

A Formal Model of a Multi-step Coordination Protocol for Self-adaptive Software Using Coloured Petri Nets

Najla Hadj-Kacem, Ahmed Hadj Kacem, Khalil Drira

► To cite this version:

Najla Hadj-Kacem, Ahmed Hadj Kacem, Khalil Drira. A Formal Model of a Multi-step Coordination Protocol for Self-adaptive Software Using Coloured Petri Nets. International Journal of Computing and Information Sciences (IJCIS), 2009, 7 (1), <http://www.ijcis.info/>. hal-00361145

HAL Id: hal-00361145

<https://hal.science/hal-00361145>

Submitted on 13 Feb 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Formal Model of a Multi-step Coordination Protocol for Self-adaptive Software Using Coloured Petri Nets

Najla Hadj Kacem¹, Ahmed Hadj Kacem¹ and Khalil Drira^{2,3}

¹ ReDCAD Laboratory - University of Sfax
B.P.1088, 3018 Sfax, Tunisia

najla.hadjkacem@isimsf.rnu.tn, ahmed@fsegs.rnu.tn

² CNRS - LAAS
7 Avenue du Colonel Roche, F-31077 Toulouse, France

³ University of Toulouse - UPS, INSA, INP, ISAE - LAAS
F-31077 Toulouse, France
khalil@laas.fr

Abstract. *Technology advances continue to make computing environments ever changing and more complex. In the presence of such environments software systems are increasingly expected to continue operating at run-time. As human intervention becomes costly, time-consuming and error-prone, these systems should be equipped with self-adaptation capabilities in order to adapt themselves in response to environmental changes. While most of the research in this area focuses on individual parts of an adaptive system, our work leverages on this research but tackles the problem where interdependent and distributed adaptations are concurrently performed. In this paper, we approach behavioural changes of component-based systems in two stages. First, we propose a process to individually adapt one component at a time. Second, we elaborate a coordination protocol to maintain globally consistent state when implementing distributed adaptations. To achieve correct coordination, rather than only considering dependency relations between multiple adaptations, our approach further focuses on dependency relations between components at run-time. Motivated by the potential benefits of using formalisms, we construct a formal model of our protocol using Coloured Petri Nets in order for an adaptive system to be trusted after adaptation. In the model, we make sufficient abstraction of details, but still deal with the core of the protocol. This makes the model simpler and the analysis easier due to restricted state space size. We verify key behavioural properties and conduct CTL model checking to assess the correctness of the model and thereby the correctness of the protocol.*

Keywords: *Self-adaptation, Consistency Preservation, Adaptation Process, Coordination Protocol, Modelling, Analysis.*

Received: May 30, 2008 | **Revised:** December 2, 2008 | **Accepted:** December 30, 2008

1 Introduction

Today's distributed software systems require flexibility and robustness in the presence of ever changing environments. In fact, the environmental conditions in which a distributed system runs are likely to periodically change during the system lifetime. Such changes can significantly impact the system functionality and/or quality characteristics. In consequence, software systems are increasingly expected to adapt during run time in response to these changes while operational, without compromising their consistency [1]. However, manually adapting complex systems is a costly and error-prone process. Automating the

adaptation process becomes an imperative undertaking, so as to enable systems to adapt themselves with minimal human interaction.

Self-adaptation is a relatively novel approach [2] that addresses requirements for self-management capabilities in software. As recognized by the DARPA Broad Agency, a self-adaptive software evaluates its own behaviour and changes behaviour when the evaluation indicates that it is not accomplishing what the software is intended to do, or when better functionality or performance is possible [3].

In line with Hofmeister [4], Aksit [5] classifies adaptation into two broad categories, namely *structural* adaptation and *behavioural* adaptation. The

first results in architectural changes of the system (e.g., addition or removal of entities), whereas the second causes functionality modification of the computational entities involved. Dynamic change in the functionality of a computing system is of particular interest here, as it is more critical than a change in the structure. To successfully address complex system functionality issues and flexibility requirements, we use the component-oriented technology. More specifically, we are mainly concerned with replacement of a component implementation rather than simple component tuning such as adjusting a parameter.

There are many challenges in developing self-adaptive capabilities for a software system. The major challenge deals with consistency preservation to avoid undesirable transient behaviour [1]. Whatever functionality change to be enforced, it should result in a correctly operating system. When some situations require coordinated adaptations of multiple system components it is important to have coordination mechanisms to maintain a globally consistent state.

As the complexity of adaptive systems increases, so does the need for mechanisms that trust systems to operate correctly after adaptation. Formal methods are perceived as an appropriate way of increasing confidence in adaptive systems [6][7].

This paper describes an approach to behavioural changes of component-based systems. The main features differentiating our approach from existing work are: (1) Unlike most approaches in which the adaptation logic is hard-wired into the business logic, our approach follows the principle of separation of concerns; it separates the adaptation logic of a component from its business logic, thereby increasing system flexibility and reusability. Modularity is also improved by provisioning the business logic specific to each component a number of implementations. To make this more manageable, we split up the implementations into *categories*. Implementations that belong to the same category are functionally equivalent but each one is tailored to accommodate changes in quality of service requirements. (2) While most of the research focuses on individual parts of a computing system, our approach leverages on this research but tackles the problem where interdependent and distributed adaptations are concurrently performed. To do so, we propose a process to individually adapt one component at a time and elaborate a coordination protocol implementing distributed adaptations. (3) To achieve correct coordination, rather than only considering dependency relations between multiple adaptations, our approach further focuses on dependency relations between components at run-time. (4) Contrary to other ad hoc solutions, we investigate

the application of Coloured Petri Nets (CPN) [8] [9] as implemented in CPN Tools [10] in order to trust adaptive systems after adaptation. We construct a model of the coordination protocol. In the model, we make sufficient abstraction of details, but still deal with the core of the protocol. Also, we use the simulation and analysis facilities of CPN Tools to assess the correctness of the model and thereby the correctness of the protocol. The CPN formalism is chosen because it supports structured data types, supports construction of compact parameterizable models, and allows models to be hierarchically structured into a set of modules.

The remainder of the paper is organized as follows. Section 2 surveys related work. Section 3 describes the model behind our proposal. Section 4 identifies a number of consistency requirements that need to be fulfilled. Section 5 introduces our approach. Section 6 presents the formal model of the protocol. Section 7 shows our state space analysis results. Finally, Section 8 presents conclusions and future work.

2 Related work

Even though software adaptation receives increasing attention from the research community, a common terminology that may be used uniformly is not provided. Some of the terms used in related work may have slightly different meanings depending on the targeted system (e.g., dynamic change [11], dynamic update [12], hot swapping [13], reconfiguration [14]). The associated research focuses on many areas. We limit our discussion to solutions that address the challenge of consistency preservation. Goudarzi [15] identifies two categories of the approaches to system consistency: preservation through recovery and preservation through prevention. In the former the application developer has to implement functionality in the application or in the underlying framework to deal with the inconsistencies introduced at system adaptation time (e.g., Chorus [16], LUCOS [17], POLUS [18]). This approach is closely language and operating system dependent. For this reason, it is complicated and thus too painful for the developers. The potential of the latter case is to prevent the introduction of inconsistencies by driving the system to a safe state before actually applying adaptation. The rest of this section reviews some of the main research towards preventive solutions in the area of behavioural adaptation.

