

HAL
open science

ETALONNAGE DE LA SÛRETÉ DE FONCTIONNEMENT DE SYSTÈMES D'EXPLOITATION

Yves Crouzet, Ali Kalakech, Karama Kanoun, Jean Arlat

► **To cite this version:**

Yves Crouzet, Ali Kalakech, Karama Kanoun, Jean Arlat. ETALONNAGE DE LA SÛRETÉ DE FONCTIONNEMENT DE SYSTÈMES D'EXPLOITATION. Congrès de Maîtrise des Risques et Sûreté de Fonctionnement, Oct 2004, Bourges, France. hal-01980665

HAL Id: hal-01980665

<https://hal.science/hal-01980665>

Submitted on 14 Jan 2019

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.

ETALONNAGE DE LA SÛRETÉ DE FONCTIONNEMENT DE SYSTÈMES D'EXPLOITATION

DEPENDABILITY BENCHMARKING OF OPERATING SYSTEMS¹

Yves Crouzet, Ali Kalakech, Karama Kanoun et Jean Arlat
LAAS-CNRS
7, avenue du Colonel Roche - 31077 Toulouse Cedex 4

Résumé

Cet article présente un étalon de sûreté de fonctionnement pour des systèmes d'exploitation (OS) à usage général. L'étalon est défini au travers des spécifications de ses composants principaux. Les spécifications sont implémentées sous la forme d'un prototype de l'étalon. L'étalon proposé présente trois particularités. En premier lieu, il s'appuie sur un ensemble complet et structuré de mesures prenant en compte à la fois le comportement de l'OS et celui des applications. La seconde particularité est que les mesures ne concernent pas uniquement des mesures de robustesse, mais incluent aussi des mesures temporelles en présence de fautes (temps de réaction et de redémarrage de l'OS). Enfin, le système est soumis à une activité reconnue, correspondant à l'activité d'un étalon de performance (client TPC-C).

Le prototype d'étalon développé est utilisé pour comparer la sûreté de fonctionnement de trois systèmes d'exploitation (Windows NT4, Windows 2000, Windows XP) vis-à-vis d'un comportement erroné du niveau applicatif. Les résultats montrent un comportement similaire pour les trois OS vis-à-vis de la robustesse, mais une différence notable en termes de temps de réaction et de redémarrage, Windows XP se révélant avoir les temps les plus courts.

Summary

This paper presents a dependability benchmark for general-purpose operating systems (OSs). The benchmark is defined through the specifications of its main components. The specifications are implemented in the form of a benchmark prototype. Our benchmark has three particularities. First, it lies on a comprehensive and structured set of measures: outcomes are considered both at the OS level and at the application level. Second, these measures include not only robustness measures, but also related temporal measures in the presence of faults (e.g., OS reaction time and restart time). Finally, we are using a realistic workload (namely, TPC-C client), instead of a synthetic workload.

The benchmark prototype is used to compare the dependability of three operating systems (Windows NT4, Windows 2000 and Windows XP) with respect to erroneous behaviour of the application layer. The results show a similar behaviour of the three OSs with respect to robustness and a noticeable difference in OS reaction and restart times (Windows XP has the shortest reaction and restart times).

1. Introduction

Les développeurs de système font de plus en plus appel à des systèmes d'exploitation sur étagère (commercial ou logiciel libre), y compris dans le domaine des applications critiques. Mais dans ce cas, il faut être conscient qu'un mauvais fonctionnement du système d'exploitation (OS) peut avoir un fort impact sur la sûreté de fonctionnement du système global. Il est alors important de disposer d'informations sur la sûreté de fonctionnement de l'OS malgré l'absence d'informations sur son développement.

Le but d'un étalon de sûreté de fonctionnement est d'obtenir des résultats qui, de manière objective, 1) caractérisent qualitativement et quantitativement le comportement de l'OS en présence de fautes, 2) permettent d'évaluer la performance du système en présence de fautes. Ces résultats, en complément d'autres critères (performance, maintenance, etc.), peuvent alors aider un développeur de système dans la sélection de l'OS le plus approprié. L'étalonnage est totalement basé sur une expérimentation effectuée sur l'OS.

Plusieurs tentatives ont déjà été proposées dans le but d'aider à la caractérisation des modes de défaillance et à l'analyse de la robustesse des OS. Une première proposition d'approches combinant robustesse et sûreté de fonctionnement peut être trouvée dans [12]. Les exécutifs ciblés dans ces études englobent les micro-noyaux temps-réel [2, 3], les systèmes d'exploitation (OS) à usage général [9, 18], ainsi que les intergiciels tels que CORBA [11, 13]. Des résultats concernant la robustesse vis-à-vis de fautes dans les pilotes de périphériques peuvent être trouvés dans [4] et dans [1]. Les travaux rapportés dans [15] ciblent plus spécifiquement la robustesse de l'interface (API) Win32, comme c'est le cas du prototype proposé. Ce travail s'inscrit dans le cadre du projet européen DBench (IST-2000-25425), dont les objectifs sont : 1) spécifier un cadre conceptuel d'étalonnage de la sûreté de fonctionnement des systèmes informatiques sur étagère ou

basés sur des composants sur étagère, 2) implémenter des exemples de prototypes des étalons proposés.

Par rapport aux travaux antérieurs, les travaux rapportés ici présentent trois nouveautés importantes. Tout d'abord, l'étalon proposé est basé sur un ensemble structuré et relativement complet de mesures. Ensuite, les mesures associées ne sont pas limitées à des mesures de robustesse, mais incluent aussi des mesures temporelles en présence de fautes (temps de réaction de l'OS et temps de redémarrage). Enfin, il utilise une activité réaliste (client TPC-C) au lieu d'une activité synthétique.

La suite de l'article est organisée de la manière suivante. La section 2 donne une vue d'ensemble de notre étalon de sûreté de fonctionnement. Les sections 3 et 4 définissent respectivement les mesures fournies par l'étalon et les conditions expérimentales de leur exécution. La section 5 décrit le prototype que nous avons développé pour la famille des systèmes d'exploitation Windows. La section 6 présente quelques résultats relatifs à la comparaison de Windows NT4, Windows 2000 et Windows XP, obtenus en utilisant ce prototype. La section 7 traite des propriétés de l'étalon. La section 8 conclut l'article et donne quelques perspectives de travaux.

2. Vue d'ensemble d'un étalon de sûreté de fonctionnement

Un système d'exploitation peut être vu comme une couche de logiciel générique qui permet d'abstraire et de gérer tous les aspects du matériel sous-jacent. Le système d'exploitation fournit : 1) des services de base aux applications au travers d'une interface de programmation (API, de l'anglais "*Application Programming Interface*"), comme l'API Win32 pour les systèmes Windows, 2) une communication avec les circuits périphériques via des pilotes de périphériques.

