

HAL
open science

A cloud-based architecture for transactional services adaptation

Widad Ettazi, Hatim Hafiddi, Mahmoud Nassar, Sophie Ebersold

► **To cite this version:**

Widad Ettazi, Hatim Hafiddi, Mahmoud Nassar, Sophie Ebersold. A cloud-based architecture for transactional services adaptation. International Conference on Technologies and Applications (CloudTech 2015), Jun 2015, Marrakech, Morocco. pp. 1-6. hal-01531180

HAL Id: hal-01531180

<https://hal.science/hal-01531180>

Submitted on 1 Jun 2017

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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 16941

The contribution was presented at CloudTech 2015 :
<http://www.macc.ma/cloudtech15/>

To cite this version : Ettazi, Widad and Hafiddi, Hatim and Nassar, Mahmoud and Ebersold, Sophie *A cloud-based architecture for transactional services adaptation*. (2015) In: International Conference on Technologies and Applications (CloudTech 2015), 2 June 2015 - 4 June 2015 (Marrakech, Morocco).

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

A Cloud-Based Architecture for Transactional Services Adaptation

Widad Ettazi^{1,*}, Hatim Hafiddi^{1,2}, Mahmoud Nassar¹ and Sophie Ebersold³

¹IMS Team, SIME Laboratory, ENSIAS, Mohammed V University, Rabat, Morocco

²ISL Team, STRS Laboratory, INPT, Rabat, Morocco

³MACAO Team, IRIT Laboratory, University Toulouse 2-Le Mirail, Toulouse, France

widad.ettazi@um5s.net.ma, hatim.hafiddi@gmail.com, nassar@ensias.ma, ebersold@univ-tlse2.fr

Abstract—Advances in wireless communications and mobility have increased the use of smart mobile applications. As a result of the remarkable increase of mobile devices and the pervasive wireless networks, a large number of mobile users are requiring personalization services customized to their context. The mobile cloud-computing paradigm from a context-aware perspective aims to find effective ways to make cloud services aware of the context of their customers and applications. Another major challenge for context-aware cloud services is to exploit the benefits of cloud computing to manage transaction processing throughout the life cycle of a service. In this paper, we focused on the need of loosely coupled context-supporting components that work with a transaction-aware service infrastructure to adapt services to the context of the user and his mobile device. We propose a cloud-based middleware for transactional service adaptation (CM4TSA) by adding the “Adaptation as a Service” layer into basic cloud architecture, to perform the correct execution of transactional service according to the user context.

Keywords—context-awareness; transactional service; cloud computing; adaptation as a service; transaction model.

I. INTRODUCTION

Transaction processing has always been at the core of data-driven enterprise applications [3]. However, with the introduction and growing popularity of service-oriented architectures, transactional mechanisms have become much more relevant. The loosely coupled nature of distributed service applications defeats some of the essential assumptions of existing transaction-processing systems and shifts the transaction management task from the core infrastructure to the service designer. In parallel, continuing advances in the field of B2B, E-commerce and telecommunications in terms of wireless and mobile devices have brought about the context-aware mobile computing paradigm [6]. Indeed, service-oriented architectures have a number of requirements in a transaction-based infrastructure; transactions must be able to adjust to systems that are not necessarily in a perfect environment. These systems will operate in a flexible, dynamic environment, but less reliable and that presents contextual requirements (e.g., requirements and preferences expressed or implied by the user, connectivity, bandwidth, etc.) that hinder the execution of transactions. Moreover, the proliferation of smart applications is giving rise to a rapidly evolving subject area known as mobile cloud computing [7]. Many of the smart applications are now looking at the cloud-computing paradigm as an enabler to exploit its computing power, memory and

storage resources to overcome the resource limitations of mobile devices [10]. The scalability, flexibility and stability offered by cloud services make them an ideal architecture to use in client applications in a resource limited mobile environment. Evolution in these three fields has promoted the birth of a new development paradigm called Context-Aware Transactional Service (CATS) (See Fig.1).

Figure 1. CATS as combination of three computing paradigm.

This paper investigates into the issue of context-awareness and transaction management in service-oriented applications and describes a context-aware transaction-processing system that facilitates coordination and communication of user and environment related context between service consumers and providers hosted in the cloud infrastructure.

