
HAL Id: hal-00498366
https://hal.science/hal-00498366

Submitted on 7 Jul 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Vers une ubiquité d’accès aux services dans les réseaux
mobiles ad hoc
Nicolas Le Sommer

To cite this version:
Nicolas Le Sommer. Vers une ubiquité d’accès aux services dans les réseaux mobiles ad hoc. 7e
conférence internationale sur les nouvelles technologies de la répartition (NOTERE’07), Jun 2007,
Marrakech, Maroc. pp.1-12. �hal-00498366�

https://hal.science/hal-00498366
https://hal.archives-ouvertes.fr

Vers une ubiquité d’accès aux services dans
les réseaux mobiles ad hoc

Nicolas Le Sommer

Laboratoire Valoria, Université de Bretagne Sud
Nicolas.Le-Sommer@univ-ubs.fr

RÉSUMÉ.Depuis peu, les réseaux mobiles ad hoc font l’objet d’une attention particulière de par
les perspectives qu’ils offrent en termes de services. En effet, au delà des services envisagés
jusqu’à présent pour des opérations militaires et/ou de secours, des services utiles dans le
monde civil et dans la vie quotidienne sont désormais considérés. La prestation de service est
une question cruciale pour le succès de ce nouveau paradigmeinformatique. Dans cet article,
nous présentons une nouvelle approche pour la prestation deservice dans des réseaux mobiles
ad hoc connectés par intermittence, ainsi qu’une plate-forme intergicielle mettant en œuvre
cette approche. Cette approche repose sur un paradigme de communication asynchrone qui
offre une gestion contextuelle et orientée contenu des messages utilisés dans la prestation des
services.

ABSTRACT.Mobile ad hoc networks have been recently receiving much attention due to the im-
portant prospects they offer in application terms. Indeed,beyond the application services en-
visioned so far in emergency and military scenarios, civilian mobile ad hoc services usable in
everyday life are considered from now. Service provision isa critical issue to the success of this
new computing paradigm. In this paper, we present a novel approach for the service provision
in intermittently connected mobile ad hoc networks, as wellas a middleware platform imple-
menting this approach. This approach relies on an asynchronous communication paradigm
supporting a content and context based management of messages used in the service provision.

MOTS-CLÉS :plates-formes de services, informatique diffuse

KEYWORDS:service-oriented middleware, pervasive computing

1. Introduction

La prolifération croissante de terminaux mobiles équipés d’interfaces de commu-
nication sans-fils de type IEEE 802.11 ou IEEE 802.15 et présentant de réelles capa-
cités de calcul et de stockage ouvre d’intéressantes perspectives en terme de services
pour l’informatique diffuse et pour l’intelligence ambiante. Ces équipements devraient
en effet favoriser l’émergence de réseaux mobiles ad hoc pair-à-pair de taille impor-
tante, réseaux qui trouvaient jusqu’à lors une applicationdans le domaine militaire et
dans le domaine des secours du fait de leur facilité de déploiement.

La plupart des travaux visant à offrir un accès à des servicesdans ce type de ré-
seaux font des suppositions vis-à-vis des communications.Ils considèrent par exemple
qu’une communication entre deux équipements ne peut être établie que si ceux-ci
sont présents simultanément dans le réseau et si une route entre eux peut être défi-
nie. Faire de telles hypothèses revient à considérer que lescommunications se font
de manière synchrone et en mode point-à-point, et qu’elles ne sont possibles que
dans un réseau routé. De nombreux travaux ont ainsi pour objectifs de définir et de
mettre en œuvre des algorithmes de routage dans de tels réseaux afin de permettre la
réutilisation des technologies de découverte et d’invocation de services conçues pour
les réseaux filaires (e.g. Jini, UPnP, SLP, HTTP/SOAP). Pourtant, lorsque l’on ob-
serve ces réseaux, on s’aperçoit que leur topologie est trèsdynamique, et qu’ils se
trouvent souvent partitionnés en plusieurs îlots de communication disjoints. De fait,
les suppositions précédentes se trouvent remises en question par un certain nombre
d’articles récents traitant des communications dans les réseaux déconnectés, partiel-
lement connectés ou connectés de manière intermittente. Certains de ces articles se
focalisent sur le routage point-à-point dans les réseaux tolérants les délais (Liet al.,
2000, Shahet al.,2003, Musolesiet al.,2004), d’autres au contraire abordent les pro-
blèmes d’inondation et de dissémination de messages dans detels réseaux (Harraset
al., 2005, Musolesiet al.,2005b). Certains de ces articles se focalisent en outre sur
la recherche et le contrôle de motifs de mobilités (Zhaoet al.,2004, Liet al.,2000),
d’autres articles a contrario ne font aucune supposition vis-à-vis de cette mobilité
et proposent d’exploiter la redondance d’information afin d’améliorer la fiabilité des
transmissions. Dans cette catégorie, il est souvent proposé de s’appuyer sur une ap-
proche épidémique (Vahdatet al.,2000, Eugsteret al.,2004, Musolesiet al.,2005b)
ou probabiliste (Sassonet al.,2002) pour estimer les modalités de propagation de l’in-
formation. Cependant, aucun de ces travaux n’aborde spécifiquement le problème de
la prestation de service dans ce type de réseaux.