Dans le cas d'un étalon de la sûreté de fonctionnement pour système d'exploitation, la cible de l'étalon est l'OS lui-même. Toutefois, pour pouvoir évaluer l'OS, il est nécessaire de disposer d'une plate-forme matérielle sur laquelle l'OS s'exécutera ainsi que d'un ensemble de bibliothèques et pilotes de périphériques.

¹ Ce travail a été partiellement financé par la Commission Européenne dans le cadre du projet DBench (Dependability Benchmarking) IST-2000-25425 (<http://www.dbench.org>).

La cible associée à la plate-forme matérielle et les bibliothèques nécessaires à son exécution sous un profil d'étalonnage donné constitueront le système à étalonner. Bien qu'en pratique les résultats fournis par l'étalon caractérisent aussi l'ensemble du système utilisé lors de l'étalonnage, en raison, par exemple, du fort impact du matériel sur des mesures telles que le temps de réaction ou de redémarrage de l'OS, nous afficherons les résultats de l'étalon comme une caractérisation de l'OS.

L'étalon de sûreté de fonctionnement présenté dans cet article est avant tout un étalon de robustesse de l'OS [6]. La robustesse étant définie comme le degré avec lequel un système d'exploitation réagit correctement à des entrées exceptionnelles ou des conditions d'environnement stressantes. La robustesse peut être vue comme une indication de la capacité de l'OS à résister/réagir à des entrées fautives induites par des applications s'exécutant au-dessus de l'OS, ou provenant de la couche matérielle ou des pilotes de périphériques. Dans notre étude, nous avons mis l'accent sur l'analyse de la robustesse vis-à-vis de comportements erronés des applications, et plus précisément de possibles appels-système erronés délivrés par le niveau applicatif à l'OS au travers de son API. Les appels-système erronés résultent de la corruption de paramètres des appels-système issus des applications, y compris sous forme de paramètres invalides. Par la suite, nous utiliserons le terme de fautes pour faire référence à de tels appels-système erronés.

L'étalon de sûreté de fonctionnement proposé est principalement destiné à l'utilisateur d'un OS, ou plus précisément un concepteur de système utilisant l'OS en tant que composant de base pour son futur système. De ce fait, la mise en œuvre de l'étalon est telle qu'elle n'exige pas de connaissance en profondeur de l'OS cible. L'OS est considéré comme une boîte noire et, par conséquent, il n'est pas nécessaire de disposer de son code source. La seule information nécessaire est la description de l'OS en termes d'appels-système, en plus bien sûr de la description des services offerts par l'OS. Les résultats de l'étalonnage doivent permettre d'appréhender de manière significative le comportement d'un OS en présence de fautes et comparer sur ce point plusieurs alternatives d'OS.

L'étalon a été défini de sorte que l'activité qui est soumise à l'OS au cours de l'étalonnage puisse être n'importe quelle activité issue d'un test de performance, ou plus généralement une application spécialement développée par un utilisateur. La spécification de l'étalon et le premier prototype que nous avons développé utilisent comme activité privilégiée le client TPC-C issu des étalons de performance de systèmes transactionnels [17].

Les spécifications de l'étalon doivent définir clairement les points suivants :

- 1) les mesures que doit fournir l'étalon,
- 2) les conditions expérimentales d'exécution de l'étalon, comme le profil d'étalonnage utilisé (c'est-à-dire l'activité et l'ensemble des fautes considérées) et les relevés effectués sur la cible,
- 3) l'environnement et les règles de mise en œuvre qui sont nécessaires pour développer et exécuter un prototype de l'étalon.

Il est clair que ces différents points ne sont pas totalement indépendants. Toutefois, pour des raisons pratiques, ils seront abordés séparément par la suite. Les sections 3 et 4 couvrent respectivement les spécifications des mesures et la présentation des conditions expérimentales. La section 5 présente le prototype mis en œuvre suivant ces spécifications.

3. Mesures fournies par l'étalon

Les mesures fournies par l'étalon sont déduites de l'analyse des différentes manifestations (issues) de l'OS suite à des appels-système erronés qui lui sont soumis via son API. Les mesures que nous avons considérées concernent 1) les mesures de robustesse qui permettent de caractériser de manière qualitative et quantitative la résistance de l'OS vis-à-vis des fautes du niveau applicatif, 2) des mesures temporelles permettant de caractériser

le temps de réaction de l'OS à des appels erronés, ainsi que la durée de redémarrage de l'OS.

3.1. Issues considérées pour les mesures

Avant de définir les mesures de robustesse proposées, nous définissons tout d'abord les différentes manifestations (ou issues) qu'il est possible de distinguer à la fin du traitement d'un appel-système erroné.

Suite à la prise en compte d'un appel-système erroné, il est possible de distinguer au niveau de l'OS quatre manifestations principales :

- **Er** : retour de **code erreur** vers l'application,
- **Xp** : une **exception** est levée par l'OS. Deux sortes d'exceptions peuvent être distinguées suivant que l'exception survient au cours de l'exécution de l'application (mode utilisateur) ou durant l'exécution de primitives du noyau (mode noyau). Dans le mode utilisateur, l'OS traite l'exception et la notifie à l'application, qui prend elle explicitement en compte ou non cette information. Toutefois, dans certaines situations critiques, l'application est automatiquement interrompue par l'OS. Une exception dans le mode noyau est automatiquement suivie par un état *panique* (par exemple, « écran bleu » pour Windows ou messages « oops » pour Linux). Par la suite, ce dernier type d'exceptions est confondu avec l'état de panique et le terme exception fait référence uniquement aux exceptions survenant en mode utilisateur.
- **Pq** : ce cas correspond à l'état de **panique** dans lequel l'OS reste "vivant", mais ne peut plus servir les applications. Dans certains cas, un redémarrage logiciel est suffisant pour faire repartir le système.
- **Bc** : il s'agit d'un état de **blocage** dans lequel un redémarrage matériel de l'OS est nécessaire.

Aux quatre issues précédentes, nous ajoutons le cas où aucune de ces quatre issues ne surviendrait et que nous nommons par la suite issue de « Non-signallement ».

Les deux premières issues (retour de code d'erreur et exception) caractérisent la robustesse de l'OS, même si un retour d'un code d'erreur est préférable à la levée d'une exception. Les deux autres issues (panique et blocage) sont des issues inacceptables pour un OS dans la mesure où l'OS ne pourra plus servir aucune autre application, y compris des applications jugées critiques, ce qui est bien sûr très grave pour un système critique.

Le tableau 1 synthétise les différentes issues possibles pour un OS lors de la prise en compte d'appels-système erronés.