The rest of this paper is organized as follows. The next section discusses some backgrounds and summarizes related work in the area. The proposed approach for managing CATS is presented in section 3. We present and describe in section 4, our cloud-based architecture for transactional service adaptation. We illustrate succinctly, in section 5, our approach for the E-tourism scenario. Section 6 concludes our work.

II. BACKGROUND AND RELATED WORK

A. Context-Awareness

Context-awareness is an intrinsic characteristic of intelligent environments [1], [2]. This computing paradigm appeared since the 90s driven by the work of [11]. For the author, the term refers to systems capable of perceiving a set of conditions of use in order to adjust their behavior in terms of providing information and services. According to [1], “a system is context-aware if it uses context to provide relevant information and services to the user, where relevance depends

on the task requested by the user". Context-awareness requires an effective approach for getting the right information at the right time to make the correct decisions for changing or optimizing application's behavior.

B. Context-Aware Transaction Processing

To meet the variables requirements of transactional services, the need to relax ACID properties has been proposed in many researches since the early 90s. There was a great effort on extended transaction models [9]. Several standards specifications have been proposed, including WS-Transaction specification [16], [17] and Business Transaction Protocol [15]. However, they don't take into account the context information. Many transactional models and techniques have been proposed [24], [25], [26], but they have limitations, namely, a non-consideration of the context information and the conception of advanced models with transactional properties that differ from one application to another. Authors in [5] introduce the Adaptable Model Transaction which allows programmers to define transactional alternatives for an application task. Another model is developed for context-aware transactions in the context of mobile systems [4]. This model provides a new set of transactional properties called RACCD (Relaxed Atomicity, Consistency, Context, Durability). The RACCD model considers the context criterion one of the main transactional properties that has not been taken into account in existing transactional models. The new criterion is expected to be more suited to the dynamic nature of context in mobile environments.

C. Cloud Computing

Cloud computing is one of the latest distributed computing paradigms that have emerged [18]. It promises reliable services delivered through infrastructures that are built on virtualization technologies and provides plentiful storage and processing capabilities [10], [14], [8]. Commercial applications of cloud computing are using Platform as a Service (PaaS), Infrastructure as a Service (IaaS) and Software as a Service (SaaS) delivery models, where software and resources are hosted on the cloud instead of the client [8]. Authors in [19] have proposed a definition of cloud computing, built on five characteristics:

- *Resource pooling*: is defined as the ability to serve a large amount of customers simultaneously and automatically redirect or redistribute client accesses based on load combined with location.
- *Broad network access*: includes facilitation from the provider for using standard protocols for client interaction.
- *On-demand self-service*: includes customization of hardware properties without the need for human interaction with the service provider.
- *Measured service*: consists on measuring service reliability and performance.
- *Rapid elasticity*: deals with the speed of which services are scaled up and down according to need and load.

D. Service Adaptation in the Cloud

There has recently been work on service adaptation in the Cloud. Authors in [20] present a framework for enabling context-aware mobile cloud services. The framework handles context capturing, context adaptation, tailoring candidate services, and running the adapted services. Another concept is proposed in [21] based on virtual services for service composition in the Cloud. The virtualization enables the composition process to succeed. Even though the traditional planning process might fail, the objective is to enable the planning process to go through. An approach focusing on market analysis based adaptation of the service request with cloud services discovery is introduced in [8]. The approach consists on choosing the most efficient service by means of cost-analysis of currently available services in the market. However, it does not take into consideration the context of the client device. Authors in [23] propose a flowable service model for seamless services integration to decrease the delivery costs of services in open cloud environments and to seek maximum satisfaction of both service providers and consumers. Another work presents an abstract model for a federation of services with their semantics and quality characteristics [22]. Despite the emerging research work in the area of context-aware cloud services, existing cloud computing platforms do not provide services to support transactional service adaptation.

III. CONTEXT-AWARE TRANSACTIONAL SERVICE

A. The Proposed Model

In our approach, we propose a new model for context-aware transaction services called Context-Aware Transactional Service Model (CATSM). This approach enables the implementation of context-aware services based on nested transactions models [27]. A transactional service according to CATSM is hierarchical and is based on the transaction model shown in Fig. 2.