Existing research can be categorized based on the adaptation scope. Adaptive systems can be adapted at the granularity of a procedure, an object or a component. Operating at the procedure granularity-level, both [19] and [20] recognize consistency re-

quirements by waiting until a procedure is inactive. For object-oriented systems, [12] enforces safety of a class by waiting until no methods of the class are active. In [13], object *quiescence* is defined as a state in which the object is not executing any of its methods. In a component-based context, the pioneering work done by Kramer and Magee [11] provides a fundamental definition of quiescence as any state in which a component is not within a communication and will neither receive nor initiate any new communication. The work of [14] introduces a hot-swapping technique which does not allow the old and the new components to execute simultaneously. In [21], the SOFA (SOFTware Appliances) and its extension DCUP (Dynamic Component UPdating) associate to each component one manager to ensure consistent state while replacing its replaceable part by a new version.

A common characteristic to the presented works is the process they rely on to safely apply changes. Adaptive process consists of at least three stages: bring the affected entities into a safe state, perform the adaptive action, and reactivate the affected entities to resume normal computation. Even though these solutions have some interest features to be helpful for our adaptation process, they are limited by their lack of support for multiple interdependent and potentially distributed adaptations.

While the previously presented trend focuses on individual adaptive entity at a time, several approaches are recently proposed to extend the local scope by considering distribution issues, e.g., [22], [23], [24]. In [22], Kon et al. present a generic architecture for managing dependencies in distributed component systems and discuss how it can be used to support automatic reconfiguration. The main focus is on maintaining both the local and network-wide consistency of a distributed system thanks to the explicit management of inter-component dependencies. The main problem with this approach is that the coordination code is mingled with the application business code, mitigating the advantages of reasoning about the adaptation logic and reusing it. Cactus [23] is a framework for constructing configurable services in distributed systems. In Cactus, a host is organized hierarchically into layers, where each layer includes many adaptive components. Each adaptive component encapsulates alternative implementations of a specific service. Adaptations by multiple related components are coordinated using a graceful adaptation protocol. CARISMA project in [24] is a middleware system made up from adaptable services. It is based on the provision of multiple implementations of the same service but with different behaviours. When used, the middleware checks the application profile document and compares with

the current execution context to evaluate which behaviour the service component should use when providing its service. These behaviours may conflict. An auction protocol is then proposed for conflict resolution. The system, while having the advantages of cleaner separation of coordination and business logics, is limited to runtime support of adaptation coordination to resolve potential conflicts.

What differs in all the surveyed solutions is the design and the implementation of adaptation mechanisms. Most of the mechanisms are ad hoc; they are highly platform specific and lack adequate formalism. Unless adaptation mechanisms are addressed in a more comprehensive and formal setting, adaptive systems will be error-prone. In this perspective, significant effort is spent for formally specifying structural changes of adaptive systems. Bradbury's survey of contributions in this area [25] examines a number of specification approaches to dynamic software architecture and further classifies them based on graphs, process algebras logic, and other formalisms. The importance of formal approaches to behavioural adaptation is relatively not emphasized regarding the few effort that is spent on it in existing research. In [26], Magee et al. require the use of a formal configuration model to describe a system. The system model is described in the configuration language Darwin, and is produced during the development process by the application designer. The idea behind this model is to identify which computation of the system should be deferred in order to reach safe state. This is contrary to our approach, in which this is done dynamically at run time. More recently, Biyani and Kulkarni [7] propose an approach to formally verify adaptation in a distributed system. This approach differs from our work in the sense that the system does not need to be in a safe state before an adaptation can be applied. Consistency preservation of an adaptive system depends on the satisfaction of transitional-invariants during and after an adaptation. Another approach for formally addressing the problem of component adaptation is to ensure the correct composition of components. In [27], Xiong and Weishi provide a synthesis of the current state-of-the-art in this research area.

3 System model

The model presented in this paper aims at supporting the self-adaptation of distributed systems, composed by multiple components spanning across multiple nodes. Following the separation of concerns principle we provide a clean decoupling of the adaptation logic from the business logic of a component. This can potentially decrease development costs, by increasing reuse and flexibility. Modularity is also

improved by provisioning the business logic specific to each component a number of implementations grouped into categories. Implementations that belong to the same category are functionally equivalent but each one is intended to accommodate changes in quality of service requirements. Another important aspect of the model is the assignment of an *adaptor* agent to each component. An adaptor is responsible for the lifecycle management of a component while locally invoking adaptive operations on it.

Furthermore, we assume that the overall system adaptation is controlled by a remote node, the *adaptation manager*. The manager uses feedback on the state of the managed components and the state of their execution environment to make any necessary adaptation decision. Therefore, at each node there are *context sensors*. These sensors are able to capture context information locally. Using event-based exchanges sensed information is communicated to the *context monitor* that stores and interprets it to report relevant changes. Processed information is made available to the manager by the following methods [28]:

- *Subscription/notification protocol*: The manager can subscribe only to the events of interest. As soon as a relevant change occurs, the monitor is required to provide a notification event about it.
- *Explicit query*: The manager can ask the monitor for context information by a query and expect an answer.
- *Polling*: The manager looks for context information periodically from the monitor.

All context informations received by the manager start evaluation process to establish whether the system should be adapted.

Consider, for example, a set of nodes that participate in a *distributed multimedia application*. All participants are receiving a shared multicast media stream, and different kinds of media are supported, namely text, audio, video. Suppose the manager receives from the monitor context information about a significant change in the current network bandwidth. The manager subsequently may decide to (i) change how the exchanged data is encoded, or to (ii) adjust the media quality (e.g., high, medium, low). Accordingly, updating the receiving affected components depends on whether the new and original implementations belong to different or same categories.

4 Consistency requirements

In this section, we identify consistency requirements that need to be fulfilled in order to ensure that the system is left in a correct state after adaptation.

Consistency requirements we consider are of two types: *specific* and *generic*. While specific requirements are typically system-dependent, generic requirements should hold with respect to three aspects including component integrity, communication channels integrity and global system correctness. The first aspect checks whether the new component implementation starts its computation, after being initiated, with appropriate state information. This means that there is a need for *state transfer* which provides the new implementation enough state information to resume the execution correctly. The second aspect checks whether the communications in progress are compromised by an adaptive action. That is, they should eventually be completed (e.g., before or after adaptation). The latter aspect guarantees that the overall system consistency is preserved in case multiple components are concurrently adapted. Thus, coordination mechanisms are needed for reasoning and determining undesired behaviours, such as deadlocks, cycles, or conflicts. In the following section we show how the proposed adaptation process and coordination protocol meet these requirements.