Tableau 1 : Issues possibles pour l'OS

Er	Un <i>code erreur</i> est retourné
Xp	Une <i>exception</i> est levée, notifiée à l'application et éventuellement traitée par celle-ci
Pq	Etat de <i>Panique</i>
Bc	Etat de <i>Blocage</i>
NS	Aucune des issues précédentes n'est observée (<i>Non-signallement</i>)

Remarques

- Les issues *Panique* et *Blocage* correspondent à un état particulier de l'OS et nécessitent une surveillance externe pour être identifiées. A l'opposé, les issues Er et Xp correspondent à des événements et elles peuvent être facilement identifiées lorsqu'un code d'erreur est retourné ou une exception est notifiée par l'OS.
- Il est possible que, au cours d'une seule exécution de l'activité (expérience), plusieurs codes d'erreur et/ou exceptions apparaissent successivement. L'ordre dans lequel apparaissent ces événements peut être utilisé pour mieux caractériser le comportement du système comme dans [14]. Dans le cas de l'étalon de sûreté de fonctionnement proposé, le comportement du système est d'abord caractérisé en se

basant uniquement sur le premier événement. Si nécessaire, un raffinement ultérieur pouvait être effectué en se basant sur l'ensemble des événements qui auront été relevés au cours d'une expérience et consignés dans un fichier historique associé à l'expérience.

3.1.1. Mesures de robustesse

Pour obtenir des mesures, une cible sera soumise, au cours d'une campagne, à une série d'expériences indépendantes. Chaque expérience consiste à exécuter l'activité retenue en présence d'une seule faute, c'est-à-dire un seul appel-système erroné.

La mesure de robustesse, P_{OS} , correspond aux pourcentages des expériences conduisant à chacune des issues répertoriées dans le tableau 1. Il s'agit donc d'un vecteur composé de 5 éléments.

3.1.2. Temps de réaction de l'OS

Cette mesure correspond au temps pris pour l'OS pour réagir à un appel-système erroné, soit en notifiant une exception soit en retournant un code d'erreur, ou encore en exécutant l'ensemble des instructions de l'appel (que le résultat soit correct ou non). Ainsi, le temps de réponse en présence de fautes peut-être évalué par rapport aux trois issues possibles répertoriées dans le tableau 1. Par la suite, les temps associés seront respectivement notés TEr , TXp et TNS . Ils correspondent à l'intervalle de temps séparant l'instant de soumission de l'appel-système erroné à l'OS de l'instant d'apparition de l'événement correspondant : 1) retour d'un code d'erreur, 2) notification d'une exception, 3) réponse à l'appel-système.

Les valeurs moyennes des temps précédemment identifiés seront respectivement notées TEr , TXp , TNS . Nous nommerons **Texec**, le temps moyen de réaction en présence de fautes, et **texec**, la durée moyenne d'exécution de l'appel en absence de fautes.

Le tableau 2-a synthétise l'ensemble de mesures temporelles fournies par l'étalon proposé.

3.1.3. Temps de redémarrage

La durée d'un redémarrage de l'OS est aussi une mesure importante pour les concepteurs d'applications critiques car, pendant ce temps, le système est indisponible. Bien que, en mode nominal (c'est-à-dire en l'absence de fautes), le temps de redémarrage d'un OS soit presque déterministe, il peut être considérablement affecté par l'appel-système erroné, surtout s'il provoque un état de panique ou un blocage de l'OS. En effet, le redémarrage peut requérir un temps supplémentaire en raison de possibles actions nécessaires au recouvrement par exemple du système de fichiers, recouvrement qui peut se révéler plus ou moins efficace en fonction du type d'OS considéré et dépendre des dégâts occasionnés par l'appel-système erroné.

Tableau 2 : Mesures temporelles fournies par l'étalon

a) Temps de réaction

τ_{exec}	la moyenne d'exécution de tous les appels-système dont les paramètres sont corrompus pour les besoins de l'étalonnage, en absence de fautes
Texec	la moyenne d'exécution de tous les appels-système dont les paramètres sont corrompus pour les besoins de l'étalonnage, en présence de fautes
TEr	Temps moyen pris pour retourner un code d'erreur
TXp	Temps moyen pris pour notifier une exception
TNS	Temps moyen pris pour exécuter l'appel-système erroné (non-signalé de l'erreur)

b) Temps de redémarrage

τ_{red}	Durée moyenne de redémarrage de l'OS en absence de fautes
Tred	Durée moyenne de redémarrage de l'OS en présence de fautes

Nous nommerons **Tred** la durée moyenne de redémarrage en présence de fautes et **τ_{red}** la moyenne de la durée de redémarrage en l'absence de fautes (Tableau 2-b).

3.1.4. Conclusion

Les mesures temporelles fournies pour chacune des issues considérées du tableau 2 sont les valeurs moyennes obtenues sur l'ensemble des expériences réalisées. L'association à ces valeurs d'autres valeurs telles que l'écart type, valeurs minimum et maximum peut aussi présenter un certain intérêt.

Dans cet article, nous n'avons présenté que les mesures de base pour caractériser un système d'exploitation. L'étalon que nous avons développé va au-delà de ces mesures de base et propose un ensemble complémentaire de mesures qui permettent d'affiner l'analyse du comportement de différents OS en présence de fautes comme cela est montré dans [6].

4. Conditions d'expérimentation

Dans le cas d'un étalon de performance, le profil d'exécution utilisé est uniquement une activité qui est réaliste, ou aussi représentative que possible des conditions auxquelles le système cible sera soumis en vie opérationnelle. Dans le cas de notre étalon de sûreté de fonctionnement pour des systèmes d'exploitation, le profil d'exécution inclut aussi un ensemble de paramètres erronés qui sont appliqués aux appels-système. Au travers de cet ensemble de fautes, le but est de modifier les différents appels-système soumis à l'OS pour simuler les valeurs erronées de paramètres qu'une application défaillante pourrait communiquer à l'OS.

D'un point de vue pratique, l'ensemble de fautes peut être appliqué en intégrant les fautes avec l'activité (programme instrumenté ou modifié pour produire une activité avec des appels erronés) ou grâce à un module séparé. Pour assurer une plus grande flexibilité, nous avons opté pour cette dernière solution qui permet une plus grande portabilité. Ainsi, le même ensemble de fautes peut être appliqué à différentes activités et n'importe quel étalon de performance disponible peut être utilisé.

Dans le cas de l'étalon que nous avons mis en œuvre et utilisé pour étalonner les différents systèmes Windows (résultats fournis dans cet article), nous avons utilisé le client TPC-C défini dans le cadre des étalons de performance de systèmes transactionnels, mais nous n'avons pas utilisé les résultats de cet étalon du fait que les mesures fournies ne sont pas adaptées pour caractériser le comportement d'un OS en présence de fautes.