Figure 2. Context-aware transactional service model.

To cope with the context-awareness aspect, we associate to each transaction a Context Descriptor (CD), which refers to the resources state and conditions of service execution environment (See Table I).

TABLE I. EXAMPLE OF CONTEXT DESCRIPTOR FOR DEVICE SUB-CONTEXT

Parameter	State
Battery level	High , Moderate, Low
Screen Size	Large, Average, Small
Available memory	Available, Saturated

For more flexibility and resistance to failures, a sub-transaction may be associated to alternative transactions ATS_{ij} . We note that according to the context descriptor CD_{ij} of each ATS_{ij} , only one alternative will be invoked if the transaction to which it is associated has failed. In CATSM, we associate with each transaction a behavior type, namely, *replayable*, *replaceable*, *compensatable* and *critical*. A transaction is said to be replaceable if it may be replaced by an alternative transaction which will be invoked depending on the context descriptor. It is said to be replayable if it can be retried one or more times after its failure. A transaction is defined as compensatable if it provides mechanisms to undo its effects. It is critical if it requires the cancelling of the global transaction after its failure.

The commit of the global transaction is associated with four types of atomicity, depending on the semantic of the application and its requirements in terms of transactional properties. Strict Atomicity requires that all sub-transactions vote to commit before the validation of the global transaction. Semantic Atomicity requires that the global transaction consists of critical sub-transactions, some of which can be compensatable. Relaxed Atomicity is obtained in case the global transaction consists of any combination of critical or non-critical sub-transactions, compensatable or not. If one or more non-critical sub-transactions are aborted, the overall transaction can still be committed. Classic Atomicity requires that all sub-transactions are committed or none is. Fig. 3 illustrates our CATS metamodel. This metamodel is based on the following specification:

- *ContextAwareTransactionalService* aggregates a list of *Activity*.
- The *PropertySet* of an *Activity* is the set of transactional properties that this activity supports.
- The *PropertySet* of an *Activity* defines its *ExecutionContract*, which reflects the transaction execution model. This set is a sub-set of {Strict Atomicity, Semantic Atomicity, Relaxed Atomicity, Classic Atomicity}.
- Every *Activity* has a *BehaviorSet*, which contains a set of parameters defining the behavior type of each activity.
- The *BehaviorSet* of an *Activity* defines its *Profile*. This set is a sub-set of {critical, replayable, replaceable, compensatable}.
- *Activity* may be associated with *Alternative*.
- *Activity* may be associated with *Compensation*.
- Each *Activity* is associated with its *EnvironmentDescriptor* which defines the required environment conditions of execution.
- An *EnvironmentDescriptor* aggregates a list of *ContextDescriptor*.
- A *ContextDescriptor* aggregates a list of *ContextParameter*.
- For a given *AdaptationPolicy* and *ContextDescriptor*, a set of *ContextCondition* is deduced.
- For a given *AdaptationPolicy* and *Profile*, a set of *ProfileCondition* is deduced.
- *ContextCondition* and *ProfileCondition* are specific *AdaptationCondition*.

Figure 3. CATS adaptation metamodel.

- An *AdaptationCondition* can involve the execution of an ordered set of *Actions*.
- An *AdaptationPolicy* aggregates a set of *AdaptationCondition*, *Action* and *Rule*.
- For a given *AdaptationPolicy* and *Action*, a *Rule* is associated.

B. Adaptation Policy for CATS

Context-aware systems are generally associated with the specification of policies that define the required behavior of a system in response to a context state. Indeed, in our approach we specify policies that clearly separate the control of adaptation from adaptation mechanisms. Fig. 4 describes the adaptation process that can be broken down into three phases:

Context gathering phase: this phase describes how to take into account the context information in the service description based on Context Based Web services Description Language (CWSDL) [12], [13]. CWSDL was developed to improve the WSDL standard of the W3C and provides a platform for retrieving context information. The context information is collected from the runtime environment (i.e., users, networks, resources, etc.).

Decision phase: based on the context information gathered in the first phase, the application must decide which reconfiguration operations will be performed to adjust to new circumstances. This step corresponds to the application adaptation strategy.