Le manque de solutions nous a donc conduit à étudier les fonctionnalités pouvant
permettre d’offrir une certaine ubiquité d’accès aux services dans ces réseaux, à pro-
poser une approche et à valider celle-ci en concevant un cadre de conception pour la
découverte et l’invocation de services, ainsi qu’une boîteà outils contenant des im-
plantations prédéfinies des fonctionalités de ce cadre de conception. Ces différents
points sont présentés respectivement dans les paragraphes2, 3 et 4. Des travaux ap-
parentés au nôtre sont présentés dans le paragraphe 5. Le paragraphe 6 conclut cet
article et présente quelques travaux futurs.

2. Proposition pour une ubiquité d’accès aux services dans des réseaux mobiles
ad hoc connectés par intermittence

Dans ce paragraphe, nous illustrons à travers un scénario l’ubiquité d’accès aux
services recherchée pour les réseaux mobiles ad hoc partiellement connectés, connec-
tés par intermittence ou déconnectés que nous considérons.Nous y présentons égale-
ment une proposition pour tendre vers cette ubiquité.

2.1. Scénario
Dans le scénario présenté dans la figure 1, nous considérons un réseau mobile

ad hoc pair-à-pair composé de terminaux embarqués dans des véhicules (e.g. GPS)
et d’équipements déployés dans l’environnement, ces équipements étant tous dotés
d’interfaces de communication radio à courte portée (e.g. IEEE 802.11). En outre,
nous nous intéressons aux modalités d’accès à des services d’information routière. Ces
services, qui sont susceptibles d’être déployés de manièretemporaire par des équipes
réalisant des travaux de voiries ou par des équipes de secours durant les accidents,
sont conçus pour être découverts et être invoqués par les systèmes embarqués dans les
véhicules (e.g. GPS) en vue d’informer les conducteurs des éventuelles difficultés de
trafic.

Figure 1. Exemple de réseau mobile ad hoc pair-à-pair de grande taille.

Afin de mettre en évidence les problèmes inhérents à l’accès aux services dans ce
type de réseaux, et afin de présenter l’ubiquité d’accès aux services à laquelle nous
souhaitons prétendre, supposons qu’une équipe réalisant des travaux de voirie enP1

(voir Figure 1) a installé un équipement offrant un accès à unservice comparable
à ceux mentionnés ci-dessus. Considérons en outre qu’à un instantT donné, seul un
véhicule, le véhiculeV1, soit à proximité de cet équipement. A ce moment précis, dans
ce réseau partitionné en plusieurs îlots de communication distincts, seulV1, qui se rend
au pointP2, est en mesure de découvrir et d’invoquer ce service. Dans unschéma de
communication sans fils traditionnel, le véhiculeV2, qui se rend au pointP3, doit
attendre d’être à proximité du pointP1 pour pouvoir découvrir et invoquer à son tour
ce service. Il nous semble souhaitable d’aller au delà de ce schéma de communication

traditionnel et de permettre à ce véhicule de pouvoir découvrir et invoquer ce service
avant d’atteindre le pointP1, offrant ainsi au conducteur la possibilité de changer de
direction en cas de difficultés de trafic. Ainsi selon nous, lorsque les véhiculesV1 etV2