5 Proposed approach

This section details our approach to behavioural changes in software. The approach takes advantage of using roles as basic building blocks for modelling protocols. In the following, we briefly present the main roles. Next, we introduce an adaptation process to individually adapt one component at a time, and for global adaptation we elaborate a coordination protocol to maintain globally consistent state.

The starting point is to identify the key roles. Here a role can be viewed as an abstraction of functionality whereas an agent is the physical entity that carries out the functionality. In this paper, the approach embodied in the above-described model assumes that the overall system adaptation is controlled by the adaptation manager. The manager's main functionalities are detecting significant environmental changes, identifying possible solutions and enforcing the optimal one in the running system. The process by which solutions are produced is referred to as *planning* process. A plan is selected and executed based on its optimality. It can be argued that the problems of conflicting and cyclic decisions between concurrent adaptations are resolved during planning. Nonetheless, other types of problems can occur due to dependency relationships between each affected component and its cooperative components (its clients and the components on which it depends). Namely, clients have to refrain from initiating communications to components under adaptation to not

cause state instability. Recall that an adaptive component has no support for changing its own state. Only its adaptor can impose such state changes. To do so, the adaptor monitors the state of the component and intercepts the messages going into or out of the component during adaptation. Furthermore, it stores adaptation methods that can be fired to invoke operations on the component. From a functional perspective, three main roles are identified as needed: Manager, Adaptor and Initiator.

Manager: This role is instantiated with the agent (*A_Manager*) that is the global coordinator responsible for detecting relevant environmental changes, for the planning process and for the correct enforcement of the optimal system adaptation plan.

Adaptor: The functionalities associated with this role may be carried out by an agent (*A_Adaptor*) which is responsible for managing the adaptation logic code of a component affected (*AC*) by an adaptive action. The adaptation process to be performed by an *A_Adaptor* is described in more detail later in this section.

Initiator: This role may be carried out by an agent (*A_Initiator*) which is responsible for managing the adaptation logic code of a component *not* affected by an adaptive action but capable of initiating communications to an *AC*. The main functionalities an *A_Initiator* has to perform are: (i) to react to each passivation request sent by an *A_Adaptor* so that it refrains its associated component from initiating communications to a specific *AC*, and (ii) when an activation request arrives, to allow resuming the active behaviour.

5.1 Adaptation process

The prime concern of the adaptation process is how to maintain the consistency at the local component level. During this process, each *A_Adaptor* is responsible for managing the lifecycle of its associated *AC*. This is achieved by forcing *AC*, initially in the **running** state, in appropriate states (Figure 1) while carrying out the steps of the adaptation process.

Fig. 1. Component state transitions during adaptation.

A step can either end up with success or failure. In case of failure, a rollback mechanism is needed to return to the original state. A *history* of chronologically ordered operations, that are performed at adaptation time, has to be recorded by each *A_Adaptor*.

The adaptation process consists of a sequence of five steps which are briefly explained below.

Step 0: A notification about a new adaptation from the *A_Manager* triggers the first step. Upon interception of such a message, an *A_Adaptor* drives *AC* to the **passive** state. It calculates the potential benefits of replacing the current *AC* implementation, in the presence of changes in the available resources or application demands. After this, it decides whether to accept or refuse.

Step 1: When the adaptation plan is intercepted, an *A_Adaptor* computes the set of all affected components and extracts as parameter of its own task the identifier of the new implementation (*New_Imp*). It verifies whether the *New_Imp* and the old implementation (*Old_Imp*) share category membership. Accordingly, two possible strategies are available to drive *AC* to the **safe** state, as follows.

- **Case i: Same categories** Before suspending the execution of *AC*, an *A_Adaptor* must ensure a consistent continuation of the execution flow after adaptation. To do so, it is required that the *Old_Imp* leaves off where the *New_Imp* can start correctly. Suspending the execution of the *Old_Imp* implies freezing processing message communications. There will not be any outgoing message sent by *AC*, but all incoming messages will be intercepted, serialized and stored into a buffer in FIFO order.
- **Case ii: Different categories** In this case, driving *AC* to the **safe** state must be delayed until all its communication channels are empty. Thus, clients of *AC* should not start new communications to *AC* waiting for the adaptation to complete. To ensure this, an *A_Adaptor* sends a passivation request to the concerned *A_Initiator(s)*. In parallel, intercepted incoming messages are forwarded to *AC*. When this is finished the execution of *AC* is suspended.

Step 2: After loading the *New_Imp*, two strategies are available to drive *AC* to the **ready** state, as follows.

- **Case i: Same categories** State transfer operation has to retrieve the state from the *Old_Imp* and set it back to the *New_Imp*. To achieve this, it is required that every implementation provides the typical state access methods *get_state* and *set_state*.

- **Case ii: Different categories** As the *Old_Imp* finishes processing all incoming client messages before being removed, no state transfer needs to be performed.

Step 3: The existing link an *A_Adaptor* has with the *Old_Imp* is substituted by a link with the *New_Imp*. *AC* is then driven to the **adapted** state.

Step 4: After all preceding steps succeed, *AC* has to resume its execution. The following strategies are available to drive *AC* to the **resuming** state.

- **Case i: Same categories** An *A_Adaptor* fetches out queued incoming messages, furthers new ones and redirects them to the *New_Imp*.
- **Case ii: Different categories** Activation request can be sent by an *A_Adaptor* to the concerned *A_Initiator(s)*.

Finally, the *Old_Imp* can be removed, followed by driving *AC* to the initial **running** state.

5.2 Coordination protocol

The local adaptation scope is extended here by considering distribution issues. We introduce a message-based protocol that describes how interacting roles coordinate to achieve adaptations. We summarize below the rules governing the interactions at the *A_Manager*, the *A_Adaptors* and the *A_Initiators* sides.

A_Manager side The *A_Manager* initiates the protocol by broadcasting an adaptation notification to *ACs*, asking each *A_Adaptor* whether it is willing to exhibit an adaptive behaviour. The notification may describe the global distributed context information and the type of required adaptation. If all *A_Adaptors* positively reply then the *A_Manager* broadcasts to them the established adaptation plan. Otherwise, in case at least one *A_Adaptor* refuses, the *A_Manager* cancels the adaptation and propagates this information to the *A_Adaptors* having accepted.

Suppose that all *A_Adaptors* receive the plan. At this point each *A_Adaptor* is conducting step 1. It can either drive *AC* to the **safe** state, or fail. On the receipt of replies from all *A_Adaptors*, the *A_Manager* either (i) sends a message specifying the next state, if all replies are positive; or (ii) receives at least one negative reply, cancels adaptation and sends cancel messages to all *A_Adaptors*.

Once all *A_Adaptors* have brought the *ACs* into the **safe** state, the *A_Manager* allows them to simultaneously conduct step 2 and afterwards step 3,

while still taking the same principle into account: if an *A_Adaptor* fails locally so does the adaptation globally. Finally, when all *A_Adaptors* proceed to step 4 this implies a successful adaptation. In this case, the *A_Manager* waits for all *ACs* to be in the **resuming** state. If this happened, it can pick up its cyclic behaviour.

