
HAL Id: hal-02175175
https://hal.science/hal-02175175

Submitted on 27 May 2021

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.

Construction de services distribués : une approche à
base d’agents mobiles

Siegfried Rouvrais

To cite this version:
Siegfried Rouvrais. Construction de services distribués : une approche à base d’agents mobiles. Tech-
nique et Science Informatiques, RSTI série TSI, 2002, 21 (7), pp.985 - 1007. �hal-02175175�

https://hal.science/hal-02175175
https://hal.archives-ouvertes.fr

Construction de services distribués :
une approche à base d’agents mobiles

Siegfried Rouvrais

IRISA
Campus Universitaire de Beaulieu
F-35042 Rennes Cedex

rouvrais@irisa.fr

RÉSUMÉ. Cet article présente une approche relative à la construction de systèmes répartis,
restreinte aux applications de type client-service. Nous y proposons un modèle pour la spécifi-
cation de services distribués complexes qui traite les interactions de type appel de procédure à
distance, évaluation distante et agents mobiles. Cette formalisation ouvre la voie à des analyses
de performance, de sécurité ou encore de fiabilité. Ces analyses permettent de guider au mieux
l’exploitation effective d’agents mobiles dans le domaine d’application considéré. L’intégration
de l’approche dans un environnement de développement permet un déploiement systématique
de services distribués en fonction de propriétés non fonctionnelles.

ABSTRACT. This paper presents an engineering approach for building distributed systems, re-
stricted to client-service applications. We propose a model for the specification of complex dis-
tributed services which addresses remote procedure call, remote evaluation and mobile agent
interactions. This formalism permits to analyze performance, security and dependability prop-
erties. These analyses provide guidelines for using mobile agent technology in the considered
application domain. The integration of the model in a development environment permits a sys-
tematic deployment of distributed services taking into account non-functional properties.

MOTS-CLÉS : agents mobiles, services distribués, qualité de service, architecture de logiciels.

KEYWORDS: mobile agents, distributed services, quality of service, software architecture.

1. Introduction

Suite aux évolutions des réseaux à grande échelle, les services distribués ont connu
dernièrement un essor important. Les applications distribuées qui s’y rapportent com-
mencent à exploiter les technologies de code mobile [PIC 98] (c.-à-d. code à la de-
mande, exécution à distance et agents mobiles). Ces technologies fournissent une al-
ternative intéressante aux interactions standards, qui se restreignent à la seule mobilité
des données. Plus particulièrement, de par leur capacité à effectuer des traitements
déportés, les agents mobiles permettent d’étendre les fonctionnalités des services pro-
posés. Comparés à des modèles plus classiques largement utilisés tels que le client-
serveur (basés sur l’appel de procédure à distance, RPC, ou de l’invocation distante de
méthode, RMI), les avantages et inconvénients [CHE 94, LAN 99] des agents mobiles
sont principalement de nature non fonctionnelle. Les propriétés non fonctionnelles
concernées nous semblent être principalement :

– la performance : les débits à travers un réseau sont parfois faibles. Les agents
mobiles peuvent réduire la consommation en bande passante en déportant les calculs
vers les données plutôt que de rapatrier ces données pour les traiter localement à la
manière d’un RPC [ISM 99].

– la sécurité : les agents mobiles posent de nouveaux problèmes de sécu-
rité [MOO 98], notamment la protection de tels agents (p.ex. code, données et état)
envers des hôtes malintentionnés (et vice-versa).

– la fiabilité : les agents mobiles peuvent permettre des interactions distantes plus
robustes sur des réseaux non sûrs (p.ex. défaillances de canaux de communication ou
de serveurs). Ils permettent d’envisager de nouveaux mécanismes de tolérance aux
fautes [SCH 97], afin d’assurer une fiabilité accrue des exécutions.

L’objectif de notre travail [ROU 02] est de fournir un cadre pour la spécification,
l’analyse et le déploiement de composants et de leurs interactions dans une archi-
tecture de services distribués qui procure les agents mobiles. Nous considérons les
services distribués comme une classe particulière d’architectures réparties, essentiel-
lement basées jusqu’ici sur le style client-serveur. Dans un réseau de services distri-
bués, des prestataires mettent à disposition de leurs clients potentiels certains services
de base (p.ex. [XME]), appelés primitifs par la suite. Ces services sont des applications
modulaires, décrites et publiées par les prestataires (service broker), puis localisées et
invoquées à travers un réseau. Les clients émettent des requêtes qui sont alors traitées
pour rendre des résultats (invocation distante de procédure ou de méthode). Les ré-
sultats de certains de ces services servent souvent de données d’entrée pour d’autres.
L’architecte, voire le client, sont de plus en plus amenés à vouloir composer ces ser-
vices primitifs afin de pouvoir rendre des services plus complexes.