se trouveront tous deux au pointP4 à un l’instantT +∆t1, le véhiculeV1 devrait être
capable d’annoncer spontanément la disponibilité du service considéré, ou devrait être
en mesure de répondre à une requête de découverte de service émise parV2 concernant
un tel service. En outre, lorsque le véhiculeV2 invoquera au tempsT +∆t2 le service
ainsi découvert avec une requête comparable à celle émise par V1 au tempsT , le
véhiculeV1 devrait être en mesure de retourner la réponse qu’il a lui même obtenu
du service au tempsT , si cette réponse est encore valide et s’il se trouve toujours à
proximité deV2. Un tel processus de découverte et d’invocation de service devrait se
reproduire de manière récurrente dans le réseau au gré de la mobilité des véhicules.

Outre les problèmes inhérents aux communications dans les réseaux ad hoc (e.g.
la limitation du trafic généré par les noeuds), la découverteet l’invocation de services
exige de disposer

– de disposer d’un mécanisme d’adressage flexible afin de pouvoir adresser un
message à un noeud particulier, à un groupe de noeuds, ou à tous les noeuds à la fois
afin de réduire le nombre de messages disseminés dans le réseau.

– de supporter des communications asynchrones reposant surle principe dustore-
and-forward afin de faire face à la fragmentation du réseau, ainsi qu’à la volatilité et
à la mobilité des équipements.

– de supporter une gestion des messages orientée contenu afinde réduire la latence
lors du processus de découverte et d’invocation des services, et pour aider les noeuds
à décider quels messages ils acceptent de stocker localement.

– de prendre en compte des propriétés spatiales, temporelles et contextuelles afin
d’améliorer la prestation de service et de réduire la propagation des messages dans le
réseau.

2.2. Proposition
Dans la suite de ce paragraphe, nous présentons notre proposition pour répondre

aux problèmes évoqués précédemment en formalisant la notion de service, de fournis-
seur de services (i.e. en caractérisant les noeuds dans un réseau mobile ad hoc pair-à-
pair), ainsi que les messages échangés dans le processus de découverte et d’invocation
des services.

Un service est défini traditionnellement par son interface et par ses propriétés non-
fonctionnelles. Un serviceSi implémentant une interfaceIi et ayant un ensembleNPi

den propriétés non-fonctionnelles pourra donc être décrit de la manière suivante :

Si =< Ii, NPi = {npj}/j ∈ [1..n] >

Un serviceSj pourra être considéré comme similaire à un serviceSi si et seule-
ment si

Ii = Ij et ∀x ∈ NPi, x =∈ NPj

Dans notre approche, un fournisseur de service sera quant à lui caractérisé par un
identifiant unique (e.g. un numéro IMEI, une adresse MAC), par ses propriétés non-
fonctionnelles (e.g. sa localité, ses caractéristiques physiques), par les services qu’il
met à disposition des autres noeuds du réseau, par les services qu’il est en mesure
de fournir « virtuellement » grâce aux messages qu’il a stockés localement, et par les
groupes de communication auxquels il appartient. Un fournisseur de service ayant
comme identifiantϕ, peut donc être défini comme suit :

Dϕ = < ϕ,LSϕ = {Si}/i ∈ [1..p], V Sϕ = {Sj}/j ∈ [1..q]

CPϕ = {cpk}/k ∈ [1..r], Gϕ = {gl}/l ∈ [1..t] >

où LSϕ est l’ensemble des services locaux fournis par le terminal,V Sϕ l’en-
semble des services fournis virtuellement par le terminal,CPϕ les propriétés contex-
tuelles exhibées par celui-ci etGϕ les groupes de communication auxquels appartient
le terminal.

Les différents messages échangés par les noeuds du réseau, àsavoir les annonces
de services, les requêtes de découverte de services, les requêtes d’invocation et les
réponses de services, présentent tous des propriétés communes. Chacun de ces mes-
sages, identifié de manière unique, définit en effet l’identité de l’émetteur et du des-
tinataire, ainsi que des propriétés temporelles, spatiales et contextuelles permettant
de déterminer la validité et la pertinence des messages, et d’en contrôler la propaga-
tion dans le réseau. Chaque message intègre également des propriétés caractérisant
leur contenu permettant ainsi de les traiter aisement en fonction de leur contenu. Plus
formellement un message sera donc défini de la manière suivante :