Dans la suite, nous présentons tout d'abord les spécifications de l'ensemble de fautes, et plus précisément la technique utilisée pour corrompre les paramètres des appels-système ainsi que la sélection des appels-système à corrompre. Nous définissons ensuite les observations à effectuer sur le système cible pour évaluer les mesures souhaitées.

4.1. Technique de corruption des paramètres

La technique de corruption de paramètres utilisée est similaire à celle utilisée dans [10], qui se base sur une analyse complète des paramètres des appels-système pour définir une sélection des substitutions qui sont appliquées à ces paramètres. Un paramètre est soit une *donnée*, soit une *adresse*. La valeur d'une donnée peut être substituée par une valeur *hors limite* ou par une valeur *incorrecte* (mais non hors limite), tandis qu'une adresse peut être remplacée par une adresse *incorrecte* (mais existante) contenant la plupart du temps une donnée incorrecte ou hors limite. Lors de nos premières expérimentations, nous avons utilisé un mélange de ces trois techniques. Ce choix résulte d'une étude de sensibilité des résultats de l'étalonnage vis-à-vis de ces trois techniques [8].

Afin de réduire le nombre d'expériences, les types de données associés aux paramètres sont regroupés en classes. Un ensemble de valeurs de substitution est alors associé à chaque classe, en fonction de la définition de la classe. Par exemple, pour Windows, nous avons regroupé les types de données en 13

Tableau 3 : Valeurs de substitution par classes de type de données

Classe de type de donnée	Valeurs de substitution				
	NULL	0xFFFFFFFF	1	0xFFFF	Random
Pvoid	NULL	0xFFFFFFFF	1	0xFFFF	Random
Integer	0	1	(MAX INT)	(MIN INT)	0.5
unsigned integer	0	1	0xFFFFFFFF	-1	0.5
boolean	0	0xFF (Max)	1	-1	0.5
string	vide	très grand (> 200)	très loin (+ 1000)		

classes. Parmi ces classes, 9 sont du type pointeur. Hormis pour *pvoid* (pointeur qui pointe sur n'importe quel type de données), tous les autres pointeurs pointent sur un type de données particulier. Les valeurs de substitution pour ces pointeurs sont une combinaison de valeurs de substitution pour un pointeur et les valeurs de substitution correspondant aux types de données. Le tableau 3 donne les valeurs de substitutions associées aux classes de type de données les plus utilisées.

4.2. Identification des appels-système à corrompre

De manière idéale, dans le cas d'une non-limitation du temps alloué à la réalisation des expériences, tous les appels-système avec paramètres et utilisés par une activité devraient être corrompus. Ceci est envisageable pour de petits programmes. Toutefois, dans le cas d'activités comme le client TPC-C utilisé lors de nos expériences, plus de 150 appels-système sont utilisés, et pour certains plusieurs fois au cours de l'exécution ; l'expérimentation pourrait alors nécessiter plusieurs semaines. De plus, la corruption de certains appels-système ne présente pas forcément un grand intérêt. Pour des raisons pratiques, il est donc important de ne cibler qu'un sous ensemble des appels-système. La sélection effectuée dépend des appels-système qui sont les plus pertinents et de la durée de l'expérimentation qui est acceptable. La durée d'exécution d'un étalon dépend de la durée d'une expérience élémentaire et du nombre d'expériences à réaliser. Dans le cas où l'on cherche à traiter toutes les configurations de fautes possibles (traitement exhaustif), le nombre d'expériences dépend : 1) du nombre d'appels-système à corrompre, 2) du nombre de paramètres à corrompre dans un appel-système, et 3) du nombre de valeurs de substitution associées à chaque paramètre. A partir de nos travaux sur différents OS, nous avons pu estimer que le temps moyen d'une expérience est inférieur à 5 minutes. Avec une telle durée et en utilisant un environnement d'étalonnage totalement automatique, il est possible d'exécuter approximativement 1400 expériences en 5 jours. Cela permet de considérer de 40 à 60 appels-système (en fonction du nombre de paramètres à substituer) dans le cas d'un étalonnage portant sur 5 jours (limite que nous nous sommes fixée pour qu'un tel type d'étalonnage puisse être admis dans un contexte industriel).

La première étape pour choisir les appels-système sur lesquels porteront les expériences consiste à identifier tous les appels-système utilisés par l'activité retenue ainsi que leurs occurrences. De façon à assurer une portabilité de l'ensemble de fautes, notre recommandation est de se focaliser sur les composants fonctionnels de base de l'OS. Ce critère de sélection des appels-système facilite la comparaison entre des OS qui ne sont pas dans une même famille (Windows/Linux par exemple) et qui ont donc des API distinctes. En effet, même si les différents OS ne comportent pas nécessairement les mêmes appels-système, ils sont basés sur des composants fonctionnels comparables.

Les composants fonctionnels de base que nous avons identifiés dans un système d'exploitation à usage général et qui sont donc ciblés par notre étalon sont les suivants : processus et brins (*Processes and Threads*), le système de fichiers (*File Input/Output*), la gestion de mémoire (*Memory Management*) et la gestion de configuration (*Configuration Manager*).

4.3. Observations

Le nombre des expériences à réaliser est déterminé par le nombre des substitutions à effectuer sur l'ensemble des paramètres des appels-système à corrompre. Ces expériences sont indépendantes les unes des autres, et le système en cours d'étalonnage est redémarré après chaque expérience. Pour évaluer les mesures de l'étalonnage définies précédemment, plusieurs observations doivent être relevées sur le système en cours d'étalonnage pendant chaque expérience ; ces observations portent sur les états de l'OS et de l'activité ainsi que sur le comportement temporel.

Après l'exécution de chaque expérience :

- l'état de l'OS est enregistré ; dans les cas de Er, Xp et NS, le système est toujours vivant et continue à servir l'activité en lui fournissant des informations explicites sur son état. Ces issues sont facilement enregistrées pendant le déroulement de l'expérience ainsi que le temps nécessaire à l'OS pour fournir l'information à l'activité, ce qui permet de calculer respectivement les TEr, TXp et TNS. Les deux issues de Panique et de blocage de l'OS peuvent être détectées et enregistrées seulement par une machine distincte appelée la *machine contrôleur*.
- le temps de redémarrage du système est enregistré.

A la suite de l'exécution de l'ensemble des expériences, il est possible de déterminer la valeur du vecteur **P_{OS}** qui caractérise la robustesse de l'OS, la durée moyenne de redémarrage *T_{res}*, ainsi que les valeurs moyennes associées aux différents temps de réaction de l'OS (*T_{exec}*, *T_{Er}*, *T_{Xp}* et *T_{NS}*).

