declared function symbols, in the format prescribed by the SMT-LIB standard.

Result. The result of a solver is considered erroneous if the response to the **check-sat** command is `unsat`, if the returned model is not well-formed (e.g. does not provide a definition for all the user-declared function symbols), or if the returned model does not satisfy the benchmark.

Validation. In order to check that the model satisfies the benchmark, the organizers will use the model validating tool available at <https://github.com/SMT-COMP/postprocessors/tree/master/model-validation-track>. It expects as model input a file with the answer to the **check-sat** command followed by the solver response to the **get-model** command. The model validator tool will output

1. VALID for a `sat` solver response followed by a full satisfying model;
2. INVALID for
 - an `unsat` solver response to **check-sat**,
 - partial models,
 - malformed models (except if this is due to reaching the time limit while printing),
 - models that do not satisfy the input problem; and
3. UNKNOWN for
 - no solver output (no response to either both commands or **get-model**),
 - an `unknown` response to **check-sat**.

Time Limit. This track will use a wall-clock time limit of 20 minutes per solver/benchmark pair. The time limit for checking the satisfying assignment is yet to be determined, but is anticipated to be around 5 minutes of wall-clock time per solver.

Post-Processor. This track will use <https://github.com/SMT-COMP/postprocessors/tree/master/model-validation-track/process> as a post-processor to validate and accumulate the results.

6 Benchmarks and Problem Divisions

Divisions. Within each track there are multiple divisions, and each division selects benchmarks from a specific SMT-LIB logic in the SMT-LIB benchmark library.

Competitive Divisions. A division in a track is competitive if at least two substantially different solvers (i.e., solvers from two different teams) were submitted. Although the organizers may enter other solvers for comparison purposes, only solvers that are explicitly submitted by their authors determine whether a division is competitive, and are eligible to be designated as winners. We will **not** run *non-competitive* divisions.

Benchmark sources. Benchmarks for each division will be drawn from the SMT-LIB benchmark library. The Single Query Track will use a subset of all *non-incremental* benchmarks and the Incremental Track will use a subset of all *incremental* benchmarks. The Unsat-Core Track will use a selection of non-incremental benchmarks with status `unsat` and more than one top-level assertion, modified to use named top-level assertions. The Model-Validation Track will use a selection of non-incremental benchmarks with status `sat` from logics `QF_BV`, `QF_IDL`, `QF_RDL`, `QF_LIA`, `QF_LRA`, `QF_LIRA`.

New benchmarks. The deadline for submission of new benchmarks is **March 1, 2020**. The organizers, in collaboration with the SMT-LIB maintainers, will be checking and curating these until **April 20, 2020**. The SMT-LIB maintainers intend to make a new release of the benchmark library publicly available on or close to this date.

Benchmark demographics. The set of all SMT-LIB benchmarks in a given division can be naturally partitioned to sets containing benchmarks that are similar from the user community perspective. Such benchmarks could all come from the same application domain, be generated by the same tool, or have some other obvious common identity. The organizers try to identify a meaningful partitioning based on the directory hierarchy in SMT-LIB. In many cases the hierarchy consists of the top-level directories each corresponding to a submitter, who has further imposed a hierarchy on the benchmarks. The organizers believe that the submitters have the best information on the common identity of their benchmarks and therefore partition each division based on the bottom-level directory imposed by each submitter. These partitions are referred to as *families*.

Benchmark selection. The competition will use a large subset of SMT-LIB benchmarks, with some guarantees on including new benchmarks. In **all** tracks the following selection process will be used.

1. *Remove inappropriate benchmarks.* The organizers may remove benchmarks that are deemed inappropriate or uninteresting for competition, or cut the size of certain benchmark families to avoid their over-representation. SMT-COMP attempts to give preference to benchmarks that are “real-world,” in the sense of coming from or having some intended application outside SMT.
2. *Remove easy / uninteresting benchmarks.* For the following tracks, all benchmarks that can be considered as easy or uninteresting based on the following criteria will be removed.
 - *Single Query Track.* All benchmarks that were solved by all solvers (including non-competitive solvers) in less than one second in the corresponding track in 2018 or 2019.
 - *Unsat-Core Track.* All benchmarks with only a single assertion.