� � Quel est le meilleur protocole (p.ex. RPC, migration d’agent, etc.) à mettre en
place pour couvrir les besoins en qualité? � � . La réponse à cette question est jusqu’ici
laissée aux seules expériences et expertises du concepteur d’application. Il doit lui-
même choisir entre la migration vers un site distant et l’invocation distante. Afin de
guider le concepteur dans ce choix, nous modélisons les services et leur combinaison

afin de spécifier des services complexes. Cette modélisation nous sert de base pour
étudier les propriétés non fonctionnelles de services complexes. Elle permet des ana-
lyses qui guident la mise en œuvre et garantit des contraintes de qualité. Les services
complexes sont exprimés à deux niveaux d’abstraction :

1. au niveau abstrait, un service complexe est décrit par une expression fonction-
nelle simple. Elle spécifie la sémantique d’une requête et fait apparaître clairement les
dépendances, à la manière d’un script workflow. L’approche est mono-requête.

2. au niveau concret, une expression peut être vue comme une collection d’inter-
actions de type RPC, évaluation distante ou migration d’agents. De telles expressions
concrètes peuvent être facilement analysées et comparées [FRA 00], en terme de pro-
priétés non fonctionnelles. Les propriétés de qualité traitées concernent la performance
via l’évaluation du trafic total engendré par un service complexe dans le réseau, la sé-
curité qui traite de la confidentialité (non-divulgation d’informations) et de l’intégrité
(non-modification d’informations), et finalement la fiabilité des interactions.

Notre modèle s’intègre dans un environnement de construction de services distri-
bués, pour guider, le plus automatiquement possible, la conception et le déploiement
de tels systèmes, tout en garantissant le respect de contraintes de qualité. Il utilise
un langage de description d’architectures [MED 00], pour la spécification et l’analyse
et s’associe à l’environnement Aster [ISS 96] pour le déploiement systématique de
systèmes distribués au regard de contraintes de qualité. L’intégration de notre modèle
avec Aster a un double bénéfice. Premièrement, elle étend l’approche Aster avec l’uti-
lisation des agents mobiles. Deuxièmement, les techniques de spécialisation propre à
Aster pour le déploiement du système envers des critères de qualité nous permettent
de garantir la synthèse d’une architecture. L’environnement présenté s’appuie sur le
concept fédérateur de médiaticiel (c.-à-d. middleware, intergiciel ou intersticiel) pour
faciliter le déploiement des applications et des composants. Nous étudions la mise en
œuvre de notre proposition à l’aide de la plate-forme Grasshopper [IKV], qui offre,
de manière uniforme, à la fois des interactions par RPC et par agents mobiles.

Nous commençons par présenter le cadre formel pour la spécification de services
distribués. Nous y proposons l’approche déclarative suivie, puis passons en revue les
deux langages de spécification qui en découlent. La section 3 étudie certaines analyses
possibles à partir de ce cadre formel. Elles portent sur la performance, la sécurité et la
fiabilité. Certains de ces résultats sont ensuite illustrés à travers notre environnement
de construction de service client en section 4. La définition de la structure globale de
notre environnement est présentée, ainsi que son association avec Aster. Différentes
étapes d’analyse offertes à l’architecte, au concepteur et au développeur de service
distribués sont alors étudiées. L’article conclut sur l’intérêt du code mobile pour les
services distribués. Notre contribution est résumée, au regard des autres travaux du
domaine, et quelques perspectives de recherche sont proposées.

2. Un cadre formel pour la spécification de services distribués

Nous représentons un service primitif par une fonction et un service complexe par
une combinaison de fonctions. Un service complexe d’un client est composé de :

– données, qui sont les points d’entrée d’un service complexe et qui appartiennent
au client (ses requêtes).

– services primitifs, qui sont les fonctions offertes par les serveurs. Chacune porte
un nom unique et offre un service primitif donné (p.ex. [XME]).

– traitements, qui sont les fonctions primitives définies par les clients.