5. Prototype de l'étalon

Dans cette section, nous présentons le prototype d'étalon de sûreté de fonctionnement que nous avons développé pour la famille Windows. Nous décrivons tout d'abord le système considéré lors de la phase d'étalonnage ainsi que le profil d'exécution retenu. Ensuite, nous détaillons comment sont mises en œuvre les spécifications de l'étalon présentées dans les sections précédentes.

5.1. Système étalonné

Le système qui est utilisé lors de l'étalonnage est constitué d'un système d'exploitation Windows (qui est la cible effective de l'étalon) et d'une plate-forme matérielle x86 sur laquelle Windows s'exécute. Dans une architecture Windows, les applicatifs effectuent des appels aux services de l'OS au travers d'un ensemble de bibliothèques dynamiques de base, connues dans le monde Windows sous le nom de DLLs (*Dynamic Link Libraries*). L'ensemble des bibliothèques DLLs (tels que *kernel32.dll*, *Advapi32.dll*, *User32.dll*, et *Gdi.dll*) implémente les fonctions de l'API Win32. Même si Windows est conçu pour supporter plusieurs interfaces de programmation, l'API Win32 est l'interface principale et préférée. De plus, Windows ne peut fonctionner sans le sous-système Win32 [16]. Par conséquent, c'est cette interface qui a été considérée et sur laquelle a été appliqué l'ensemble considéré de fautes.

5.2. Profil d'exécution

Le prototype que nous proposons utilise le client TPC-C comme activité privilégiée pour activer le système à étalonner. L'implémentation utilisée est la même que celle des autres partenaires de DBench ([19] et [8], Chapitre 5). Au cours de son exécution, le client TPC-C active 132 appels-système avec paramètres, dont seulement 28 appartiennent aux composants fonctionnels considérés (processus et brins, système de fichiers, gestion de mémoire et gestion de configuration). Ces 28 appels-système utilisent en tout 75 paramètres sur lesquels nous avons appliqué une corruption de paramètres. Cela nous a conduit à la réalisation de 552 expériences en utilisant l'environnement d'étalonnage présenté dans ce qui suit.

5.3. Environnement d'étalonnage

Dans la mesure où les expériences peuvent conduire au blocage de l'OS, il est difficilement envisageable d'assurer la gestion de l'étalonnage uniquement avec la machine sur lequel s'exécute l'OS cible. Il est préférable d'utiliser une machine distincte pour assurer une gestion plus fiable et totalement automatique. En conséquence, pour exécuter un étalon de sûreté de fonctionnement, il est nécessaire de disposer d'au moins deux machines : 1) la machine cible qui accueille l'OS à étalonner et l'activité, et 2) une machine contrôleur qui assure, entre autres, la collecte de données et le diagnostic, et le redémarrage de la machine cible dans le cas de blocage ou de panique de l'OS. De plus, comme nous utilisons un client TPC-C comme activité du système cible, nous avons besoin d'un système de gestion de base de données (SGDB) qui puisse traiter les requêtes du client. Nous avons, en fait, utilisé une troisième machine sur laquelle un SGBD de type Oracle a été installé, malgré qu'il soit tout à fait envisageable de faire tourner aussi Oracle sur la machine contrôleur.

La figure 1 décrit les différents composants logiciels qui constituent le prototype d'environnement d'étalonnage que nous avons développé pour les systèmes d'exploitation du type Windows. Ces composants sont répartis sur la machine cible où s'exécute le système d'exploitation à étalonner et sur la machine contrôleur, les deux machines étant reliées via un réseau Ethernet.

Le système de gestion de l'étalonnage est lui composé du contrôleur de l'étalon, de l'intercepteur et du système de gestion de base de données (SGBD).

Figure 1 : Environnement d'étalonnage

Pour intercepter les appels-système Win32, nous nous sommes basés sur l'outil "Detours" développé par Microsoft [5]. Cet outil

Figure 2 : Séquence d'exécution de l'étalon et mesures temporelles

est destiné à générer une trace d'exécution d'un programme en interceptant n'importe quel appel-système Win32 sur une plateforme matérielle x86. Nous avons tout d'abord modifié cet outil pour pouvoir substituer de manière contrôlée les valeurs des paramètres des appels-système. Par ailleurs, nous avons aussi étendu les fonctionnalités de l'outil pour observer la réaction de l'OS suite à l'injection d'une faute et récupérer les informations nécessaires, notamment temporelles.

5.4. Conduite d'expériences

Les différentes étapes du déroulement d'une expérience sont résumées et illustrées par la figure 2.

Au début de chaque expérience, la machine cible enregistre l'instant de démarrage (t_{ExpDeb}) de l'expérience et envoie la valeur à la machine contrôleur en lui notifiant de plus le démarrage de l'expérience, ce qui permet à la machine contrôleur d'armer un chien de garde sur la durée totale de l'expérience. Ensuite, après le démarrage de l'activité sur la machine cible, le module « Observateur » de l'intercepteur effectue une série d'enregistrements : instant de démarrage de l'activité (t_{ExpDeb}), noms des appels-système activés et temps de réponse associés. Tous ces enregistrements permettent d'avoir une trace d'exécution de l'activité au cours de l'expérience. À l'issue de l'expérience, la trace contient aussi de l'information pertinente pour caractériser le comportement de l'OS vis-à-vis de l'activité (code d'erreur retournée, type d'exception levée). La trace complète est envoyée à la machine contrôleur au début de l'expérience suivante.

Au cours du déroulement d'une expérience, le module « Injecteur » de l'intercepteur vérifie à chaque interception d'un appel-système s'il s'agit de l'appel-système à corrompre. Si ce n'est pas le cas, le flot d'exécution normal est repris. Sinon, il y a substitution de la valeur d'un paramètre avant de reprendre le flot d'exécution normal avec un paramètre corrompu. L'instant de reprise du flot normal ($t_{Continue}$) est lui aussi enregistré. Lors du traitement des résultats, le temps de réaction de l'OS (TER , TXp ou TNS) sera calculé comme la différence entre $t_{Reponse}$ et $t_{Continue}$.

À la fin de l'exécution du client TPC-C, la machine cible notifie à la machine contrôleur la fin de l'expérience en envoyant un signal de fin ainsi que l'instant de fin d'expérience (t_{ExpFin}). Quand l'exécution de l'activité n'arrive pas à terme (par exemple, dans le cas d'un blocage de l'activité ou de l'OS), alors l'instant de fin d'expérience (t_{ExpFin}) est dicté par la valeur du chien de garde qui, sur la machine contrôleur, surveille l'exécution de l'activité.