Mi =< i,Oi, Di, Ci, PCi, Ti, Li,Hi, CPi >

où Oi , Di , Ci et PCi représentent respectivement l’origine, la destination, le
contenu et les propriétés caractérisant le contenu du messageM i. Le champDi pren-
dra des valeurs différentes suivant les modalités d’adressage souhaitées (e.g. identi-
fiant d’un noeud, nom d’un groupe de communication). Le champOi prendra quant à
lui la valeur de l’identifiant du terminal émettant le message. Par ailleurs, dans le mes-
sageM i, les champsTi,Li etHi indiquent respectivement la date d’émission, la durée
de vie supposée du message, et le nombre de maximum de sauts pouvant être effec-
tués par le message dans le réseau. Enfin,CPi représente les propriétés contextuelles
spécifiées par l’émetteur de message (i.e.Oi) à l’instantT . En outre, les messages
retournés en réponse à un autre message incluent également des propriétés permettant
d’établir une corrélation avec ce dernier. Ainsi, une annonce de service retournée en
réponse à une requête de découverte de service inclura l’identifiant et les propriétés
caractérisant le contenu de celle-ci.

Le contenuCi d’un messageM i différera selon que celui-ci représente une an-
nonce, une requête de découverte, une requête d’invocationou une réponse de service.
Par exemple, le contenu d’un message d’annonce de service sera une description du
service considéré conforme à la spécification de service formulée précédemment. Pour
une requête de découverte de service, un contenu identique àcelui d’une annonce de
service pourra être utilisé. En effet, seule la sémantique et le traitement du message
différeront (les informations spécifiées ne seront pas considérées comme étant les ca-
ractéristiques d’un service disponible, mais comme étant les propriétés qui devront
être satisfaites par le service recherché). Le contenuCi d’une requête d’invocation de
serviceM i pourra quant à lui être défini de la manière suivante :

Ci =< Sx,My, Pz = {pl}l ∈ [1..k] >

où My est la méthode du serviceSx qui doit être invoquée avec l’ensemble des
paramètresPZ .

Les propriétés spatiales, temporelles, et dans une moindremesure les propriétés
contextuelles, associées aux messages sont utilisées par les protocoles de commu-
nication (Musolesiet al., 2005a, Chen, 2001) afin d’améliorer l’acheminement des
messages dans les réseaux mobiles ad hoc. Ces propriétés ne sont pas rendues ac-
cessibles aux couches supérieures (e.g. couche applicative). Pourtant dans ce type de
réseaux, celles-ci constituent des informations pertinentes pour les éléments assurant
la découverte et l’invocation des services. Elles devraient en effet leur permettre de
mieux choisir les prestataires de service, d’estimer une probabilité d’accès aux ser-
vices distants, de permettre aux clients et aux prestataires de services de définir la
durée de validité et la portée de leurs requêtes et de leurs réponses, etc. En outre,
ces éléments sont plus à même d’exploiter cette informationque les protocoles de
communications, qui eux ne sont pas en mesure de corréler cesinformations avec le
contenu des messages. De plus en déléguant le traitement de ces propriétés à une (ou
plusieurs) entité(s) externes, les protocoles de communication seront plus simples à
mettre en œuvre et plus efficaces. Partant de cette considération, nous avons conçu un
cadre de conception pour la découverte et l’invocation de services qui offre des fonc-
tionalités capables de traiter ces propriétés. Ce cadre de conception est présenté dans
le paragraphe suivant.

3. Un cadre de conception pour la découverte et la délivrancede service
Le cœur de notre cadre de conception est fondé sur la spécification OSGi. Dans

cette spécification, les services sont caractérisés par l’interface Java qu’ils implé-
mentent et par un ensemble de propriétés non fonctionnelles. L’intergiciel OSGi offre
à chaque service local le moyen de découvrir les services et ressources (e.g. paque-
tages logiciels) déployés localementvia leur contexte d’exécution. La spécification
OSGi ne permettant pas une découverte et une invocation des services distants satis-
faisant aux spécifications proposées dans le paragraphe précédent, nous avons conçu
et développé un cadre de conception et une boîte à outils pourla découverte et l’in-

Figure 2. Représentation UML partielle du cadre de conception.

vocation de service. Ce cadre de conception a été utilisé pour mettre en œuvre un
intergiciel avec lequel nous étudions la prestation de service dans des réseaux mobiles
ad hoc.