À l’aide de ces entités, nous proposons deux langages pour définir un service distri-
bué complexe. Dans le premier, dit abstrait, est spécifiée la fonctionnalité d’un service
distribué complexe. Seuls les flots de données entre les différents services et traite-
ments apparaissent. Ainsi, une expression dans le langage abstrait permet simplement
la spécification des dépendances entre les services/traitements utilisés. Elle ne fait
pas état de modes d’interaction particuliers. Dans le second langage, dit concret, les
modes d’interaction sont explicites (c.-à-d. agent mobile, évaluation distante, RPC ou
RMI). Une expression abstraite doit être vue comme une spécification et une expres-
sion concrète comme une implémentation. Nous verrons par la suite qu’il est possible
d’analyser une expression abstraite afin de la compiler en une expression concrète
efficace.

2.1. Langage abstrait

Le langage abstrait est présenté dans la figure 1. Une expression est soit une alter-
native (choix non déterministe) entre expressions, une fonction primitive

�
appliquée

à une expression, un n-uplet d’expressions, ou simplement une donnée � fournie en
entrée. Ces identificateurs de données, qui appartiennent à l’ensemble Data, prennent
leurs valeurs dans un domaine �������
	 (type de données). Les fonctions (ensemble
Primitive), sont soit des services primitifs, soit des traitements client. La construction
let permet de partager les résultats �
��������������� de sous-expressions quand cela est né-
cessaire. La sémantique de ces expressions est relative à un environnement qui associe
les fonctionnalités aux éléments de Primitive et leurs valeurs aux données. Ce langage
permet d’exprimer simplement la composition de services, le partage de résultat et
le choix non déterministe. En ce sens, nous approchons du pouvoir d’expression des
langages script de flots de données [GEO 95].

�
::=

��������������� ��!#"$"$"%!&�(')�+*,�
let

�.-�/#!#"$"$"$!0-21�'435�
in

���6-
où

�87
Primitive = Service 9 Treatment et

*)7
Data

Figure 1. Langage abstrait

2.2. Exemple

Les applications de commerce électronique fournissent de nombreux services com-
plexes, par exemple les réservations combinées d’avion/train/hôtel. Nous considérons
ici un exemple de spécification de service complexe se rapportant aux activités d’un
scientifique. Un client souhaite récupérer des articles parus dans une revue (p.ex. TSI).
À l’aide des requêtes � � et � � , il interagit tout d’abord avec deux services

����� � ��� � et����� � ��� � , locaux à son Intranet (p.ex. bibliothèque), afin de récupérer deux listes. Les
données � � et � � peuvent contenir des requêtes du type � � donnez moi la liste des
dernières parutions de TSI depuis telle date � � . Par exemple, ces listes exhaustives
récupérées contiennent respectivement les dernières parutions en informatique et en
génomique, classées par auteurs et titres. Dans un second temps, ces listes sont filtrées
et fusionnées à l’aide du traitement

� � �	� � 	 , défini par le client, pour sélectionner par
mots-clés les documents qu’il souhaite télécharger. Ces documents sont sur le serveur
distant de la dite revue au format PostScript. Sur ce serveur, un premier service primi-
tif

����� �0	�
 fournit des fichiers BiBTEX en fonction des champs auteurs/titres fournis.
Un second service ��
 fournit les fichiers PostScript. Un traitement � ��� � ��	�
�
 , est uti-
lisé dans l’intention de limiter le trafic engendré par le téléchargement. Ce service
complexe peut être représenté par l’expression abstraite suivante :

let
- / 35������� -�� �����������	� / * / !����	�������� *! #'

in
�����	�����#" - / !�$��&%('�-��*)+)��,'-) - / ' '

Le client propose les données � � et � � qui sont indépendamment traitées par����� � ��� � et
����� � ��� � pour produire un couple de résultats. Notons, par exemple, que le

traitement
� � �	� � 	 doit être appliqué après les services

����� � �.� � et
�#��� � ��� � . Par contre,

aucun ordre n’est requis envers l’application des services
����� �0	�
 et �/
 .