A_Adaptors side Before actually performing adaptation, each *A_Adaptor* is in the idle state. Upon interception of an adaptation notification targeted to its associated *AC*, an *A_Adaptor* executes step 0. This will result in either an acceptance or a refusal. In the first case, it waits for a response from the *A_Manager*. In the second case, it exits the adaptation process. This means it will roll back *AC* to the original state. An *A_Adaptor* waiting for a response remains blocked until it receives either (i) a cancel message after which it exits the adaptation process, or (ii) an adaptation plan that causes it to proceed to step 1. After performing step 1, *AC* may be driven to the **safe** state or not. If the **safe** state is reachable, an *A_Adaptor* informs the *A_Manager* and has to be waiting for a response telling it to proceed or to cancel. As for step 1, an *A_Adaptor* performs step 2 and so on sequentially step 3, until it receives a message asking it to resume the normal execution according to step 4. Finally, when step 4 is finished it returns to the initial idle state.

A_Initiators side Initially, each *A_Initiator* is in the idle state. Once it intercepts a passivation request from an *A_Adaptor*, it immediately performs some operations to block outgoing channels directed to the specific *AC*. When this is achieved it sends the demanding *A_Adaptor* a message indicating that the passivation is done. Then, it remains waiting for an activation request to resume active behaviour, after which it sends the *A_Adaptor* a message indicating that the activation is done. Finally, it returns to the idle state.

6 The protocol CPN model

Central in this section is our aim to trust the coordination protocol to behave as expected. We start by giving an overview on CPN. Next, we present the assumptions taken into account when constructing the protocol model. In the remaining subsections we detail the description of some individual modules constituting the model.

6.1 Coloured Petri Nets

Petri Nets (PN) provide a well known formalism for modelling concurrent and distributed systems, pro-

protocols included. A traditional PN is a directed graph in which each node is either a *place* (drawn as ellipse) or a *transition* (straight bar or rectangle). Places can be considered as conditions on the system control states and transitions as actions. Each *edge* (oriented arc) connects a place to a transition or vice versa. *Tokens* are the marker of a place. A transition is said to be *enabled* if a sufficient number of tokens, according to the arc *inscriptions*, fills every input place. An enabled transition can *fire* (or *occur*) and create a specified number of tokens in each output place.

Coloured Petri Nets (CPN) are a high-level PN where tokens are of some specified type (*colour set*). The arc inscriptions are *functions* used to determine both the quantity and the value of tokens to be removed or created. The *guards* are boolean expressions associated with the transitions. A guard is used to restrict possible action occurrences.

6.2 Modelling assumptions

Before proceeding, it is worth noting the following assumptions adopted when constructing our CPN model.

Reliable communication: The starting assumption is that the communication channel between interacting roles is reliable so as to avoid loss, duplication or permutation of messages during adaptation.

Well established plan: It is also assumed that the manager has identified the optimal plan, then it recognizes components involved in the adaptation.

No timeout constraint: The model assumes that all adaptors reply to the manager within a reasonable bounded time.

Abstract modelling of messages: All fields in the messages are omitted as these do not impact the protocol logic.

Termination: The manager and all adaptors do not resume or roll back after adaptation that is successfully performed or not, but rather do either exit with a **FAIL** or a **SUCCESS** state. This assumption helps us to prove proper termination.

6.3 Overview of the CPN model

Figure 2 shows the hierarchical structure of the protocol CPN model. Each node in Figure 2 represents a *page* (module). The complete model is then hierarchically structured into 24 pages. An arc between two nodes means that the *superpage* (source node) contains a substitution transition whose behaviour is described in the *subpage* (destination node). We adopt the convention that a substitution transition and its associated page have the same name. As representative pages of the CPN model we consider dashed nodes. In the following sections we explain in more detail how they are modelled.

Fig. 2. The protocol CPN model hierarchy.

6.4 The Top page

Page **Top**, depicted in Figure 3, is the topmost page of the CPN model and provides the highest abstraction view of the model. This page has four substitution transitions: **Adaptation Manager**, **Adaptor Agents**, **Initiator Agents** and **Communication Channel**.

Also in Figure 3, there are eight places. Each place represents an input or an output message buffer to model interactions between roles. For example, when the manager sends a message, it will appear as a token on the place **OutgoingMsg MNG to AA**; and similarly a message received by the manager will appear as a token on the place **IncomingMsg MNG from AA**.

Fig. 3. The Top page.

The colour sets **AAxMsgMNG** and **AAxMsgAA** are used to model the messages in the protocol that are

present on the two places respectively. They are defined as follows:

```

1. val NbrAA=3;
2. colset AA=index A with 1..NbrAA;
3. colset MsgAA=with Refuse|Accept|SfStDone|SfStCancelled|
  RdStDone|RdStCancelled|ImpChgDone|ImpChgCancelled|
  PsvReq|ActReq|RsmDone;
4. colset MsgMNG=with AdpNotif|Cancel|AdpPlan|ReadyStReq|
  Rollback|ChgImpReq|RsmReq;
5. colset AxAxMsgAA=product AA * MsgAA;
6. colset AxAxMsgMNG=product AA * MsgMNG;

```

Lines 1-2 declare the colour set AA. First, we declare NbrAA to be a constant and give it the value 3. That is, NbrAA is a parameter of the model by which we can change the number of adaptors. Next, we declare AA to be the identifier of the adaptors.

The colour sets MsgAA and MsgMNG (Lines 3-4) are used to define the messages transmitted over the communication medium from the adaptors to the manager and from the manager to the adaptors respectively.

The remaining colour set AxAxMsgAA (Line 5) is defined to be the product of the types AA and MsgAA. Tokens of the colour set AxAxMsgAA are two-tuples where the first element denotes the identifier of the adaptor source of the message, and the second element containing the message.

6.5 The Adaptation Manager page

Figure 4 depicts the page **Adaptation Manager** modelling the manager side of the protocol. The page captures the high-level overview of the module and structures it into five substitution transitions. Each substitution transition is named by a process step and is linked with a subpage which models the manager behaviour in this step. This gives us a better compact and readable model.

There are six places in Figure 4. They represent the core set of states the manager goes through during adaptation. The place **Manager**, typed by the colour set StMNG, models the initial state **ACTIVE** and the two terminal (accepting or halt) states **FAIL** and **SUCCESS** for the manager. The remaining five places store state changes of the manager related to performing process steps. Typed by the colour set AxAxStMNG, these places identify the state of the manager with respect to the adaptors. Note that the states are named to reflect the current step; prefixes are used to identify whether step 0 (N_), step 1 (Sf_), step 2 (Rd_), step 3 (Ch_) or step 4 (Rsm_) is performing.

The first place **Manager** has an initial marking of one **ACTIVE** token. This indicates that the manager is initially in the ready state. From this marking, only the **Start_NwAd** transition is enabled and when it occurs it will initialize the adaptation process by putting on the place **Mng_Ntf** as many tokens as the

manager has involved adaptors. Each token models that the manager is in the N_START state for each of the adaptors.