3.1. La découverte et la publication des services

Plusieurs éléments du cadre de conception interviennent dans le processus de
découverte et de publication des services. Les objets implantant l’interfaceService-
Descriptorpermettent de décrire les services en précisant l’interface Java qu’ils im-
plantent, ainsi que leurs propriétés non-fonctionnelles.Ces descripteurs peuvent être
inclus dans des objets de typeServiceAdvertismentafin d’être publiés dans le réseau
via un objet implantant l’interfaceServicePublisher. Les objets de typeServiceAdver-
tismentpubliés dans le réseau peuvent quant à eux être traités par unobjet implantant
l’interfaceServiceTrackeren vue d’être enregistrés auprès d’un objet de typeService-
Register, objet qui est chargé de maintenir une liste des services découverts et d’esti-
mer une probabilité d’accès à ceux-ci en fonction des messages d’annonce de services
reçus et des propriétés associées à ces derniers. Il détermine également quels sont les
services les plus à même de répondre aux requêtes des clientslocaux, et quelles sont
les meilleures modalités d’invocation des services (invocation d’un service particulier
vs invocation d’un groupe de services). Pour obtenir une référence sur un service dis-
tant, un service local doit invoquer ce registre de servicesen lui passant en paramètre
un objet de typeServicePattern. Cet objet sera utilisé pour évaluer quel service est
susceptible de répondre aux besoins du service local. Lorsqu’aucun service satisfai-
sant la demande du service local n’est trouvé, le registre deressource peut initier une
découverte proactive du service désiré en définissant un objet de typeServiceDiscove-
ryRequest, et en paramétrant celui-ci avec l’objet de typeServicePatternspécifié par
le service local. Les objets implantant les interfacesServiceAdvertismentet Service-

DiscoveryRequestintègrent en outre les informations nécessaires à leur acheminement
dans le réseau (adresse du destinataire, durée de vie, etc.), ainsi que des informations
permettant de mettre en œuvre une gestion des messages reposant sur le contenu (e.g.
type du contenu, description du contenu). Les objets de typeServiceRegisteretServi-
ceTrackersont conçus pour s’enregistrer auprès d’un service OSGi implantant l’inter-
faceDTNComService, dont une représentation partielle est donnée dans la figure2. Ce
service est chargé d’acheminer les messages dans le réseau et d’aiguiller les messages
en provenance du réseau vers les éléments concernés (i.e. vers des objets implantant
l’interfaceMessageListener). Ainsi, l’objet de typeServiceRegisterpourra réagir aux
requêtes de découverte de service, et l’objet de typeServiceTrackeraux annonces de
service.

3.2. L’invocation des services
Dans notre cadre de conception, l’invocation de service repose sur des objets im-

plantant les interfacesServiceRequest, ServiceResponse, ServiceResponseHandleret
ServiceInvoquer. Un objet de typeServiceRequestprécise le service à invoquer, la mé-
thode à utiliser lors de l’invocation, ainsi que les paramètres de celle-ci. Un tel objet
implémente également l’interfaceMessageafin de permettre aux services de pouvoir
spécifier le(s) destinataire(s) de la requête (un hôte particulier, un groupe de fournis-
seur de services ou tous les noeuds du réseau), de spécifier pendant combien de temps
la requête peut être considérée comme valide, et comment elle doit être propagée dans
le réseau. Pour invoquer de manière asynchrone les servicesdistants, les services lo-
caux doivent utiliser les méthodesasyncInvoke()d’un objet de typeServiceInvoker.
L’une de ces méthodes prend en paramètres une requête et un objet implantant l’in-
terfaceServiceResponseHandler. Ce dernier sera utilisé par le service local pour trai-
ter les réponses qui lui seront adressées. En effet, lorsqu’un service local adresse une
même requête à un groupe de fournisseurs de services, celui-ci est susceptible de rece-
voir en retour plusieurs réponses de manière asynchrone. Ilfaut donc lui permettre de
réagir à ces évènements (i.e. de réagir à la notification des réponses). Ce gestionnaire
de réponse pourra être paramétré par l’objet de typeServiceInvokeravec les informa-
tions temporelles spécifiées dans la requête. Ainsi, ce gestionnaire de réponse ne trai-
tera plus de réponses lorsque la durée de validité de la requête sera atteinte. La seconde
méthodeasyncInvoke()est quant à elle conçue pour être bloquante et pour retournée
un objet de typeServiceResponselorsqu’une réponse émanent du réseau est reçue.
Lorsque la durée de validité spécifiée dans la requête est atteinte, cette méthode re-
tourne une valeurnull. À l’instar des objets de typeServiceRegisteretServiceTracker,
l’objet de typeServiceResponseHandlerpeut être conçu pour s’enregistrer automati-
quement auprès du service implantant l’interfaceDTNComServiceafin de recevoir les
réponses associées à la requête émise par le service qui l’a instancié.