3. *Cap the number of instances in a division.* The number of benchmarks in a division based on the size of the corresponding logic in SMT-LIB will be limited as follows. Let n be the number of benchmarks in an SMT-LIB logic, then
 - (a) if $n \leq 300$, all instances will be selected;
 - (b) if $300 < n \leq 750$, a subset of 300 instances from the logic will be selected;
 - (c) and if $n > 750$, 40% of the benchmarks of the logic will be selected.

The selection process in cases 3b and 3c above will guarantee the inclusion of new benchmarks by first picking randomly one benchmark from each new benchmark family. The rest of the benchmarks will be chosen randomly from the remaining benchmarks using a uniform distribution. The benchmark selection script will be publicly available at <https://github.com/SMT-COMP/smt-comp/tree/master/tools> and will use the same random seed as the rest of the competition. The set of benchmarks selected for the competition will be published when the competition begins.

Heats. Since the organizers at this point are unsure how long the set of benchmarks may take (which will depend also on the number of solvers submitted), the competition may be run in *heats*. For each track and division, the selected benchmarks may be randomly divided into a number of (possibly unequal-sized) heats. Heats will be run in order. If the organizers determine that there is adequate time, all heats will be used for the competition. Otherwise, incomplete heats will be ignored.

Benchmark scrambling. Benchmarks will be slightly scrambled before the competition, using a simple benchmark scrambler available at <https://github.com/SMT-COMP/scrambler>. The benchmark scrambler will be made publicly available before the competition. Naturally, solvers must not rely on previously determined identifying syntactic characteristics of competition benchmarks in testing satisfiability. Violation of this rule is considered cheating.

Pseudo-random numbers. Pseudo-random numbers used, e.g., for the creation of heats or the scrambling of benchmarks, will be generated using the standard C library function `random()`, seeded (using `srandom()`) with the sum, modulo 2^{30} , of the integer numbers provided in the system descriptions (see Section 4) by all SMT-COMP entrants other than the organizers'. Additionally, the integer part of one hundred times the opening value of the New York Stock Exchange Composite Index on the first day the exchange is open on or after the date specified in the timeline (Section 2) will be added to the other seeding values. This helps provide transparency, by guaranteeing that the organizers cannot manipulate the seed in favor of or against any particular submitted solver.

7 Scoring

7.1 Benchmark scoring

The **parallel benchmark score** of a solver is a quadruple $\langle e, n, w, c \rangle$, with

- $e \in \{0, 1\}$ number of erroneous results (usually $e = 0$)
- $0 \leq n \leq N$ number of correct results (resp. *reduction* for the Unsat-Core Track)
- $w \in [0, T]$ wall-clock time in seconds (real-valued)

- $c \in [0, mT]$ CPU time in seconds (real-valued)

Error Score (e). For the Single Query Track, and Incremental Track, e is the number of returned statuses that disagree with the given expected status (as described above, disagreements on benchmarks with unknown status lead to the benchmark being disregarded). For the Unsat-Core Track, e includes, in addition, the number of returned unsat cores that are ill-formed or are not, in fact, unsatisfiable (as validated by a selection of other solvers selected by organizers). For the Model-Validation Track, e includes, in addition, the number of returned models that are ill-formed or not full satisfiable models.

Correctly Solved Score (n). For the Single Query Track, Incremental Track, and Model-Validation Track, N is defined as the number of **check-sat** commands, and n is defined as the number of correct results. For the Unsat-Core Track, N is defined as the number of named top-level assertions, and n is defined as the *reduction*, i.e., the difference between N and the size of the unsat core.

Wall-Clock Time Score (w). The (real-valued) wall-clock time in seconds, until time limit T or the solver process terminates.

CPU Time Score (c). The (real-valued) CPU time in seconds, measured across all m cores until time limit mT is reached or the solver process terminates.