Fig. 4. The Adaptation Manager page.

After step 0 holds via the substitution transition **MNG_Step_0**, two possibilities exist for further processing: either the step is successfully terminated by all adaptors or not. Depending on whether the manager is in the state **N_END** or **N_Cancel** for all adaptors, the transition **Step0_To_1** or **Cnl_N** is enabled respectively. The occurrence of **Step0_To_1** results in changing the state of the manager from **N_END** to **Sf_START** with respect to all adaptors, while the occurrence of **Cnl_N** moves the manager state from **N_CANCEL** to the terminal state **FAIL** resulting in a cancelled adaptation.

Once the manager is in the state **Sf_START**, the adaptation process is considered to be in progress. This will start step 1. The adaptation gets successfully terminated as soon as the transition **Cmpl_Ad** will be fired when the manager is in the state **Rsm_END** with respect to all adaptors and will set the state of the manager to **SUCCESS**.

6.6 The Adaptor Agents page

The page **Adaptor Agents** is shown in Figure 5. Similarly to the **Adaptation Manager** page, this page

is structured in such a way that each substitution transition is used to refer to a process step module for modelling the behaviour of the adaptors in this step. The states of the adaptors during adaptation are modelled by six places. All adaptors are stored in one individual place; their states need to be extended with their identifiers. That is, the six places are typed by the colour set **AAxStAA**.

Briefly, all adaptors are in the initial state **IDLE**. When an adaptation notification **AdpNotif** arrives via the **IncomingMsg AA** from **MNG** input port place, the transition **Rcv_AdNtf** is enabled and when it occurs it sets the state of adaptors, involved in the adaptation, to **N_START**.

It should be noted that we adopt the convention that certain states of the manager and the adaptors have the same name.

Fig. 5. The Adaptor Agents page.

6.7 The Initiator Agents page

The **Initiator Agents** page, shown in Figure 6, models the behaviour of the initiators during adaptation. The modelling of the actions taken by the initiators is split into two parts. Each part is represented by a substitution transition. The part responsible for handling incoming passivation requests and sending responses is modelled by **IA_Psv**. The part responsible for handling incoming activation requests and sending responses is modelled by **IA_Act**. Two places are used for modelling the states of the

initiators. The place **Initiator Agents** stores the initial state **IDLE** of all the initiators. The other place **IA_PorA**, common to **IA_Psv** and **IA_Act**, models the states of the initiators with respect to the concerned adaptors.

Fig. 6. The Initiator Agents page.

6.8 Modelling Interactions

We now describe the pages capturing the interactions between the **Adaptation Manager** and the **Adaptor Agents** modules and between the **Adaptor Agents** and the **Initiator Agents** modules, particularly during step 1. We show how we make sufficient abstraction of processing details in the model, but still deal with the core of the protocol.

Modelling interactions between the manager and the adaptors

The AA_Step_1 page Figure 7 depicts the page **AA_Step_1** which is the subpage of the substitution transition **AA_Step_1** shown in Figure 5. This page models how the adaptors operate during step 1. The place **AA_Drv_Sf_St** (top-left) is used to associate with each adaptor identifier the initial state **Sf_START**, the intermediary state **WAIT** and the two terminal states **Sf_END** and **Sf_CANCEL**.

After having intercepted the adaptation plan, an adaptor is in the **Sf_START** state indicating that it is ready to drive the component to the **safe** state. As previously described, this is conducted in three stages. At first, an adaptor computes the set of all affected components. Secondly, it extracts as parameter of its own task the identifier of the new implementation and verifies whether the new and the old implementations share category membership. The third stage involves bringing the component into the **safe** state. Since we do not care about processing that does not affect the operation of the protocol, the first and second stages are abstracted away.

Hence, we choose to make this module parameterized through the place **AA_Categ** in order to identify for each adaptor whether the two implementations are of the same category or not. The inscription

Fig. 7. The AA_Step_1 page.

AA_CATEG at the bottom-left side is a constant which specifies the initial marking of this place. Typed by the colour set AAxImpLCATEG, it associates each adaptor identifier with the value SimCtg or DiffCtg.

With respect to Figure 7, the module is decomposed into three main parts: i, ii and iii.

Let us consider the part i which models the behaviour of the adaptors when the two implementations are of different categories. In this case, the transition **Start_DCTg** is enabled. Depending on the existence of dependency relationships between an affected component and its clients, two cases may arise to fire **Start_DCTg**. If an adaptor has not reified dependency relationships (modelled via the **if-then-else** expression), then it can directly proceed to the **Frz_READY** state. Otherwise, it moves to the **Psv_READY** state with respect to concerned initiators, indicating that passivation requests should be sent to these initiators in order to refrain the initiation of messages targeted to the component under adaptation. This is done in the subpage of the **DCateg_Psv_IC** substitution transition. Details of this subpage will be described later. We expect that when this is achieved an adaptor will be in the **Psv_COMPL** state with respect to the concerned initiators. At this point in time, the **Psv2Frz** transition becomes enabled. By firing this transition a token is placed on the **AA_Frz** place, representing that the adaptor is now ready to start to freeze the component (in state **Frz_READY**). The place **RcdAA** ensures

that the same adaptor will not appear in the place **AA_Frz** more than once.

When any adaptor is in the **Frz_READY** state, it needs to be ensured that all intercepted incoming messages have to finish processing by its associated component before the actual suspension can take place. Note that this may be ended either successfully or unsuccessfully (e.g., if all intercepted incoming messages are not guaranteed to finish within bounded time). This processing is hidden by the substitution transition **DCateg_Frz_AC**, and is simply modelled as a non-deterministic choice after which an adaptor is expected to be in the **Frz_COMPL** or **Frz_CNL** state. Accordingly, the transition **Snd_SfStDone** or **Snd_SfStCnl** is enabled. After firing the **Snd_SfStDone** (resp. **Snd_SfStCnl**) transition, a response containing the **SfStDone** (resp. **SfStCancelled**) message is sent to the manager and the adaptor changes its state from **Frz_COMPL** (resp. **Frz_CNL**) to **WAIT**.

We now consider part iii to show how the adaptors operate when the two implementations are of the same category. After the transition **Start_SCTg** fires, an adaptor proceeds to the state **Frz_READY**, in which state it is ready to freeze the component. But before actually suspending the execution of the component, it is important that the old implementation leaves off where the new one can resume correctly. After component suspension, there will not be any outgoing message sent by the component but

all incoming messages will be intercepted, serialized and stored into a buffer in FIFO order. Since these details do not impact the protocol logic, they are abstracted away. The adaptor actions for the reachability of the **safe** state are hidden by the substitution transition **SCateg_Frz_AC**, and will simply set an adaptor in the state **Frz_COMPL**. At this point, the transition **Snd__SfStDone** becomes enabled. When fired, it passes the message **SfStDone** to the manager and causes the adaptor to change its state to **WAIT**.