La définition de la valeur du chien de garde dépend du temps moyen nécessaire à l'OS pour exécuter le client TPC-C en absence de fautes, qui est d'environ 70 secondes quand aucune faute n'est appliquée. Compte tenu de cette valeur, nous avons fixé un délai maximum de 5 minutes entre l'instant où la machine contrôleur reçoit le signal de démarrage de l'expérience (t_{AcDeb}) et celui où l'activité est supposée être terminée. Si à la fin de ce délai, la machine contrôleur n'a pas reçu le signal (t_{ExpFin}) de la part de la machine cible, elle tente alors de se connecter sur la machine cible. Si la tentative de connexion aboutit, on en déduit qu'il y a eu uniquement un arrêt inopiné ou un blocage de l'activité ; dans le cas contraire, on en déduit un blocage de l'OS. Ainsi, la valeur t_{ExpFin} correspond soit à la terminaison de l'activité, soit au déclenchement du chien de garde. Dans le cas d'un blocage de l'OS, la machine contrôleur a, en plus, en charge

Figure 3 : Mesures de robustesse de l'OS

le redémarrage de la machine cible via une réinitialisation matérielle.

Même s'il n'y a pas de redémarrage matériel de la machine cible, celle-ci est redémarrée par logiciel entre chaque expérience. La durée de redémarrage de la machine cible, qui correspond en fait à celui du redémarrage de l'OS de l'expérience n, est déterminée par l'intervalle de temps entre l'instant tExpFin de l'expérience n et l'instant tExpDeb de l'expérience n+1, compte tenu du fait qu'une nouvelle expérience démarre automatiquement dès que l'OS a fini de redémarrer.

6. Résultats

L'étalon de sûreté de fonctionnement et l'environnement présentés dans les sections précédentes ont été utilisés pour comparer le comportement de Windows NT4, 2000 et XP [7]. Sur les 132 appels-système (avec paramètres) activés par le client TPCC, les résultats rapportés ici ciblent 28 d'entre eux. Ces appels-système ont été choisis parce qu'ils sollicitent les quatre composants fonctionnels considérés dans les sections précédentes. Pour ces appels-système, 75 paramètres ont été corrompus de plusieurs façons, conduisant à la réalisation de 552 expériences.

Dans cette section, nous présentons les résultats de l'étalonnage des trois OS. Ces résultats caractérisent le comportement global des OS.

6.1. Robustesse de l'OS

La robustesse de l'OS est donnée par la figure 3. Pour les trois OS, aucun état de panique ou de blocage n'a été constaté. Des exceptions ont été notifiées dans 11,4 % à 12 % des cas, alors que le nombre d'expériences avec un retour de code d'erreur varie entre 31,2 % et 34,1 %. Plus de la moitié des expériences conduisent à un non-signalement. La figure 3 montre un comportement similaire des trois OS vis-à-vis de la robustesse, étant donné que la plus grande différence, qui a été constatée pour le cas de Non-Signalement, est inférieure à 3 %.

Pour valider ces résultats, nous présentons dans la section 7 une analyse de sensibilité vis-à-vis de l'ensemble des appels-système retenus pour les expériences et de l'ensemble des fautes considérées. Cette analyse confirme l'équivalence des trois OS vis-à-vis de la mesure de robustesse quel que soit l'ensemble des appels-système ciblés et l'ensemble des fautes considérées.

6.2. Temps de réaction de l'OS

Le temps de réaction de l'OS en l'absence de fautes, τ_{exec} , est évalué comme la moyenne des temps de réaction des 28 appels-système retenus et dont les paramètres ont été corrompus au cours des expériences. Le tableau 4 montre que, en l'absence de fautes, les trois OS ont des temps de réaction différents.

Le temps de réaction τ_{exec} correspond à la moyenne des temps observés, en présence de fautes, pour les 28 appels-système retenus. Le tableau 4 montre que le temps de réaction le plus court est obtenu pour Windows XP, tandis que le temps le plus long est observé pour Windows 2000. Pour Windows XP, ce temps est légèrement plus grand que le temps de réaction en l'absence de fautes, alors qu'il est, de manière significative, plus petit pour les

deux autres OS. Ceci peut être expliqué par le fait que, dans à peu près 45 % des cas, l'OS détecte la faute injectée. Il n'exécute pas l'appel-système et retourne un code d'erreur ou notifie une exception. L'écart type est, de manière significative, plus grand que la moyenne pour les trois OS. Ceci montre la variabilité des temps de réaction.

Tableau 4 : Temps de réaction de l'OS

	Windows NT4		Windows 2000		Windows XP	
	Moyenne	Ecart type	Moyenne	Ecart type	Moyenne	Ecart type
τ_{exec}	344 μ s		1782 μ s		111 μ s	
τ_{exec}	128 μ s	230 μ s	1241 μ s	3359 μ s	114 μ s	176 μ s

6.3. Temps de redémarrage du système

Le temps de redémarrage du système est fourni au tableau 5. Ce dernier montre que le temps de redémarrage de Windows XP correspond à 70 % de celui de Windows 2000, en l'absence de faute et 73 % de ce temps en présence de fautes. Pour tous les systèmes, le temps de redémarrage est supérieur de seulement quelques secondes à celui sans fautes.

Tableau 5 : Temps de redémarrage de l'OS

	Windows NT4		Windows 2000		Windows XP	
	Moyenne	Ecart type	Moyenne	Ecart type	Moyenne	Ecart type
τ_{res}	92 s		105 s		74 s	
τ_{res}	96 s	4 s	109 s	8 s	80 s	8 s

Bien que le temps de redémarrage ne soit pas trop différent de celui en absence de fautes, l'analyse détaillée de l'ensemble des données collectées pour les trois OS fait apparaître une corrélation entre le temps de redémarrage et la forme de terminaison de l'activité (normale ou blocage). Quand l'activité arrive à son terme, la moyenne du temps de redémarrage est vraiment près du temps observé en absence de fautes. Par contre, lorsque l'activité est arrêtée brutalement ou se bloque, le temps de redémarrage est nettement supérieur.

Figure 4 : Détails des temps de redémarrage de Windows NT

Figure 5 : Détails des temps de redémarrage de Windows 2000

Figure 6 : Détails des temps de redémarrage de Windows XP

Nous présentons dans les figure 4 à 6 les détails des temps de redémarrage en présence de fautes pour toutes les expériences réalisées. Sur cette figure, nous distinguons clairement deux valeurs distinctes représentées par deux lignes : la ligne inférieure correspond aux temps de redémarrage dans les cas de terminaison de l'activité, tandis que la ligne supérieure correspond aux temps de redémarrage des expériences où l'activité était bloquée.