7.1.1 Sequential Benchmark Score

The parallel score as defined above favors parallel solvers, which may utilize all available processor cores. To evaluate sequential performance, we derive a **sequential score** by imposing a *virtual* CPU time limit equal to the wall-clock time limit T . A solver result is taken into consideration for the sequential score only if the solver process terminates *within* this CPU time limit. More specifically, for a given parallel performance $\langle e, n, w, c \rangle$, the corresponding sequential performance is defined as $\langle e_S, n_S, c_S \rangle$, where

- $e_S = 0$ and $n_S = 0$ if $c > T$, and $e_S = e$ and $n_S = n$ otherwise,
- $c_S = \min \{c, T\}$.³

7.1.2 Single Query Track

For the Single Query Track the error score e and the correctly solved score n are defined as

- $e = 0$ and $n = 0$ if the solver
 - aborts without a response, or
 - the result of the **check-sat** command is `unknown`,
- $e = 0$ and $n = 1$ if the result of the **check-sat** command is `sat` or `unsat` and either
 - agrees with the benchmark status,

³Under this measure, a solver should not benefit from using multiple processor cores. Conceptually, the sequential performance should be (nearly) unchanged if the solver was run on a single-core processor, up to a time limit of T .

– or the benchmark status is unknown,⁴

- $e = 1$ and $n = 0$ if the result of the **check-sat** command is incorrect.

Note that a (correct or incorrect) response is taken into consideration even when the solver process terminates abnormally, or does not terminate within the time limit. Solvers should take care not to accidentally produce output that contains `sat` or `unsat`.

7.1.3 Incremental Track

An application benchmark may contain multiple **check-sat** commands. Solvers may partially solve the benchmark before timing out. The benchmark is run by the trace executor, measuring the total time (summed over all individual commands) taken by the solver to respond to commands.⁵ Most time will likely be spent in response to **check-sat** commands, but **assert**, **push** or **pop** commands might also entail a reasonable amount of processing. For the Incremental Track, we have

- $e = 1$ and $n = 0$ if the solver returns an incorrect result for any **check-sat** command within the time limit,
- otherwise, $e = 0$ and n is the number of correct results for **check-sat** commands returned by the solver before the time limit is reached.

7.1.4 Unsat-Core Track

For the Unsat-Core Track, the error score e and the correctly solved score n are defined as

- $e = 0$ and $n = 0$ if the solver
 - aborts without a response to **check-sat**, or
 - the result of the **check-sat** command is `unknown`,
- $e = 1$ and $n = 0$ if the result is erroneous according to Section 5.4,
- otherwise, $e = 0$ and n is the *reduction* in the number of formulas, i.e., $n = N$ minus the number of formula names in the reported unsatisfiable core.

7.1.5 Model-Validation Track

For the Model-Validation Track, the error score e and the correctly solved score n are defined as

- $e = 0$ and $n = 0$ if the result is UNKNOWN according to the output of the model validating tool described in Section 5.5,
- $e = 1$ and $n = 0$ if the result is INVALID according to the output of the model validating tool described in Section 5.5,
- otherwise, $e = 0$ and $n = 1$.

⁴If the benchmark status is unknown, we thus treat the solver’s answer as correct. Disagreements between different solvers on benchmarks with unknown status are governed in Section 7.2.

⁵Times measured by StarExec may include time spent in the trace executor. We expect that this time will likely be insignificant compared to time spent in the solver, and nearly constant across solvers.

7.2 Division scoring

For each track and division, we compute a division score based on the parallel performance of a solver (the *parallel division score*). For the Single Query Track, Unsat-Core Track and Model-Validation Track we also compute a division score based on the sequential performance of a solver (the *sequential division score*). Additionally, for the Single Query Track, we further determine three additional scores based on parallel performance: The *24-second score* will reward solving performance within a time limit of 24 seconds (wall clock time), the *sat score* will reward (parallel) performance on satisfiable instances, and the *unsat score* will reward (parallel) performance on unsatisfiable instances.

Sound Solver. A solver is *sound* on benchmarks with *known status* for a division if its parallel performance (Section 7.1) is of the form $\langle 0, n, w, c \rangle$ for each benchmark in the division, i.e., if it did not produce any erroneous results.

Disagreeing Solvers. Two solvers *disagree* on a benchmark if one of them reported `sat` and the other reported `unsat`.

Removal of Disagreements. Before division scores are computed for the Single Query Track, benchmarks with *unknown status* are removed from the competition results if two (or more) solvers that are sound on benchmarks with known status disagree on their result. Only the remaining benchmarks are used in the following computation of division scores (but the organizers *will report disagreements* for informational purposes).