As shown in part ii, after the messages from the manager arrive this lets any adaptor (in state **WAIT**) know whether all adaptors involved have ended successfully step 1 or not, depending on the incoming message **ReadyStReq** and **Rollback**. The actual interception of such messages is respectively modelled by the transition **Rcv_RdyStReq** and **Rcv_RollReq**. Firing the transition **Rcv_RdyStReq** (resp. **Rcv_RollReq**) will cause an adaptor to change its state from **WAIT** to **Sf_END** (resp. **Sf_CANCEL**).

The MNG_Step_1 page Figure 8 depicts the page **MNG_Step_1** which is the subpage of the substitution transition **MNG_Step_1** shown in Figure 4. In Figure 8, the manager, initially in the state **Sf_START** for all adaptors, proceeds to the **WAIT** state after firing the transition **Wait**. It remains in this state waiting for the arrival of responses from all adaptors. As previously mentioned, an adaptor can either answer with a **SfStDone** or **SfStCancelled** message. Transitions **Rcv_SfStDone** and **Rcv_SfStCnl** model the receipt of these expected messages from the adaptors. Each time **Rcv_SfStDone** (resp. **Rcv_SfStCnl**) fires, the manager changes state from **WAIT** to **Sf_St_DONE** (resp. **Sf_St_CANCELLED**) and the reception counter is incremented by one. This counter is maintained in the place **Count** typed by the colour set **COUNT**. The manager controls the number of received messages based on the current state of the counter found in the single token value **cnt** (initially 0) of the **Count** place. Therefore, a guard is added to **SfStCnl_Rcvd** and **Cnc1_Ad** which only allows these transitions to fire when the value of **cnt** is equal to the value of **NbrAA**. Recall that **NbrAA** is the maximum number of adaptors.

Hence, when receiving all responses two possibilities are taken into account by the manager: (1) All adaptors drive their associated components to the **safe** state, then the transition **Snd_RdyReq** is enabled and when fired passes a message **ReadyStReq** to all adaptors, and sets the manager in the **Sf_END** state; (2) There exists at least one adaptor which fails to drive its associated component to the **safe** state such that the token placed on the place **Boolean**, used to control whether or not this hap-

pens, changes from the initial state **false** to **true**. In such a case, the sending of a **Rollback** message to all adaptors is modelled by the transitions **SfStCnl_Rcvd** and **Cnc1_Ad**, and causes the manager to change its state to **Sf_CANCEL**.

Fig. 8. The MNG_Step_1 page.

Modelling interactions between the adaptors and the initiators

The DCateg_Psv_IC page Figure 9 depicts the page **DCateg_Psv_IC**, subpage of the **AA_Step_1** page (Figure 7). Initially, an adaptor is in the state **Psv_READY** with respect to all concerned initiators. This means it is ready to broadcast passivation requests (**PsvReq**) to these initiators. The broadcasting is modelled by the transition **Snd_PsvReq**, which causes the adaptor to move to the **WAIT** state for each of the initiators. Upon receiving an initiator response (**PsvDone**) via the transition **Rcv_PsvDone**, the adaptor in the state **WAIT** for that initiator, will be in the **Psv_Done** state after this transition fires. Once all **Psv_Done** messages are collected, the transition **All_Rsp_Rcvd** becomes enabled. Firing it sets the adaptor in the **Psv_COMPL** state for each of the initiators.

Fig. 9. The DCateg_Psv_IC page.

The IA_Psv page Page IA_Psv depicted in Figure 10 is the subpage of the Initiator Agents page (Figure 6). As shown in Figure 6, all initiators are initially in the IDLE state. Firing the transition Wait_PsvReq brings each initiator to the WAIT state with respect to the concerned adaptors if any. According to Figure 9, each time a message PsvReq from an adaptor reaches an initiator which is in the state WAIT for that adaptor, the initiator must invoke a passivation method to block outgoing channels directed to the specific component under adaptation. As this processing does not affect the protocol logic, it is abstracted away in the model. An initiator implements the operation of passivation via the occurrence of the transition Passivate. After Passivate fires, the initiator changes its state from WAIT to PASSIVATED. The sending of the response is modelled by the transition Snd_PsvDone, which causes the initiator in the PASSIVATED state to move to the WAIT state, and passes the message PsvDone to the specific adaptor.

Fig. 10. The IA_Psv page.

7 Protocol verification

The purpose of this section is to explain how the modelled protocol is validated using the analysis facilities of CPN Tools. This is conducted in two steps. We first use the simulation to investigate different scenarios of the model. Next, after conducting the state space analysis we introduce the standard properties of CPN and how they can be used to prove behavioural properties of the model. Finally, we verify additional properties by considering CTL formulas.

7.1 Simulation

During the construction of the model, *single-step* simulation is used to investigate different scenarios in detail and check whether the model works as expected. With its visual feedback, simulation helps us to understand the behaviour of the protocol, locate errors and modify the model. Moreover, simulation provides us flexibility to adjust parameters, which are detailed later, for evaluating the system.

Simulation is in fact a powerful facility for increasing our confidence in the correctness of the model. But, conducting several simulations does not

ensure that all possible scenarios are covered. To give further confidence, we apply state space analysis.

7.2 State space analysis

An important property of our model is that it is parameterizable with respect to:

- The maximum number of adaptors (NbrAA).
- The maximum number of initiators (NbrIA).
- The relations existing between adaptors and initiators (AA_IA). Implicitly, this refers to the dependency relationships between affected components and their clients. These relationships must be reified at run-time by the adaptors.
- The information used to identify to each adaptor whether the new and the old implementations share category membership (AA_CATEG).

Accordingly, this allows us to perform analysis by setting the initial state of the model. State space analysis relies on computing all reachable states of the model, and representing these as a directed graph where nodes represent states and arcs represent occurring events. Table 1 shows the chosen values, as declared in CPN ML, to set the parameters of the model in order to carry out three representative tests. To limit the calculation time we conduct state space analysis based on small values.

	Values [1]	Values [2]	Values [3]
NbrAA	2	3	3
NbrIA	2	2	2
AA_IA	1'(A(1),I(1))+ 1'(A(1),I(2))	1'(A(1),I(1))+ 1'(A(1),I(2))+ 1'(A(2),I(2))	1'(A(1),I(1))+ 1'(A(2),I(1))+ 1'(A(3),I(1))+ 1'(A(3),I(2))
AA_CATEG	1'(A(1),DiffCtg)+ 1'(A(2),SimCtg)	1'(A(1),DiffCtg)+ 1'(A(2),SimCtg)+ 1'(A(3),DiffCtg)	1'(A(1),DiffCtg)+ 1'(A(2),SimCtg)+ 1'(A(3),DiffCtg)

Table 1. Values in tests 1-3 to set parameters.

After state space generation, we investigate some properties using the standard *report* of CPN Tools. This report provides information about the size of the state space and contains answers to a number of standard properties. Some analysis results are presented in Table 2 based on a partial state space report. In the following, consider as an example the test 2 depicted in Table 1.

The first part referred to as *statistics* shows that the CPN Tools calculates a full state space, containing 47,100 nodes and 193,323 arcs in 513 seconds.