2.3. Langage concret

Le but du langage concret est de rendre le choix des interactions explicites pour la
mise en œuvre du service complexe. En ce sens, il se rapproche d’un modèle d’exécu-
tion. Une expression concrète (voir figure 2) est une séquence de constructions let, où
chacune représente explicitement une interaction. Le mode d’interaction peut être un
appel de procédure à distance, une évaluation à distance ou une migration d’agent. Une
représentation uniforme est utilisée pour les interactions. Les RPCs et les évaluations
distantes sont ainsi représentées comme des versions dégénérées d’agents. Afin de re-
présenter les parcours séquentiels d’agents, nous avons choisi d’utiliser les continua-
tions [REY 93] et une primitive de migration (0 �!1�2 3). L’utilisation des continuations
nous permet d’encoder l’ordre d’application des services et traitements. Les opérations
se trouvent ainsi séquentialisées et facilitent les analyses ultérieures. Une fonction du
niveau concret, à la différence des fonctions du niveau abstrait, utilise en plus un ar-
gument continuation 4 (la séquence des fonctions qui restent à être appliquée) qui est
appliqué au résultat de son évaluation sur les données. Ces fonctions appartiennent

à l’ensemble ��� �.� � � ��� 	 . La version CPS (Continuation Passing Style) d’une fonc-
tion abstraite

�
, telle que

� ��� ��� , est une fonction
�

telle que
� 4 ��� 4 ��� .

Deux fonctions particulières sont introduites. La primitive 0 � 1�2 3 dénote la migration
de l’agent du site

�
au site 	 . Il est donc nécessaire, à ce niveau de spécification, de

connaître la localisation des différents services et du client sur les sites. Nous utilisons
un environnement particulier qui contient cette vue réseau sous la forme d’un graphe.
La fonction 	�
4� termine l’évaluation d’une interaction. La sémantique de ce langage
est donnée dans [FRA 00].

�
::= let

�.- / ! "%"$"$!0- 1 ' 3
���
in

�����
�

::=
��� ��� ��������� ������� ����� *

�
::=

��� / !#"$"$"$!��)1 ')�6*,�+-

où
�87 � -&�	% ��� �! � !/� * � 7

Site et
* 7

Data

Figure 2. Langage concret

Afin de donner l’intuition de cette sémantique, l’expression concrète suivante pro-
pose une implémentation possible du service complexe présenté précédemment.

let
- / 3"� �$#%� &#� ���	�����	� / �'� ��&(� # ����*+' ' * /

in
let

-* 3"� �$#%� &#� ���	�����	�� �'� ��&(� # ����*+' ' *!
in

let
-�) 3 ������� -�� ��� * �.- / ! -* #'

in
let

�.-�*�! -$+#' 3"� � #�� , � ���	� ���#"
� '-) � $��&%('�-&�&)+)��'� � ,(� # ����*+' ' ' ' -�)
in

�.-�*�! -$+ '

Différentes implémentations sont possibles suivant que l’on utilise des agents ou
des invocations distantes. L’expression proposée représente respectivement deux in-
teractions de type RPC avec les services

����� � ��� � et
����� � ��� � de la bibliothèque (site

�
),

une application chez le client (site �) de
� � �	� � 	 , et enfin une interaction de type agent

mobile avec les deux services
����� �0	�
 et ��
 , avec application de la compression, dé-

portée sur le site � de la revue. Cette dernière interaction utilise le résultat �.- produit
par l’interaction précédente. Tout d’abord, l’agent migre (0 ��/�2 0) vers la revue avec sa
donnée ��- et les traitements présents dans la continuation (ici � ��� � ��	�
�
). Ensuite,
il interagit avec

����� �0	�
 puis avec �/
 . Il applique alors son traitement sur les données
requises et finalement retourne chez le client (0 �10�2 /) avant de rendre un couple de
résultats (�
4�).

2.4. Discussion

Le langage abstrait est simple et permet d’exprimer une large classe de services
complexes. Le langage concret, qui explicite le type des interactions (c.-à-d. exécution
locale, invocation distante, évaluation distante et migration d’agents), ne considère pas

de primitives de communication entre les agents. Il va de soi que deux expressions
dans chacun des deux langages, si elles correspondent à un même service distribué,
sont fonctionnellement équivalentes et spécifient donc le même service complexe. Une
expression concrète est alors le raffinement d’une expression abstraite. Il est possible
de raffiner automatiquement [FRA 00] une expression abstraite en une concrète en
choisissant le nombre, les places d’exécution des traitements et l’itinéraire des agents.
Il est également possible (mais coûteux) de générer automatiquement toutes les ex-
pressions concrètes qui implémentent une expression abstraite donnée.

3. Analyses de qualité

Nous avons présenté notre modèle pour les spécifications abstraites et concrètes
de services composites au travers de deux langages. Cette base formelle simple ouvre
la voie à des analyses non fonctionnelles qui visent à guider le concepteur de services
distribués complexes. Ces analyses visent à déterminer la performance, la sécurité et
la fiabilité des implémentations possibles d’un service complexe.