7.2.1 Parallel Score

The parallel score for a division is computed for *all* tracks. It is defined for a participating solver in a division with M benchmarks as the sum of all the individual parallel benchmark scores:

$$\sum_{b \in M} \langle e_b, n_b, w_b, c_b \rangle$$

A parallel division score $\langle e, n, w, c \rangle$ is better than a parallel division score $\langle e', n', w', c' \rangle$ iff $e < e'$ or $(e = e' \text{ and } n > n')$ or $(e = e' \text{ and } n = n' \text{ and } w < w')$ or $(e = e' \text{ and } n = n' \text{ and } w = w' \text{ and } c < c')$. That is, fewer errors takes precedence over more correct solutions, which takes precedence over less wall-clock time taken, which takes precedence over less CPU time taken.

7.2.2 Sequential Score

The sequential score for a division is computed for *all* tracks *except* the Incremental Track⁶. It is defined for a participating solver in a division with M benchmarks as the sum of all the individual sequential benchmark scores:

$$\sum_{b \in M} \langle e_b^s, n_b^s, w_b^s, c_b^s \rangle$$

⁶Since incremental track benchmarks may be partially solved, defining a useful sequential performance for the incremental track would require information not provided by the parallel performance, e.g., detailed timing information for each result.

A sequential division score $\langle e^s, n^s, c^s \rangle$ is better than a sequential division score $\langle e^{s'}, n^{s'}, c^{s'} \rangle$ iff $e^s < e^{s'}$ or $(e^s = e^{s'} \text{ and } n^s > n^{s'})$ or $(e^s = e^{s'} \text{ and } n^s = n^{s'} \text{ and } c^s < c^{s'})$. That is, fewer errors takes precedence over more correct solutions, which takes precedence over less CPU time taken.

We will not make any comparisons between parallel and sequential performances, as these are intended to measure fundamentally different performance characteristics.

7.2.3 24-Seconds Score (Single Query Track)

The 24-seconds score for a division is computed for the Single Query Track as the parallel division score with a wall-clock time limit T of 24 seconds.

7.2.4 Sat Score (Single Query Track)

The sat score for a division is computed for the Single Query Track as the parallel division score when only satisfiable instances are considered.

7.2.5 Unsat Score (Single Query Track)

The unsat score for a division is computed for the Single Query Track as the parallel division score when only unsatisfiable instances are considered.

7.3 Competition-Wide Recognitions

In 2014 the SMT competition introduced a competition-wide scoring to allow it to award medals in the FLoC Olympic Games and has been awarded each year since. This scoring purposefully emphasized the breadth of solver participation by summing up a score for each (competitive) division a solver competed in. Whilst this rationale is reasonable, we observed that this score had become dictated by the number of divisions being entered by a solver.

This year we will replace the competition-wide score with two new *rankings* that select one solver per division and then rank those solvers. The rationale here is to take the focus away from the number of divisions entered and focus on measures that make sense to use to compare different divisions.

7.3.1 Biggest Lead Ranking

This ranking aims to select the solver that *won by the most* in some competitive division. The winners of each division are ranked by the distance between them and the next competitive solver in that division.

Let n_i^D be the correctness score of the i th solver (for a given scoring system e.g. number of correct results or reduction) in division D . The *correctness rank* of division D is given as

$$\frac{n_1^D + 1}{n_2^D + 1}$$

Let c_i^D be the CPU time score of the i th solver in division D . The *CPU time rank* of division D is given as

$$\frac{c_2^D + 1}{c_1^D + 1}$$

Let w_i^D be the wall-clock time score of the i th solver in division D . The *wall-clock time rank* of division D is given as

$$\frac{w_2^D + 1}{w_1^D + 1}$$

The *biggest lead winner* is the winner of the division with the highest (largest) correctness rank. In case of a tie, the winner is determined as the solver with the higher corresponding CPU (resp. wall-clock) time rank for sequential (resp. parallel) scoring. This can be computed per scoring system.

7.3.2 Largest Contribution Ranking

This ranking aims to select the solver that *uniquely contributed* the most in some division, or to put another way, the solver that would be most missed. This is achieved by computing a solver's contribution to the *virtual best solver* for a division.