Reconfiguration phase: once the adaptation policy is chosen, a reconfiguration mechanism will automatically be responsible for the modifications.

Figure 4. Adaptation approach by policies specification.

Based on Extensible Markup Language (XML), the CATS specification file describes the CATSM structure, namely, the activities and their execution contracts, their profile, their compensating transactions, their alternatives and the associated environment descriptors. By using XML, the CATSM is a natural extension to WSDL and WS-Transaction Specification. The adaptation rules are described in Adaptation Policy files. The adaptation policy is based on the ECA strategy (Event, Condition, Action). Events mainly concern the context descriptor. We add constraints by identifying different conditions of the event. Conditions refer to the degree of

context descriptor changes. Actions are specified according to different conditions in the event.

IV. CLOUD-BASED ARCHITECTURE FOR CATS

In this section, we describe our cloud-based architecture which is an extension of the basic cloud architecture by adding a special layer “Adaptation as a Service” (AaaS) that enables service adaptation. We apply AaaS into CM4TSA middleware for transactional service adaptation. CM4TSA encapsulates a set of modules for executing the user’s service requests and allows service adaptation according to the context. These modules form the “Adaptation as a Service” that is hosted in the cloud. Fig. 5 describes different layers of the proposed architecture:

Figure 5. Cloud-based architecture for transactional service adaptation.

We elaborate each module given in the CM4TSA middleware as follows:

Context Manager: it provides context information and the mechanisms to collect and update data in case of context changes.

Adaptation Policy Manager: is responsible for inspecting the adaptation policy and converting the XML file into a data format that will be used in the reconfiguration module. The adaptation policy is determined by transactional requirements.

Reconfiguration Module: is responsible for evaluating and interpreting the adaptation policy based on the context state information provided by the context manager and the inspecting result of the policy manager to trigger the execution of the appropriate adaptation. The adaptation policy processing is performed at the time of loading, time of the transaction initiation or its failure (e.g., to be either rerun or to run an alternative) and when a change in the context state occurs. Based on the context state and the data retrieved from the adaptation policy, the module decides which strategy will be triggered (e.g., identify the alternative to run). The reconfiguration module invokes the transaction manager which is responsible for operating the real adaptation (e.g., performing alternatives, updating the re-execution parameters).

Transaction Manager: Once the CATSM structure is identified by the reconfiguration manager, the Transactional Service Coordinator (TSC) handles the processing and the

execution of the global transaction. Then it submits the sub-transactions to the sub-coordinators TSCi, which are associated with the different services TSi. Each TSCi is running its TSi service and exchanges messages with the TSC.

V. E-TOURISM SCENARIO

Let's consider a travel planning system. Mr John plans to attend an art show scheduled in Marrakech. For this, he intends to book a flight, a hotel room, a restaurant table, and a place in the art show. Reservations are not of equal importance, and the restaurant table reservation can for example be omitted from the transaction. The following figure sketches our cloud-based architecture for the proposed system:

Figure 6. Cloud architecture for travel planning service.

If such a system is designed to be context-aware, the user once logged in, specifies his preferences in terms of destinations, will automatically receive the list of flights, and a list of hotels close to its destination will be displayed. Once the hotel reservation is made, the user will automatically receive a

list of restaurants according to his culinary preferences and to the weather. If it is nice, for example, the system will suggest a restaurant with a terrace. Finally, the system displays a list of shows scheduled in the country of destination and prompts the user to register. We should note that each reservation consists of three operations, namely, the booking operation, the payment transaction, and the sending of a specific document for every reservation. This system is a well-known scenario of a long transaction that requires extra ACID properties. The compliance with the rules imposed by the ACID model is no longer recommended in such a situation since a simple change of context (e.g., low battery or a change in the connection state) can induce the abort of the overall transaction. Thus, it is desirable in the transaction management, that a transaction can respond to contextual information and adapt its behavior to the context changes.