Dans cette section, nous présentons tout d’abord les trois propriétés de qualité
considérées. Ensuite, nous présentons les analyses envisageables en nous focalisant
sur celles qui ont un intérêt pratique pour le concepteur tout en restant effectives,
certaines étant trop coûteuses pour être réalisées.

3.1. Critères d’analyse

3.1.1. Performance

La notion de performance que nous considérons est en terme de volume de données
échangées. Notre domaine de valeur est les entiers positifs, qui sont ordonnés par les
relations classiques inférieur et supérieur. Une propriété est associée à chaque objet
du langage :

– à une donnée � est associée une valeur, sa taille, dans le domaine des entiers.

– à un service primitif
 ou traitement � est associé sa signature en terme de taille
des données et des résultats. Ainsi, à l’identificateur � ��� ��� 	�
�
 pourrait être associé
la signature
��
 ��� , qui signifie que le document est compressible d’un facteur 3.
Pour un traitement, il est également nécessaire de lui associer la taille de son code, sus-
ceptible de transiter sur le réseau dans le cas des interactions par agents ou évaluation
distante.

– à un 0 ��1�2 3 est associé un coefficient qui permet de modéliser la capacité de trans-
fert de la connexion entre les sites

�
et 	 .

3.1.2. Sécurité

Les notions de sécurité que nous considérons sont la confidentialité et l’intégrité.
La confidentialité porte sur la non-divulgation des informations alors que l’intégrité

porte sur leur non-modification. La protection du site hôte envers du code malsain
commence à être bien traitée et repose largement sur des environnements d’exécution
interprétés. Cependant, son dual, à savoir la protection des agents envers des sites hôtes
malintentionnés, est encore loin d’avoir trouvé des solutions standardisées [MOO 98].
Nous nous intéressons donc au second cas. Pour cela, nous considérons simplement
deux niveaux de sécurité dans le domaine. L’approche s’étend facilement à tout treillis
de sécurité. Au même titre que pour la performance, des propriétés de sécurité sont
associées aux objets de base :

– à une donnée � sont associés ses niveaux de confidentialité et d’intégrité.

– à un service primitif ou traitement est associée sa signature en terme de niveau
de sécurité des données et des résultats. Ainsi pour la confidentialité, à l’identificateur����� � ��� � pourrait être associé la signature
 � non-conf, qui signifie que quelque soit le
niveau de confidentialité de la donnée reçue, le résultat sera non confidentiel. Pour un
traitement, il est également nécessaire de lui associer les niveaux de son code source
susceptible de transiter sur le réseau.

– à un 0 � 1�2 3 est associé un niveau qui reflète la sécurité de la connexion (p.ex.
cryptée ou non).

– à un site
�

sont associés les niveaux qui sont à même d’être respectés pour l’exé-
cution du code des agents.

3.1.3. Fiabilité

La résistance aux pannes permet de masquer les défaillances de sites et de com-
munications [LAP 95]. Les mécanismes de tolérances aux fautes pour le RPC sont
maintenant efficacement traités. Dans le cas des agents, des problèmes nouveaux ap-
paraissent à cause des migrations (étapes de calcul). Pour assurer la continuité du
service complexe réalisé par un agent, il est nécessaire de répliquer leurs actions sur
plusieurs serveurs distincts. Grossièrement, deux stratégies de réplication sont utili-
sables :

1. la réplication active [SCH 97] où, à chaque étape
�

de calcul, l’agent est exécuté
simultanément sur
 machines distinctes. Un site d’une étape

�
dispose des agents

ayant effectué l’étape
�
� �

. Un vote permet de ne conserver qu’un seul des agents
reçus pour l’exécuter sur le site hôte. Après exécution, cet agent est répliqué pour être
transmis aux sites de l’étape

��� �
.

2. la réplication passive [STR 98, JOH 98] où, à chaque étape, un agent mobile
est répliqué en
 exemplaires, mais une seule des
 répliques effectue le calcul. Les

 � �

autres répliques sont passives et ne prennent la relève que si la réplique active
défaille (utilisation de transactions).

Pour les agents, nous nous intéressons aux mécanismes construits sur les sites ser-
veurs (invisibles aux agents et développeurs d’agents). Le domaine de valeur que nous
utilisons pour la fiabilité s’appuie sur l’approche de Saridakis [SAR 99] qui traite de
la tolérance aux fautes pour les interactions de type RPC. Cette approche établit un
schéma de classification qui capture les relations de raffinement des propriétés de fia-

bilité. Les mécanismes de réplication propres aux agents [SCH 97, STR 98, JOH 98]
assurent, en partie, la propriété

� � � � ��	 et disposent de mécanismes spécifiques par
rapport à ceux du RPC. Cette propriété assure que l’état atteint après une faute inclut
un état qui aurait dû être atteint sans cette faute. Elle repose à la fois sur les propriétés
de détection et de masquage.