Let $\langle e^s, n^s, w^s, c^s \rangle$ be the parallel division score for solver s (for a given scoring system, i.e., n is either number of correct results or reduction). If the division error score $e^s > 0$, then solver s is considered unsound and excluded from the ranking. If the number of sound competitive solvers S in a division D is $|S| \leq 2$, the division is excluded from the ranking.

Let $\langle e_b^s, n_b^s, w_b^s, c_b^s \rangle$ be the parallel benchmark score for benchmark b and solver s (for a given scoring system). The virtual best solver *correctness score* for a division D with competitive sound solvers S is given as

$$vbss_n(D, S) = \sum_{b \in D} \max\{n_b^s \mid s \in S \text{ and } n_b^s > 0\}$$

where the maximum of an empty set is 0 (i.e., no contribution if a benchmark is unsolved).

The virtual best solver *CPU time score* $vbss_c$ and the virtual best solver *wall-clock time score* $vbss_w$ for a division D with competitive sound solvers S is given as

$$vbss_c(D, S) = \sum_{b \in D} \min\{c_b^s \mid s \in S \text{ and } n_b^s > 0\}$$

$$vbss_w(D, S) = \sum_{b \in D} \min\{w_b^s \mid s \in S \text{ and } n_b^s > 0\}$$

where the minimum of an empty set is 1200 seconds (no solver was able to solve the benchmark).

In other words, for the single query track, $vbss_c(D, S)$ and $vbss_w(D, S)$ is the smallest amount of CPU time and wall-clock time taken to solve all benchmarks solved in division D using all sound competitive solvers in S .

Let S be the set of competitive solvers competing in division D . The *correctness rank* $vbss_n$, the *CPU time rank* $vbss_c$ and the *wall-clock time rank* $vbss_w$ of solver $s \in S$ in division D are then defined as

$$1 - \frac{vbss_n(D, S - s)}{vbss_n(D, S)} \quad 1 - \frac{vbss_c(D, S)}{vbss_c(D, S - s)} \quad 1 - \frac{vbss_w(D, S)}{vbss_w(D, S - s)}$$

i.e., the difference in virtual best solver score when removing s from the computation.

These ranks will be numbers between 0 and 1 with 0 indicating that s made no impact on the $vbss$ and 1 indicating that s is the only solver that solved anything in the division. The ranks for a division D in a given track will be normalized by multiplying with $\frac{n_D}{N}$, where n_D corresponds to the number of competitive solver/benchmark pairs in division D and N being the overall number of competitive solver/benchmark pairs of this track.

The *largest contribution winner* is the solver across all divisions with the highest (largest) normalized correctness rank. Again, this can be computed per scoring system. In case of a tie, the winner is determined as the solver with the higher corresponding normalized CPU (resp. wall-clock) time rank for sequential (resp. parallel) scoring.

7.4 Other Recognitions

The organizers will also recognize the following contributions:

- *New entrants.* All new entrants (to be interpreted by the organisers, but broadly a significantly new tool that has not competed in the competition before) that beat an existing solver in some division will be awarded special commendations.
- *Benchmarks.* Contributors of new benchmarks used in the competition will receive a special mention.

These recognitions will be announced at the SMT workshop and published on the competition website. The organizers reserve the right to recognize other outstanding contributions that become apparent in the competition results.

8 Judging

The organizers reserve the right, with careful deliberation, to remove a benchmark from the competition results if it is determined that the benchmark is faulty (e.g., syntactically invalid in a way that affects some solvers but not others); and to clarify ambiguities in these rules that are discovered in the course of the competition. Authors of solver entrants may appeal to the organizers to request such decisions. Organizers that are affiliated with solver entrants will be recused from these decisions. The organizers' decisions are final.

9 Acknowledgments

SMT-COMP 2020 is organized under the direction of the SMT Steering Committee. The organizing team is

- Haniel Barbosa – Universidade Federal de Minas Gerais, Brazil
- Jochen Hoenicke – Universität Freiburg, Germany
- Antti Hyvärinen – Università della Svizzera italiana, Switzerland (chair)

The competition chairs are responsible for policy and procedure decisions, such as these rules, with input from the co-organizers.