The second part contains information about the *home properties*. A *home marking* is a marking it is always possible to return to. In our model adaptation can either be successfully achieved, or cancelled. The model should consequently have no home marking, as shown in the report.

In the third part, examining the *liveness properties* shows that there are 5 *dead markings*. A dead marking is a leaf node of the directed graph; a

Properties	1	2	3
Statistics			
State Space Nodes	4702	47100	67076
State Space Arcs	14843	193323	274907
State Space Secs	5	513	932
State Space Status	Full	Full	Full
Home Properties			
Home Markings	None	None	None
Liveness Properties			
Dead Markings	[729,2744,3037,3416,4702]	[6932,28523,30932,34857,47100]	[6905,37419,39828,43731,67076]
Dead Transition Instances	None	None	None
Live Transition Instances	None	None	None
Fairness Properties			
	No infinite occurrence sequences		

Table 2. State space analysis results for tests 1-3.

state in which no transition is enabled. To investigate whether these states represent desired terminal states of the protocol, we use the *query function* `NodeDescriptor` to get a representation of the information associated with each dead marking. The last marking M_{47100} differs from the remaining markings in that it represents the case when the protocol terminates with the manager and all adaptors in the **SUCCESS** state. That is, the adaptation is successfully achieved. However, the remaining markings M_{6932} , M_{28523} , M_{30932} and M_{34857} denote the cases when the protocol terminates with the manager and all adaptors in the **FAIL** state. More precisely, they refer to the adaptation which is cancelled either at step 0, 1, 2 or 3 respectively. Hence, the 5 markings correspond to the desired terminal states of the protocol. This expectation is confirmed by the absence of live transition instances.

The final part contains information about the *fairness properties*. We see that there is no cyclic behaviour in the model.

Another issue which should be noted involves the *boundedness properties* of the message buffer places. These properties specify that the minimal number of tokens that can reside on each place is always zero. This implies that the messages are exchanged and processed as expected.

If analysis shows that the model is correct with respect to the CPN standard properties for each of the three representative tests, then this will increase our confidence in the fact that the model is also correct when varying the parameters.

7.3 Model checking

Even though the standard report proves to be useful to investigate the behaviour of the model, some properties which are more particular for the model have to be verified. Thus, we conduct CTL model

checking [29] that represents the act of checking the truth value of a given CTL formula for a given state space.

For brevity, an interesting property we check here states that *if the manager receives at least one negative reply from an adaptor then the adaptation is cancelled*. We consider only a representative property that shows that the adaptation is eventually cancelled in case an adaptor fails to bring its associated component into the **safe** state. To do this, we use the function `eval_node` which takes two arguments: the CTL formula to be checked and the state from where the model checking starts. The ML code [30] implemented for checking the property is explained below.

```

1.fun CnlResp((aa,msgaa):AAxMsgAA)=msgaa;
2.val CnlResp'=ext_col CnlResp;
3.fun StateAA((aa,staa):AAxStAA)=staa;
4.val StateAA'=ext_col StateAA;
5.fun AdpIsCancelled(m)=(CnlResp'
6.(Mark.Top'OutgoingMsg_AA_to_MNG 1 m)=1'SfStCancelled);
7.val CnlAdState=List.nth(SearchNodes(
8. EntireGraph,
9. fn m => (AdpIsCancelled m),
10. NoLimit,
11. fn m => m,
12. [],
13. op ::),0);
14.fun FailStateDone(m)=(
15.(Mark.Adaptation_Manager'Manager 1 m=1'FAIL)
16.andalso (StateAA'
17.(Mark.Adaptor_Agents'Adaptor_Agents 1 m)=1'FAIL));
18.val FailState = NF("noFailState", FailStateDone);
19.val CnlAdp = NF("noAdpIsCancelled", AdpIsCancelled);
20.val myASKCTLFormula = FORALL_NEXT(EV(FailState));
21.eval_node myASKCTLFormula CnlAdState;

```

Lines 7-13 implement the value `CnlAdState`, second argument of `eval_node` (Line 21). This value uses the standard query function `SearchNodes` to find all markings m in the state space that evaluate to true with respect to the *predicate function* `AdpIsCancelled`. As implemented in Lines 5-6, this function checks whether a **SfStCancelled** message is sent by an adaptor to the manager, via each mark-

ing on the place `OutgoingMsg AA` to `MNG`. Starting from the marking which is found, we check for all successor states that the adaptation will eventually be cancelled (Line 20). This is done by checking that the state in which the manager and all adaptors will be in the `FAIL` state. The result is given in Figure 11, therefore the property is satisfied.

```
val CnIResp = fn : AA:MsgAA -> MsgAA
val CnIResp' = fn : AA:MsgAA ms -> MsgAA ms
val StateAA = fn : AA:StAA -> StAA
val StateAA' = fn : AA:StAA ms -> StAA ms
val AdpIsCancelled = fn : Node -> bool
val CnIAdState = 9999 : Node
val FailStateDone = fn : Node -> bool
val FailState = NF ("noFailState",fn) : A
val CnIAdp = NF ("noAdpIsCancelled",fn) : A
val myASKCTLFormula =
  NOT
  (MODAL
 (NOT
 (OR
 (NOT TT,
 NOT (MODAL (NOT (FORALL_UNTIL (TT,NF ("noFailState",fn)))))))
 : A
 val it = true : bool
```

Fig. 11. The model checking result.

8 Conclusions and future work

Driven by the ever increasing need for mastering systems complexity in dynamic environments, self-adaptation becomes crucially important for building today's software systems. Throughout this paper we describe an approach to behavioural adaptation of component-based distributed systems. The main aim of our approach is to comprehensively meet the consistency needs, ranging from single component to distributed system. Even in the presence of failures during adaptation, we guarantee the consistency. This feature is lacked by most of the existing approaches. Furthermore, in order to trust an adaptive system to operate correctly after adaptation, we investigate the application of formal methods by adopting the CPN formalism. After constructing a CPN model of the protocol, we use the simulation and analysis facilities of CPN Tools to assess the correctness of the protocol.

For future work, several issues require further investigations. (1) Our approach is pessimistic since a local failure causes adaptation to be cancelled. Therefore, causes triggering adaptation cancellation have to be relaxed. (2) We seek to investigate timeout in order to ensure that every adaptation is performed in a reasonable time. (3) Planning process to identify possible adaptation plans is a work in progress. We will also focus on the mechanisms that can be implemented to evaluate and choose the most efficient plan. (4) Even though the adoption of centralized solution guarantees globally optimal adaptation decisions while respecting the coordination constraints, it may not scale well when applied to managing a great number of components. A better scalability will be featured by a decentralized approach which we address in our ongoing investigations.