Nous proposons d’utiliser un ensemble de ces propriétés de fiabilité où l’élément
minimal est l’absence de mécanisme mis en œuvre, et le maximal est la propriété� � � � � 	 . Un même mécanisme doit être utilisé sur tout l’itinéraire d’un agent pour
garantir la propriété

� � � � ��	 . On associe aux sites la propriété correspondant au méca-
nisme implanté.

3.2. Proposition d’analyses

Les analyses que nous proposons se basent sur les techniques de spécification pré-
cédentes et traitent des trois propriétés de qualité. Lors de ces analyses, nous considé-
rons que le concepteur dispose dans tous les cas de l’expression abstraite �
!��� . Elle
représente le service complexe à étudier ou implanter. À ce service abstrait corres-
pondent des expressions concrètes �
 � / (c.-à-d. les implémentations possibles), qui
sont un raffinement de �
 ��� . Afin d’estimer la qualité d’un service complexe, nous y
associons une propriété de qualité � (����� 0	� pour la performance, ��
�� /�
 pour la sécu-
rité ou � ��1 ��� pour la fiabilité), qui est une valeur dans le domaine de la propriété consi-
dérée (les entiers positifs pour la performance, un domaine binaire pour la sécurité et
la fiabilité). Afin de calculer les trafics générés par les interactions d’une expression
concrète, leurs niveaux de sécurité ou de fiabilité, il est nécessaire de connaître la vue
du réseau, qui contient les informations sur les sites et leurs liaisons, ainsi que les pro-
priétés de qualité associées. Cette vue est représentée sous la forme d’un graphe fini
annoté.

L’analyse de base porte sur l’inférence de la qualité d’implémentation. Elle
consiste à déterminer, à partir de �
 � / et du réseau, la valeur de la propriété � pour
les éléments transitant sur le réseau et ce, pour chacune des interactions. Cette ana-
lyse [FRA 00], de complexité linéaire en fonction de la taille de �
!� / , se définit ré-
cursivement sur la grammaire du langage. Afin de donner l’intuition de cette analyse,
nous étudions grossièrement la dernière interaction de l’exemple proposé dans la sec-
tion 2.3 pour ����� 0	� :

� � #�� , � ����� ���#"
� ') � $��&%('�-&�&)+)��'� � ,(� # ����*+' ' ' ' -)

Il est possible d’inférer le trafic total engendré par cette interaction par agent en
connaissant la taille du code source de � ��� ��� 	�
�
 , le coefficient � /�2 0 (resp. � 0�2 /) ainsi
que ����� qui représente le coût induit par la migration d’un agent (c.-à-d. sauvegarde
de l’état). À la rencontre du premier 0 � , le processus consiste à déterminer la taille des
données (l’agent et son sac à dos) devant transiter sur le lien ��� ����� . Cette taille est la
somme de la taille de ��- (inférée par l’interaction précédente), la taille de � ��� ��� 	�
�

et ����� . L’application de
����� �0	�
 sur son argument � - , puis de �/
 et � ��� � � 	�
�
 permet

de déterminer la taille des résultats (��� et ���) qui vont être transmis sur le lien ��� ����� ,
les trois fonctions étant appliquées sur le même site (agent à migration unique). Fina-
lement, le 	�
4� clot l’analyse de l’interaction.

Dans le cas où la propriété � est déjà connue dans la spécification, en suivant la
même approche, il est possible de s’assurer qu’elle est bien vérifiée par l’expression
concrète. On parle alors de vérification de la qualité d’implémentation. Cela permet
par exemple de vérifier qu’une interaction respecte la confidentialité ou l’intégrité des
données et traitements du client ou encore qu’elle est sûre de fonctionnement, au sens
de la fiabilité. Si le service complexe représenté par �
!� / ne vérifie pas la qualité
d’implémentation, le concepteur peut retrouver les objets qui violent la propriété dans
le cas de la sécurité et de la fiabilité.