6.4. Conclusions

Les résultats concernant les mesures temporelles sont en concordance avec la déclaration de Microsoft qui apparaît lors de l'installation de Windows XP².

7. Propriétés de l'étalon

Pour qu'un étalon de sûreté de fonctionnement soit adopté et communément utilisé, il faut qu'il possède certaines propriétés, telles que la représentativité, la répétitivité et la portabilité, tout en étant économiquement acceptable (effort et coût raisonnables). La représentativité concerne à la fois les mesures évaluées et les conditions de leur obtention (représentativité de l'activité appliquée et de l'ensemble de fautes appliqué). La répétitivité permet de s'assurer que les résultats issus d'expériences différentes sont statistiquement identiques. La portabilité permet de comparer la sûreté de fonctionnement de différents systèmes.

Dans cet article, nous mettons l'accent successivement sur deux propriétés particulières qui sont étroitement liées : 1) la représentativité de l'ensemble de fautes appliqué et 2) l'effort nécessaire pour développer et exécuter un étalon de sûreté de fonctionnement à un système d'exploitation.

² "Your Computer will be faster and more reliable Windows XP professional not only starts faster than any previous version, but it also runs your programs more quickly and reliably than ever. If a program becomes unstable, you can close it without having to shutdown Windows".

Il est important de noter que le terme "reliability" tel que défini dans cette déclaration est différent de la mesure de robustesse évaluée dans le cadre de notre étalon de sûreté de fonctionnement.

7.1. Impact de l'ensemble de fautes appliqué

L'ensemble de fautes injectées consiste à substituer les valeurs correctes des paramètres des appels-système par des valeurs erronées. Comme c'est déjà expliqué dans le paragraphe 4.1, une association de trois techniques de corruption de paramètres a été utilisée : 1) données hors-limite, 2) données incorrectes et 3) adresses incorrectes.

Pour tester l'impact de la technique de corruption de paramètres retenue, nous avons analysé l'impact de ces trois techniques de corruption de paramètres sur les résultats de l'étalon. Nous avons par ailleurs effectué une analyse de sensibilité vis-à-vis de l'ensemble des appels-système retenus.

Le tableau 6 synthétise les expériences effectuées pour la validation de l'étalon par comparaison des résultats obtenus avec quatre séries d'expériences basées sur quatre ensembles de fautes différents mais en gardant toujours la même activité (client TPC-C).

Tableau 6 : Validation du modèle de fautes

	Données incorrectes	Adresses incorrectes	Données hors-limite	# Appels-système	# expériences
F0	x	x	x	28	552
F1		x	x	28	325
F2			x	28	113
F3			x	tous (132)	468

Ces ensembles de fautes sont définis comme suit :

F0 : tous les 75 paramètres des 28 appels-système sont corrompus. Les valeurs des paramètres sont substituées soit par des données incorrectes ou hors-limite, soit par des adresses incorrectes. Cela conduit à un total de 552 expériences. **F0** correspond à l'ensemble de fautes initialement retenu (cf. section 6).

F1 : cet ensemble est dérivé de **F0**, en excluant les données incorrectes lors de la substitution des valeurs de paramètres, soit un total de 325 expériences.

F2 : dans ce cas, les valeurs des paramètres ne sont substituées que par des données hors-limite. L'ensemble de fautes est alors réduit à 113 expériences.

F3 : dans ce cas, l'ensemble des 132 appels-système activés par TPC-C sont considérés, mais la substitution des valeurs de paramètres (353 au total) est réduite à des données hors-limite. Cela a conduit à un total de 468 expériences, qui est même inférieur au cas de l'ensemble **F0**.

Au niveau des résultats, rappelons tout d'abord que les résultats obtenus avec l'ensemble **F0** ont montré que les trois OS sont équivalents en termes de robustesse. Les résultats obtenus avec **F1** montrent également une équivalence entre les trois OS, même si les vecteurs **P_{OS}** ne sont pas les mêmes pour **F0** et **F1**. En revanche, les 113 expériences de **F2**, résultant de la substitution des valeurs correctes des paramètres uniquement par des données « hors-limite », produisent des résultats identiques à ceux de **F0** (mêmes vecteurs **P_{OS}**). Il en est de même avec l'ensemble **F3** (extension à tous les appels-système).

En conclusion, les résultats montrent que quel que soit l'ensemble de fautes considéré, les trois OS ont des robustesses similaires.

Pour réduire le temps nécessaire aux expérimentations, il est donc tout à fait possible de réduire l'ensemble de fautes en ne considérant que des substitutions de valeur du type données « hors-limite ». On voit aussi qu'il n'est pas utile de considérer la totalité des appels-système d'une activité, et qu'il suffit de bien sélectionner les appels-système à corrompre. Ceci explique que, pour réduire la durée des expérimentations, nous préconisons aussi de cibler plus particulièrement les quatre composants (*Processus et brins, le système de fichiers, la gestion de mémoire et la gestion de configuration*) de Windows.

7.2. Effort d'étalonnage

Développer et exécuter un étalon de sûreté de fonctionnement d'un OS demande un certain effort qui, de notre point de vue, est tout à fait acceptable. Dans notre cas, la plus grande partie de l'effort a consisté à définir les concepts et les types et ensembles de fautes à considérer et en analyser la représentativité vis-à-vis de fautes réelles.

La mise en œuvre de l'étalon a demandé un effort d'environ un mois qui se répartit comme suit :

- l'installation du client TPC-C a pris trois jours³,
- la mise en œuvre des différents composants du contrôleur a nécessité deux semaines, en incluant l'adaptation de l'outil "Detours",
- la mise en place de l'ensemble de fautes a pris une semaine durant laquelle nous avons défini l'ensemble des valeurs de substitution pour les 28 appels-système considérés, soit un total de 75 paramètres et créé la base de données correspondante.

L'exécution en elle-même de l'étalon est de deux jours pour chaque OS. La durée d'une expérience dans le cas d'une terminaison normale de l'activité est inférieure à 3 minutes (incluant le temps de l'exécution de l'activité et le temps de redémarrage), alors qu'elle est d'environ 7 minutes dans le cas où l'activité ne se termine pas normalement (incluant la durée du chien de garde de 5 minutes et le temps de redémarrage). En moyenne, nous avons observé une durée inférieure à 5 minutes par expérience. L'enchaînement des expériences étant totalement automatique (même en cas de blocage de l'OS), la durée totale d'exécution de l'étalon est alors d'environ 46h pour chaque OS. 552 expériences sont exécutées pour chaque OS. Cette durée peut être considérablement réduite en ne considérant que des substitutions de valeurs du type « hors-limite ».