Let's illustrate our metamodel with an example. Fig. 7 presents a CATS prototype model in the case of Hotel Reservation activity. For instance, the HotelReservation is an Activity of the TravelPlanning service. This activity has a RACID ExecutionContract (i.e., AtomicityDegree = {Relaxed Atomicity}) which allows more flexibility in the execution of its primitive activities (i.e., the reservation, the payment and the document sending operations). Let's imagine that a change in the parameter Bandwidth occurs during the activity execution. The HotelReservation adaptation policy is to verify first the activity profile (i.e., ProfileCondition). In our case, the HotelReservation activity has an alternative (i.e., Profile = {Replaceable}). The second verification is that of the condition on bandwidth (i.e., ContextCondition). The adaptation policy provokes service adaptation which is executing alternative on HotelReservation (i.e., Action) by running the transaction on local device (i.e., Alternative On HotelReservation) whenever the activity is replaceable and the bandwidth level is changed from a high bandwidth to a low one (i.e., AdaptationCondition) (See Fig. 7).

Figure 7. CATS prototype model for Hotel Reservation Service.

VI. CONCLUSION

The dynamic adaptation of service requests for cloud services in transactional systems is an issue that has yet to be sufficiently addressed by current researches in this area. In this paper, we proposed a solution to this problem in order to allow adaptation to different types of transactional execution models according to the characteristics of the environment which are described in an environment descriptor and the application semantics. For this, we presented our approach for transactional service adaptation which is based on requirements specification in terms of transactional properties and the choice of an adaptation policy based on the alternative mechanism. We also proposed a cloud-enabled architecture that facilitates the management of such context-aware systems. The proposed platform allows simplified user access, handles demand elasticity and offers a high-level of abstraction.

The next phase of this research will be the design of a context-aware transaction commit protocol and a framework for the development of CATS. We are interested in designing our framework using cloud computing technology, because it enables multiple users to easily access, process, visualize, and search vast amounts of data from different service providers.