4. Quelques éléments de mise en œuvre

Le cadre de conception présenté dans le paragraphe précédent a été mis en œuvre
sous la forme d’un service système dans un intergiciel OSGi.Ce service est déployé
sur chaque terminal mobile. Les services de niveau application sont censés utiliser ce
service pour découvrir et invoquer les services distants demanière asynchrone. En
outre, ce service s’appuie sur un autre service OSGi de niveau système afin d’achemi-
ner les messages dans le réseau. Ce service, qui implante l’interfaceDTNComService,
offre le moyen de maintenir chaque message émis dans le réseau aussi longtemps que
possible dans un cache local par autant de terminaux que possible, afin qu’il puisse
être délivré à une machine qui n’était pas présente dans le réseau au moment de son
émission. La dissémination de multiples copies du même message doit contribuer à
améliorer l’accès aux services, et à permettre aux terminaux de transporter eux-mêmes
l’information entre les différents ilôts du réseau. Dans samise en œuvre actuelle, ce
service annonce périodiquement à l’ensemble de ses voisinsles messages dont il dis-
pose et les messages qu’il recherche. Ce service implante des mécanismes permettant
de contrôler la propagation des messages dans le réseau (accusé de reception, gestion
du nombre de sauts et de la durée de vie des messages, etc.)

4.1. Structures des messages

Les messages utilisés dans les processus de découverte et d’invocation de services
sont réifiés sous la forme d’objets Java afin de pouvoir être manipulés facilement. Pour
être émis dans le réseau, ces messages sont formatés sous la forme de document XML.
Ces documents sont structurés en deux parties : une partie spécifiant les informations
utiles pour l’acheminement et le traitement des messages, et une partie incluant le
contenu de ces derniers. La figure 3 présente un exemple de message au format XML,
message concernant une réponse émise par une fournisseur deservice en retour d’une
invocation.

La valeur de l’attributid dans un message doit être unique afin de permettre à
un noeud recevant un message de vérifier si une copie de ce message n’est pas déjà
stockée dans con cache local. L’attributtype précise le type du message. Le type
de message peut êtreservice-discovery-request, service-advertisment, service-request,
service-responseoucancel-message. Le message considéré spécifie également qu’il a
été émis par une machine dont l’adresse MAC est ”00 :0F :1F :C5:2F :F5” (en-tête
orgin) et qu’il est adressé à l’ensemble des machines appartenantau groupe ”casa”
(en-têtedestination). Le champnumber-of-hopsjoue approximativement le même rôle
que le champ TTL dans les paquets IP. Il permet d’assurer que le message ne sera pas
propagé éternellement dans le réseau. Les champsdateet lifetime indiquent quant à
eux la date d’émission du message et sa durée de vie. Le champmd5sum-content,qui
est la somme md5 du contenu, est utilisé ici pour décrire le contenu et pour permettre
une gestion des messages orientée contenu. Par ailleurs, dans les réponses et dans les
annonces de services, la somme md5 de la requête qui leur est associée est également

<message id="fb0097820f0b371" type="service-response">

<headers>

<header name="origin" value="00:0F:1F:C5:2F:F5"/>

<header name="destination" value="casa"/>

<header name="number-of-hops" value="5"/>

<header name="date" value="Nov 29 16:09:47 CET 2006"/>

<header name="lifetime" value="12:00:00"/>

<header name="md5sum-content"

value="186c322f04579a179f1cce23b78e7a555"/>

<header name="request-id" value="db0192810f0b21"/>

<header name="md5sum-request-content"

value="186c322f04579a179f1cce23b78e7a555"/>

....

</headers>

<content>

...