Quels sont les autres problèmes que peut se poser le concepteur de services dis-
tribués complexes lorsqu’il dispose d’une expression abstraite �
!��� ? Ces problèmes
dépendent des connaissances dont il dispose sur l’expression concrète �
!� / , la pro-
priété de qualité � et la vue réseau. Ces éléments peuvent être soit complètement dé-
finis (mode

�
), soit à synthétiser s’il manque des informations (mode �). On dispose

donc théoriquement de huit (
� -) analyses possibles (voir figure 3). Toutes ces analyses

peuvent se fonder sur une méthode d’interprétation des expressions concrètes, envers
les critères non fonctionnels. Toutefois, certaines de ces analyses sont complexes et
hors d’atteinte pratiquement dans un cas général. C’est notamment le cas quand �
!���
n’est pas triviale ou quand le réseau est à � � trous � � en terme de spécification des place-
ments des services, des liens ou des propriétés de qualité qui s’y attachent. Cependant,
pour la sécurité et la fiabilité, le domaine de valeur étant binaire, certaines d’entre elles
peuvent rester efficace. Le cas de la performance est plus coûteux.

Analyse Propriété
� "�' #

Réseau
vérification de la qualité d’implémentation + + +
inférence de la qualité d’implémentation - + +
synthèse d’implantation minimale - - +
synthèse d’implantation garantie + - +
synthèse d’architecture + + -
synthèse d’architecture minimale - + -
synthèse d’architecture et d’implantation + - -
synthèse d’architecture et d’implantation minimale - - -

Figure 3. Analyses

Nous choisissons ici de nous restreindre à la présentation des analyses qui ont un
intérêt pratique et qui trouveront un écho dans la section 4.

3.2.1. Synthèse d’implantation minimale

Si l’expression concrète �
!� / n’est pas fournie, il est théoriquement possible de
synthétiser la meilleure implémentation de �
 � � , au sens de la propriété de qualité

traitée. Pour la performance, on cherchera ainsi à fournir l’expression concrète qui
génère le moins de trafic. Pour la sécurité, si elle existe, une expression qui assure la
confidentialité ou l’intégrité forte. Pour la fiabilité, une expression sûre de fonction-
nement. La complexité de cette analyse est directement dépendante de celle de l’ex-
pression abstraite et de l’environnement. Il est possible [FRA 00] de générer toutes les
expressions concrètes correspondantes à une �
!� � . Naïvement, il suffit ensuite d’infé-
rer la qualité d’implémentation de ces expressions, puis de sélectionner la meilleure.
Malheureusement, pour une �
 � � non triviale, il existe un nombre important d’ex-
pressions concrètes qui en sont un raffinement. Deux types de complexité apparaissent
si l’on recherche toutes les implémentations possibles d’un service abstrait :

1. une complexité de type ������������	�
�	���
�� qui correspond aux choix, pour chaque
service présent dans l’expression abstraite, entre une interaction par agent ou par RPC.

2. une complexité de type ��	���
���
���
�������� qui correspond aux choix des différents
ordres possibles d’application des fonctions si elles sont indépendantes dans l’expres-
sion abstraite.

Théoriquement et au pire cas, à une expression abstraite constituée exclusivement
d’un n-uplet de premier niveau, correspondent de l’ordre de

� ��� �
�� implémentations
possibles, où
 est le nombre de fonctions présentes. Devant une telle complexité, il
n’est pas envisageable de générer toutes les expressions concrètes correspondant à un
service abstrait si le nombre de fonctions présentes est supérieur à une demi-douzaine.
Le problème ne peut se décomposer sans perdre en précision car il est intrinsèquement
global. Cependant, l’utilisation des critères non fonctionnels et de techniques de tabu-
lation (partage), lors d’une analyse � � à la volée � � du meilleur chemin, permettent de
considérablement réduire l’espace de recherche et rendre l’approche effective pour
des services complexes composés de plusieurs dizaines de service de base. La mise en
œuvre de cette technique, pour la performance, est présentée dans la section 4.2.1.

3.2.2. Synthèse d’architecture

Il peut arriver qu’un concepteur ait un service complexe �
!� / à implémenter sur
un réseau dont les éléments ne sont pas tous déployés. Par exemple, certains services
ou liens peuvent ne pas avoir de mécanismes propres à assurer des besoins de qualité.
En ce sens, le réseau peut disposer de services ou liens qui n’ont pas encore de valeurs
dans les environnements non fonctionnels. Le réseau n’est donc pas encore entière-
ment instancié. Si le concepteur dispose de la propriété � requise, il doit proposer une
spécification du réseau totalement instanciée. Celle-ci doit respecter � pour le service
complexe considéré. Au regard de la propriété � , une analyse basée sur l’inférence
de la qualité d’implémentation de l’expression concrète va permettre d’instancier les
éléments manquants. En effet, une expression concrète fournit explicitement les itiné-
raires des différents agents devant réaliser le service complexe.