REFERENCES

- [1] A. Dey, G. Abowd, and D. Salber, "A conceptual framework and toolkit for supporting the rapid prototyping of context-aware applications", in *Human-computer Interaction*, Vol. 16 Issue 2, pp. 97-166, 2001.
- [2] G. D. Abowd, A. K. Dey, P. J. Brown, N. Davies, and M. Smith, P. Steggles, "Towards a better understanding of context and context-awareness", in *International Symposium on Handheld and Ubiquitous Computing*, Karlsruhe, Germany, pp. 304-307, Springer, London, 1999.
- [3] P. Bernstein and E. Newcomer, "Principles of transaction processing", Published: June 2009, Imprint: Morgan Kaufmann ISBN: 978-1-55860-623-4.
- [4] M. Younas and I. Awan, "Mobility management scheme for context aware transactions in pervasive and mobile cyberspace", in *IEEE Transactions on Industrial Electronics* Vol. 60 Issue 3, pp. 1108-1115, 2013.
- [5] P. Serrano-Alvarado, C. Roncancio, M. Adiba, and C. Labbe, "Context aware mobile transactions", in *Proceedings of the IEEE International Conference on Mobile Data Management*, ISBN 0-7695-2070-7, 2004.
- [6] P. Makris, D. N. Skoutas, and C. Skianis, "A survey on context-aware mobile and wireless networking", in *On Networking and Computing Environments' Integration*, IEEE Communications Surveys & Tutorials, Vol. 15 Issue 1, pp. 362-386, 2013.
- [7] N. Fernando, S. W. Loke, and W. Rahayu, "Mobile cloud computing: A survey", in *Future Generation Computer Systems* Vol. 29 Issue 1, January 2013, pp. 84-106.
- [8] R. Buyya, Y. Chee Shin, and S. Venugopal, "Market-oriented cloud computing: vision, hype, and reality for delivering IT services as computing utilities", in *10th IEEE International Conference on High Performance Computing and Communications*, 2008, 25-27 Sept 2008, pp. 5-13. Dalian, China.
- [9] A. K. Elmagarmid, "Transaction models for advanced database applications", in *Morgan Kaufmann*, ISBN 1-55860-214-3, 1992.
- [10] R.Kaur and A.Kaur, "A Review Paper on Evolution of Cloud Computing, its Approaches and Comparison with Grid Computing", in *(IJCSIT) International Journal of Computer Science and Information Technologies*, Vol. 5 Issue 5, pp. 6060-6063, 2014.
- [11] B. Schilit and M. Theimer, "Disseminating active map information to mobile hosts", in *IEEE Network*, Vol. 8 Issue 5, pp. 22-32, 1994.
- [12] S. K. Mostefaoui, and M. Younas, "Context-oriented and transaction-based service provisioning", in *International Journal of Web and Grid Services (IJWGS)*, Vol. 3, pp. 194-218, 2007.
- [13] S. K. Kouadri, Z. Maamar, and N. C. Narendra, "Mobile middleware for context-aware service composition", in *Mobile Middleware*, Boca Raton 2006.
- [14] J. Wu, L. Ping, X. Ge, Y. Wang and J. Fu, "Cloud Storage as the Infrastructure of Cloud Computing", in *International Conference on Intelligent Computing and Cognitive Informatics (ICICCI)*, pp. 380-383, 2010.
- [15] OASIS Committee specifications, "Business transaction protocol", version 1.0., 2002.
- [16] L. F. Cabrera, G. Copeland, M. Feingold, R. W. Freund, T. Freund, J. Johnson, S. Joyce, C. Kaler, J. Klein, D. Langworthy, M. Little, A. Nadalin, E. Newcomer, D. Orchard, I. Robinson, T. Storey, and S. Thatte, "Web services atomic transaction", 2005, available at: <http://download.boulder.ibm.com/ibmdl/pub/software/dw/specs/ws-tx/WS-AtomicTransaction.pdf>
- [17] L. F. Cabrera, G. Copeland, M. Feingold, R. W. Freund, T. Freund, J. Johnson, S. Joyce, C. Kaler, J. Klein, D. Langworthy, M. Little, A. Nadalin, E. Newcomer, D. Orchard, I. Robinson, T. Storey, and S. Thatte, "Web services business activity framework", 2005, at: <http://download.boulder.ibm.com/ibmdl/pub/software/dw/specs/ws-tx/WS-BusinessActivity.pdf>
- [18] L. Mei, W. K. Chan, and T. H. Tse, "A Tale of Clouds: Paradigm Comparisons and Some Thoughts on Research Issues", in *Proceedings of IEEE Asia Pacific Services Computing Conference*, 2008, IEEE Computer Society, pp. 464-469.
- [19] P. Mell and T. Grance, "The NIST definition of cloud computing", 2011.
- [20] H. J. La and S. D. Kim, "A conceptual framework for provisioning context-aware mobile cloud services", in *Proceedings of IEEE International Conference on Cloud Computing*, pp. 466-473, 2010.
- [21] J. Fu, H. W. Tu, M. Biao, J. Baldwin, and F. B. Bastani, "Virtual services in cloud computing", in *Proceedings of the 6th World Congress on Services*, pp. 467-472, 2010.
- [22] H. Ma, K. Schewe, and Q. Wang, "An abstract model for service provision, search and composition", in *Proceedings of IEEE Asia-Pacific Services Computing Conference (APSCC 2009)*, pp. 95-102, 2009.
- [23] Y. Zhu, R. Y. Shtykh, and Q. Jin, "A human-centric framework for context-aware flowable services in cloud computing environments", in *Information Sciences*, Vol. 257, pp. 231-247, 2012.
- [24] M. Schafer, P. Dolog, and W. Nejdl, "An environment for flexible advanced compensations of web service transactions", in *ACM Transactions on the Web (TWEB)*, Vol. 2 Issue 2, 2008.
- [25] N. Lakhali, T. Kobayashi, and H. Toyota, "FENECIA: failure endurable nested-transaction based execution of composite web services with incorporated state analysis", in *VLDB Journal*, Vol. 1, pp. 1-56, 2009.
- [26] S. Choi, H. Kim, H. Jang, J. Kim, S. M. Kim, J. Song, and Y. Lee, "A framework for ensuring consistency of Web Services Transactions", in *Information and Software Technology Journal*, Vol.50, pp. 684-696, 2008.
- [27] J. E. B. Moss and A. L. Hosking, "Nested transactional memory: Model and architecture sketches", in *Science of Computer Programming*, Vol. 632, pp. 186-201, 2006.