Many others have contributed benchmarks, effort, and feedback. Clark Barrett, Pascal Fontaine, Aina Niemetz and Mathias Preiner are maintaining the SMT-LIB benchmark library. The competition uses the StarExec service, which is hosted at the University of Iowa. Aaron Stump is providing essential StarExec support.

Disclosure. Haniel Barbosa is part of the developing teams of the SMT solvers CVC4 [5] and veriT [7]. Jochen Hoenicke is part of the developing team of the SMT solver SMTInterpol [8]. Antti Hyvarinen is part of the developing team of the SMT solver OpenSMT [12].

References

- [1] Clark Barrett, Leonardo de Moura, and Aaron Stump. Design and Results of the 1st Satisfiability Modulo Theories Competition (SMT-COMP 2005). *Journal of Automated Reasoning*, 35(4):373–390, 2005.
- [2] Clark Barrett, Leonardo de Moura, and Aaron Stump. Design and Results of the 2nd Annual Satisfiability Modulo Theories Competition (SMT-COMP 2006). *Formal Methods in System Design*, 31(3):221–239, 2007.
- [3] Clark Barrett, Morgan Deters, Albert Oliveras, and Aaron Stump. Design and Results of the 3rd Annual Satisfiability Modulo Theories Competition (SMT-COMP 2007). *International Journal on Artificial Intelligence Tools*, 17(4):569–606, 2008.
- [4] Clark Barrett, Morgan Deters, Albert Oliveras, and Aaron Stump. Design and Results of the 4th Annual Satisfiability Modulo Theories Competition (SMT-COMP 2008). Technical Report TR2010-931, New York University, 2010.
- [5] Clark W. Barrett, Haniel Barbosa, Martin Brain, Duligur Ibeling, Tim King, Paul Meng, Aina Niemetz, Andres Nötzli, Mathias Preiner, Andrew Reynolds, and Cesare Tinelli. CVC4 at the SMT competition 2018. *CoRR*, abs/1806.08775, 2018.
- [6] Daniel Le Berre and Laurent Simon. The Essentials of the SAT 2003 Competition. In *Sixth International Conference on Theory and Applications of Satisfiability Testing*, volume 2919 of *LNCS*, pages 452–467. Springer, 2003.
- [7] Thomas Bouton, Diego Caminha B. de Oliveira, David Déharbe, and Pascal Fontaine. veriT: An Open, Trustable and Efficient SMT-Solver. In Renate A. Schmidt, editor, *Proc. Conference on Automated Deduction (CADE)*, volume 5663 of *Lecture Notes in Computer Science*, pages 151–156. Springer, 2009.
- [8] Jürgen Christ, Jochen Hoenicke, and Alexander Nutz. SMTInterpol: An interpolating SMT solver. In Alastair Donaldson and David Parker, editors, *Model Checking Software*, pages 248–254, Berlin, Heidelberg, 2012. Springer Berlin Heidelberg.
- [9] David R. Cok, David Déharbe, and Tjark Weber. The 2014 SMT Competition. *Journal on Satisfiability, Boolean Modeling and Computation*, 9:207–242, 2014.
- [10] David R. Cok, Alberto Griggio, Roberto Bruttomesso, and Morgan Deters. The 2012 SMT Competition. Available online at <http://smtcomp.sourceforge.net/2012/reports/SMTCOMP2012.pdf>.
- [11] David R. Cok, Aaron Stump, and Tjark Weber. The 2013 Evaluation of SMT-COMP and SMT-LIB. *Journal of Automated Reasoning*, 55(1):61–90, 2015.
- [12] Antti E. J. Hyvärinen, Matteo Marescotti, Leonardo Alt, and Natasha Sharygina. Opensmt2: An SMT solver for multi-core and cloud computing. In Nadia Creignou and Daniel Le Berre, editors, *SAT 2016*, volume 9710 of *Lecture Notes in Computer Science*, pages 547–553, 2016.
- [13] F.J. Pelletier, G. Sutcliffe, and C.B. Suttner. The Development of CASC. *AI Communications*, 15(2-3):79–90, 2002.
- [14] Silvio Ranise and Cesare Tinelli. The SMT-LIB web site. <http://www.smtlib.org>.