</content>

</message>

Figure 3. An XML-formatted message exchanged by application-level services.

spécifiée. Avec une telle information, un terminal mobile recevant une requête d’in-
vocation de service concernant un service qu’il ne fournit pas lui même, mais pour
lequel il a déjà fait office de relais, peut jouer lui même le rôle de fournisseur de ser-
vice en envoyant la réponse qu’il aura préalablement stockée dans le cache local, si
celle-ci est encore valide. Les champs définissant des propriétés contextuelles comme
par exemple la position GPS du fournisseur ou du client peuvent également être ajou-
tés. Celles-ci peuvent également contribuer à limiter la propagation des messages dans
le réseau. Dans l’implantation actuelle de notre cadre de conception, le contenu des
messages sont des objets sérialisés Java.

5. Travaux apparentés

Les problèmes inhérents à la prestation de service dans les réseaux ad hoc ont déjà
été abordés par le passé, et plusieurs solutions de type intergiciels ont été proposées.
Ainsi, l’intergiciel DEAPspace (Hermannet al.,2001) offre le moyen de découvrir et
d’invoquer des services dans des réseaux ad hoc à 1 saut. L’intergiciel Konark (He-
lal et al.,2003), qui a des objectifs très similaires, considère quantà lui des réseaux
ad hoc à plusieurs sauts. À la différence de notre proposition, dans laquelle nous ne
faisons aucune supposition vis-à-vis du réseau, Konark et DEAPSpace considèrent
qu’une route peut toujours être établie entre un client et unfournisseur de service
lorsque cela est nécessaire. Une telle supposition ne permet pas d’assurer une pres-
tation de service dans des réseaux fortement dynamiques et connectés de manière

intermittente. ReMMoC(Graceet al., 2003) et INDISS(Bromberget al., 2005) ont
également étudié la prestation de service dans le contexte de l’informatique diffuse,
en se focalisant particulièrement sur la configuration et l’utilisation des protocoles de
découverte de service. Ces systèmes non cependant considérer jusqu’ici uniquement
les réseaux sans-fils reposant sur une infrastructure, et sur l’utilisation de protocoles
de découverte de service standards tels que Jini, SLP (Service Location Procotol) ou
UPnP (Universal Plug and Play).

Plus récemment, des protocoles de découverte de service adaptés spécialement
aux réseaux ad hoc mobiles dynamiques ont vu le jour. SSD (Scalable Service Dis-
covery) (Sailhanet al., 2005) est en est un exemple. SSD aborde le problème de la
découverte de service dans des réseaux ad hoc de grande taille. Dans ce protocole, la
découverte de service repose sur la collaboration d’un ensemble d’annuaires élus à la
volée par les noeuds mobiles Cette approche vise à réduire letrafic engendré par le
processus de découverte. Les auteurs de SSD font l’hypothèse d’un réseau routé par
des protocoles tels que OLSR, AODV ou ZRP. Dans (Musolesiet al.,2005a), Musco-
lesi et al. abordent les problèmes posés par les communications asynchrones dans des
réseaux mobiles ad hoc partiellement connectés. Ces travaux ne considèrent cepen-
dant pas une gestion des messages orientée contenu, ce qui nous semble être essentiel
pour différencier les messages et améliorer la prestation de service.

Notre travail peut également être comparé avec celui de Vahdat et Becker (Vahdat
et al., 2000), travail dans lequel ils introduisent le concept de routage épidémique.
Dans ce modèle, les messages sont sauvegardés sur les équipements mobiles et échan-
gés de manière aléatoire entre les noeuds. Ce modèle offre lapossibilité de délivrer des
messages dans des réseaux partiellement connectés. Néanmoins dans cet article, Va-
had et Becker considèrent uniquement des transmissions unicast, ils suggèrent néan-
moins que le routage épidémique serait également appropriépour les communications
multicast.

6. Travaux futurs et conclusion

Dans cet article, nous avons proposé une approche visant à offrir une certaine ubi-
quité d’accès aux services dans des réseaux mobiles ad hoc partiellement connectés,
connectés par intermittence ou déconnectés. Cette approche s’appuie sur un méca-
nisme d’adressage flexible, sur une gestion des messages basée sur le contenu, et
sur une communication reposant sur le principe dustore-and-forward. Le cadre de
conception et la boîte à outils mettant en œuvre cette approche ont été utilisés pour
concevoir un intergiciel, intergiciel dont les performances sont en cours d’évaluation.
Ces évaluations sont réalisées par simulation pour différents modèles de réseaux. Dans
le futur, nous pensons établir des passerelles entre les réseaux d’infrastructure et les
réseaux ad hoc, car les réseaux d’infrastructure demeurentla première source pour
l’approvisionnement des services.