8. Conclusion

L'étalon de sûreté de fonctionnement pour des OS que nous avons spécifié, développé et utilisé dans cet article permet d'analyser la robustesse des différents OS de la famille Windows (Windows NT4, Windows 2000 et Windows XP) vis-à-vis des appels-système erronés provenant de la couche applicative. Le profil d'exécution a été défini de telle façon à ce que l'activité et l'ensemble des fautes puissent être mis en œuvre dans des modules séparés. L'ensemble des fautes injectées consiste à substituer les valeurs correctes des paramètres des appels-système par des valeurs incorrectes, ceci en utilisant un module intercepteur. Ce dernier s'insère et intervient entre la couche applicative et l'API de l'OS.

Les résultats exposés dans cet article révèlent que Windows XP est équivalent à Windows NT4 et Windows 2000 d'un point de vue de la robustesse, mais que celui-ci détient des temps de réaction et de redémarrage plus courts, cela que ça soit avec ou sans faute.

La validation des concepts nécessite également la mise en œuvre de la spécification de l'étalon pour une autre famille d'OS. En se basant sur le prototype d'étalon développé pour Windows, nous avons développé un prototype d'étalon pour Linux. Nous sommes actuellement en train de conduire des expériences sur différents noyaux Linux en utilisant l'activité de l'étalon de performance *Postmark* qui peut être aussi utilisé sur Windows. Nous démarrerons prochainement la comparaison des résultats obtenus sur Linux et Windows, ce qui contribuera aussi à la validation des spécifications de l'étalon.

Références

- [1] A. Albinet, J. Arlat, and J.-C. Fabre, "Characterization of the Impact of Faulty Drivers on the Robustness of the Linux Kernel", *Proc. Int. Conf. on Dependable Systems and Networks (DSN 2004)*, Florence, Italy, 2004
- [2] J. Arlat, J.-C. Fabre, M. Rodriguez, and F. Salles, "Dependability of COTS Microkernel-Based Systems", *IEEE Transactions on Computers*, Vol. 51 (2), pp. 138-163, 2002.
- [3] P. Chevochot and I. Puaut, "Experimental Evaluation of the Fail-Silent Behavior of a Distributed Real-Time Run-Time Support Built from COTS Components", *Proc. Int. Conference on Dependable Systems and Networks (DSN-2001)*, Göteborg, Sweden, 2001, pp. 304-313.
- [4] J. Durães and H. Madeira, "Characterization of Operating Systems Behavior in the Presence of Faulty Drivers through Software Fault Emulation", *Proc. 2002 Pacific Rim Int. Sym. on Dependable Computing*, Tsukuba City, Ibaraki, Japan, 2002, pp. 201-209.
- [5] G. Hunt and D. Brubaker, "Detours: Binary Interception of Win32 Functions", *Proc. 3rd USENIX Windows NT Symposium*, Seattle, Washington, USA, 1999, pp. 135-144.
- [6] A. Kalakech, T. Jarboui, A. Arlat, Y. Crouzet, and K. Kanoun, "Benchmarking Operating Systems Dependability: Windows as a Case Study", *Proc. 2004 Pacific Rim International Symposium on Dependable Computing (PRDC 2004)*, Papeete, Polynesia, 2004, pp. 262-271.
- [7] A. Kalakech, K. Kanoun, Y. Crouzet, and A. Arlat, "Benchmarking the Dependability of Windows NT, 2000 and XP", *Proc. Int. Conf. on Dependable Systems and Networks (DSN 2004)*, Florence, Italy, 2004
- [8] K. Kanoun, H. Madeira, Y. Crouzet, M. Dal Cin, F. Moreira, and J. C. Ruiz-Garcia (Eds), "DBench Dependability Benchmarks", DBench Project IST-2000-25425, Rapport LAAS no 04-120, Mars 2004. (http://www.laas.fr/dbench/final_report.pdf)
- [9] P. Koopman and J. DeVale, "Comparing the Robustness of POSIX Operating Systems", *Proc. 29th Int. Symp. on Fault-Tolerant Computing (FTCS-29)*, Madison, WI, USA, 1999, pp. 30-37.
- [10] P. J. Koopman, J. Sung, C. Dingman, D. P. Siewiorek, and T. Marz, "Comparing Operating Systems using Robustness Benchmarks", *Proc. 16th Int. Symp. on Reliable Distributed Systems (SRDS-16)*, Durham, NC, USA, 1997, pp. 72-79.
- [11] E. Marsden, J.-C. Fabre, and J. Arlat, "Dependability of CORBA Systems: Service Characterization by Fault Injection", *Proc. 21st Int. Symposium on Reliable Distributed Systems (SRDS-2002)*, Osaka, Japan, 2002, pp. 276-285.
- [12] A. Mukherjee and D. P. Siewiorek, "Measuring Software Dependability by Robustness Benchmarking", *IEEE Transactions of Software Engineering*, Vol. 23 (6), pp. 366-378, 1997.
- [13] J. Pan, P. J. Koopman, D. P. Siewiorek, Y. Huang, R. Gruber, and M. L. Jiang, "Robustness Testing and Hardening of CORBA ORB Implementations", *Proc. 2001 Int. Conference on Dependable Systems and Networks (DSN-2001)*, Göteborg, Sweden, 2001, pp. 141-150.
- [14] M. Rodriguez, A. Albinet, and J. Arlat, "MAFALDA-RT: A Tool for Dependability Assessment of Real Time Systems", *Proc. Int. Conf. on Dependable Systems and Networks (DSN-2002)*, Washington, DC, USA, 2002, pp. 267-272.
- [15] C. Shelton, P. Koopman, and K. Devale, "Robustness Testing of the Microsoft Win32 API", *Proc. Int. Conference on Dependable Systems and Networks (DSN'2000)*, New York, NY, USA, 2000, pp. 261-270.
- [16] D. A. Solomon and M. E. Russinovich, *Inside Microsoft Windows 2000, Third Edition*, 2000.
- [17] TPC-C, "TPC Benchmark C, Standard Specification 5.0," 2001.
- [18] T. K. Tsai, R. K. Iyer, and D. Jewitt, "An Approach Towards Benchmarking of Fault-Tolerant Commercial Systems", *Proc. 26th Int. Symp. on Fault-Tolerant Computing (FTCS-26)*, Sendai, Japan, 1996, pp. 314-323.
- [19] M. Vieira and H. Madeira, "A Dependability Benchmark for OLTP Application Environments", *Proc. 29th International Conference on Very Large Data Bases (VLDB 2003)*, Berlin, Germany, 2003, pp. 742-753.

³ Il convient toutefois de préciser que nous avons bénéficié sur ce point de l'installation qui avait été faite par ailleurs par un autre partenaire du projet DBench [19].