References

1. Kramer, J., Magee, J.: Self-managed systems: An architectural challenge. In: In Future of Software Engineering, IEEE Computer Society Press (2007)
2. Laddaga, R.: Self Adaptive Software – Problems and Projects. In: Proceedings of the Second International IEEE Workshop on Software Evolvability, Washington, DC, USA, IEEE Computer Society (2006) 3–10
3. Laddaga, R.: Self adaptive software (BAA-98-12). http://www.darpa.mil/ito/Solicitations/PIP_9812.html (1998)
4. Hofmeister, C.: Dynamic Reconfiguration. Ph.D, Thesis, Computer Science Department, University of Maryland, College Park (1993)
5. Aksit, M., Choukair, Z.: Dynamic, adaptive and reconfigurable systems overview and prospective vision. In: Proceedings of the 23rd International Conference on Distributed Computing Systems, Washington, DC, USA, IEEE Computer Society (2003) 84–89
6. Zhang, J., Yang, Z., Cheng, B.H., McKinley, P.K.: Adding safeness to dynamic adaptation techniques. In: Proceedings of ICSE 2004 Workshop on Architecting Dependable Systems. (2004)
7. Biyani, K., Kulkarni, S.: Concurrency Tradeoffs in Dynamic Adaptation. In: Proceedings of the 26th IEEE International Conference Workshops on Distributed Computing Systems, Washington, DC, USA, IEEE Computer Society (2006) 4–10
8. Jensen, K.: An Introduction to the Theoretical Aspects of Coloured Petri Nets. In: A Decade of Concurrency, Reflections and Perspectives, REX School/Symposium, Springer-Verlag (1994) 230–272
9. Jensen, K.: An Introduction to the Practical Use of Coloured Petri Nets. In: Lectures on Petri Nets II: Applications, Advances in Petri Nets, the volumes are based on the Advanced Course on Petri Nets, Springer-Verlag (1998) 237–292
10. Jensen, K., Kristensen, L., Wells, L.: Coloured Petri Nets and CPN Tools for modelling and validation of concurrent systems. International Journal on Software Tools for Technology Transfer **9**(3) (2007) 213–254
11. Kramer, J., Magee, J.: The Evolving Philosophers Problem: Dynamic Change Management. IEEE Trans. on Soft. Eng. **16**(11) (1990) 1293–1306
12. Orso, A., Rao, A., Harrold, M.: A Technique for Dynamic Updating of Java Software. In: Proceedings of the IEEE International Conference on Software Maintenance. (2002) 649–658
13. Appavoo, J., Hui, K., al.: Enabling autonomic behavior in systems software with hot swapping. IBM System Journal **42**(1) (2003) 60–76
14. Janssens, N., Michiels, S., Holvoet, T., Verbaeten, P.: A Modular Approach Enforcing Safe Reconfiguration of Producer-Consumer Applications. In: Proceedings of the 20th IEEE International Conference on Software Maintenance, IEEE Computer Society (2004) 274–283

15. Moazami-Goudarzi, K.: Consistency preserving dynamic reconfiguration of distributed systems. Ph.D. Thesis, Imperial College London (1999)
16. Hauptmann, S., Wasel, J.: On-line Maintenance with On-the-fly Software Replacement. In: Proceedings of the 3rd International Conference on Configurable Distributed Systems, Washington, DC, USA, IEEE Computer Society (1996) 70
17. Chen, H., Chen, R., Zhang, F., Zang, B., Yew, P.: Live updating operating systems using virtualization. In: Proceedings of the 2nd international conference on Virtual execution environments, New York, NY, USA, ACM (2006) 35–44
18. Chen, H., Yu, J., Chen, R., Zang, B., Yew, P.: POLUS: A POverful Live Updating System. In: Proceedings of the 29th international conference on Software Engineering, Washington, DC, USA, IEEE Computer Society (2007) 271–281
19. Lee, I.: DYMOS: A dynamic modification system. Ph.D. Thesis (1983)
20. Gupta, D., Jalote, P.: On line software version change using state transfer between processes. *Software - Practice and Experience* **23**(9) (1993) 949–964
21. Plášil, F., Bálek, D., Janecek, R.: SOFA/DCUP: Architecture for Component Trading and Dynamic Updating. In: CDS '98: Proceedings of the International Conference on Configurable Distributed Systems, IEEE Computer Society (1998) 43
22. Kon, F., Campbell, R.: Dependence Management in Component-Based Distributed Systems. *IEEE Concurrency* **8**(1) (2000) 26–36
23. Chen, W., Hiltunen, M., Schlichting, R.: Constructing Adaptive Software in Distributed Systems. In: Proceedings of the The 21st International Conference on Distributed Computing Systems, IEEE Computer Society (2001) 635–643
24. Capra, L., Emmerich, W., Mascolo, C.: CARISMA: Context-Aware Reflective mIddleware System for Mobile Applications. *IEEE Trans. on Soft. Eng.* **29**(10) (2003) 929–945
25. Bradbury, J., Cordy, J., Dingel, J., Wermelinger, M.: A survey of self-management in dynamic software architecture specifications. In: Proceedings of the 1st ACM SIGSOFT workshop on Self-managed systems, New York, NY, USA, ACM (2004) 28–33
26. Magee, J., Dulay, N., Eisenbach, S., Kramer, J.: Specifying distributed software architectures. In: Proceedings of the 5th European Software Engineering Conference, London, UK, Springer-Verlag (1995) 137–153
27. Xiong, X., Weishi, Z.: The Current State of Software Component Adaptation. In: Proceedings of the First International Conference on Semantics, Knowledge and Grid, Washington, DC, USA, IEEE Computer Society (2005) 103
28. Sun, J., Sauvola, J.: Towards a conceptual model for context-aware adaptive services. In: 4th International Conference on Parallel and Distributed Computing, Applications and Technologies. (2003) 90–41
29. Cheng, A., Christensen, S., Mortensen, K.: Model Checking Coloured Petri Nets Exploiting Strongly Connected Components. (1996) 169–177
30. Christensen, S., Mortensen, K.: Design/CPN ASK-CTL Manual. University of Aarhus. (1996)

Najla Hadj Kacem received her Master degree in Computer Science in 2005 from the Faculty of Economic Sciences and Management (FSEG), University of Sfax, Tunisia. She is now a Ph.D. student at FSEG and member of the ReDCAD Laboratory. Her current research interests include self-adaptation, coordination protocols in distributed software systems and formal methods.

Ahmed Hadj Kacem obtained his diploma of Ph.D. from the University of Paul Sabatier, Toulouse III (France) in 1995. He joined the University of Sfax as an associated professor in 1996. He participated to the initiation of many graduate courses. His current research areas include multi-agent systems and design of adaptive software architectures.

Khalil Drira received the Engineering degree and the M.S. degree (DEA) in Computer Science from INPT, the National Polytechnic Institute of Toulouse, in 1988 and the Ph.D. degree in Computer Science from UPS, University Paul Sabatier Toulouse, in 1992. He is, since 1992, Chargé de Recherche CNRS, a full-time research position at the National Center for Scientific Research of France. His current research interests include design of adaptive software architectures and QoS management. He is or has been involved in several national and international projects in the field of distributed communicating systems. He is author of more than 150 regular and invited papers in international conferences and journals.