7. Bibliographie

Bromberg Y.-D., Issarny V., « INDISS : Interoperable Discovery System for Networked Ser-
vices »,ACM/IFIP/USENIX 6th International Middleware Conference(Middleware’2005),
Grenoble, France, November, 2005.

Chen X. anf Murphy A. L., « Enabling disconnected transitivecommunication in mobile ad hoc
networks »,Workshop on Principles of Mobile Computing (2001), p. 21-23, August, 2001.

Eugster P., Guerraoui R., Kermarrec A.-M., Massoulié L., « From Epidemics to Distributed
Computing »,IEEE Computer, vol. 37, n˚ 5, p. 60-67, May, 2004.

Grace P., Blair G. S., Sam S., « ReMMoC : A Reflective Middleware to Support Mobile Client
Interoperability »,On The Move to Meaningful Internet Systems 2003 : CoopIS, DOA, and
ODBASE, vol. 2888 ofLNCS, Springer-Verlag, Catania, Sicily, Italy, November, 2003.

Harras K. A., Almeroth K. C., Belding-Royer E. M., « Delay Tolerant Mobile Networks
(DTMNs) : Controlled Flooding in Sparse Mobile Networks »,IFIP Networking Confe-
rence, Waterloo, Ontario, CANADA, May, 2005.

Helal S., Desai N., Verma V., Lee C., « Konark : Service Discovery and Delivery Protocol
for Ad-hoc Networks »,Third IEEE Conference on Wireless Communication Networks
(WCNC), New Orleans, USA, March, 2003.

Hermann R., Husemann D., Moser M., Nidd M., Rohner C., SchadeA., « DEAPspace - Tran-
sient ad hoc networking of pervasive devices »,Computer Networks, vol. 35, n˚ 4, p. 411-
428, March, 2001.

Li Q., Rus D., « Sending Messages to Mobile Users in Disconnected Ad-hoc Wireless Net-
works »,Proceedings of the Sixth Annual International Conference on Mobile Computing
and Networking, ACM Press, Boston, p. 44-55, August, 2000.

Musolesi M., Hailes S., Mascolo C., « Adaptive Routing for Intermittently Connected Mobile
Ad Hoc Networks »,IEEE International Symposium on a World of Wireless, Mobileand
Multimedia Networks (WOWMOM05), Taormina, Italy, June, 2005a.

Musolesi M., Mascolo C., Hailes S., « Adapting AsynchronousMessaging Middleware to Ad
Hoc Networking »,Proceedings of 2nd ACM International Workshop on Middleware for
Pervasive and Ad Hoc Computing (MPAC 2004) in Middleware 2004 Companion, ACM
Press, Toronto, Canada, p. 121-126, October, 2004.

Musolesi M., Mascolo C., Hailes S., « EMMA : Epidemic Messaging Middleware for Ad hoc
networks »,Personal and Ubiquitous Computing Journal, 2005b. To Appear.

Sailhan F., Issarny V., « Scalable Service Discovery for MANET »,Proceedings of the 3rd IEEE
International Conference on Pervasive Computing and Communications (PerCom’2005),
IEEE Press, Hawai, USA, March, 2005.

Sasson Y., Cavin D., Schiper A., Probabilistic Broadcast for Flooding in Mobile Ad Hoc Net-
works, Technical Report n˚ IC/2002/54, Swiss Federal Institute of Technology (EPFL),
2002.

Shah R., Hutchinson N. C., « Delivering Messages in Disconnected Mobile Ad-Hoc Net-
works »,Proceedings of ADHOC-NOW 2003, Montreal, October, 2003.

Vahdat A., Becker D., Epidemic Routing for Partially Connected Ad Hoc Networks, Technical
report, Duke University, April, 2000.

Zhao W., Ammar M., Zegura E., « A Message Ferrying Approach for Data Delivery in Sparse
Mobile Ad Hoc Networks »,Proceedings of ACM Mobihoc 2004, Tokyo Japan, May, 2004.