La complexité de cette analyse dépend du nombre d’éléments entièrement défi-
nis dans le réseau. Si tous les éléments ont les instances requises, elle est linéaire et
l’on retombe trivialement sur la vérification de la qualité d’implémentation. Sinon, il
faut considérer les différentes alternatives, pour chaque entité, en fonction de la pro-

priété � et ce pour chacune des interactions. Le cas extrême, où aucun élément n’a
de propriété, peut trivialement se simplifier à tout localiser chez le client. Dans les
cas intermédiaires, comme le graphe est par hypothèse fini, le nombre de choix reste
borné. Dès qu’une proposition garantit � , l’analyse termine avec succès.

3.2.3. Synthèse de traitements

Les agents mobiles permettent d’exécuter des traitements à distance, sur les sites
de services. Il devient alors possible d’étendre un service complexe par insertion de
traitements prédéfinis afin de chercher à garantir � � au mieux � � une propriété. Pour
le critère de performance, l’utilisation de compresseurs de fichiers (p.ex. gzip, bzip2)
peut permettre de réduire la taille de la donnée devant quitter un serveur, supportant
les agents, avant d’être fournie au client. Par exemple, le service �
!��� � spécifié ci-
dessous peut être étendu en un service �
!� � ��� en comprimant les résultats du service
de rendu de documents. La décompression ayant bien sûr lieu ensuite afin de ne pas
modifier la fonctionnalité même du service complexe. L’expression concrète �
 � / ��� ,
qui utilise un agent, pourra ainsi vraisemblablement réduire le trafic engendré par
l’envoi du document.

'-)������������	� *+'
(
� "�'�� /

)
� �-$��&%('�-��*)+)���$��*% '�-&�*)+) �,') �����	�����	��*+' ' '

(
� "�' � /��

)
let

- / 3 � �$#%� &2� ���	�����	�+�'� ��&(� , � '-)�� $��&%('�-��*)+)��'� � , � # ��� *+' ' ' ' ' *
in (

� "�' # /��
)

let
- 3 � � $��&%('�-&�&)+) ��� * -�/

in
-

Certains travaux portant sur la sécurité (cryptographie de données ou de pro-
grammes) et la fiabilité peuvent s’appliquer de la même manière.

Cette analyse peut être utile si le concepteur dispose d’une �
!� / qui ne garan-
tit pas la valeur de � suite à la vérification de la qualité d’implémentation, ou bien
simplement dans le but d’accroître le niveau d’une propriété. Elle repose sur une bi-
bliothèque de traitements existants, spécifiés par leurs signatures fonctionnelles et non
fonctionnelles afin d’étendre les interactions. Des règles de typage (correspondance
entre le type des arguments et le type des résultats) peuvent permettre de retrouver les
endroits où de tels traitements sont éventuellement applicables dans une expression.
Quand le concepteur dispose de l’expression concrète, l’introduction d’un traitement
s’effectue si la transmission et l’application de ce traitement apporte un gain global. Il
est ensuite nécessaire de s’assurer que la transmission supplémentaire de ce traitement
sur le réseau ne viole pas d’autres propriétés.

3.3. Discussion

Nous avons traité [ROU 02] de manière uniforme toutes les analyses qui s’offrent
à nous à partir de nos spécifications. Leur degré de précision est relatif à notre mo-
délisation, qui reste abstraite (services, réseau, propriétés, etc.). Nous nous sommes
restreints ici à présenter celles qui sont effectives pour des calculs non triviaux. Toute-

fois, il peut être envisagé de faire participer le concepteur à certains choix pour réduire
la complexité d’autres analyses plus coûteuses. Par ailleurs, certaines des analyses pré-
sentées (p.ex. vérification de la qualité d’implémentation ou synthèse d’implantation
minimale) peuvent profiter de l’utilisation simultanée des trois propriétés de qualité
afin d’être plus efficaces. Pour d’autres (p.ex. synthèse d’architecture), nous ne consi-
dérons généralement qu’une propriété à la fois. Des choix de conception pour une
propriété donnée peuvent influer sur une autre propriété et conduire à des problèmes
de cohérence et consistance. Ce problème reste un axe de recherche à part entière.

Afin de cerner plus clairement la portée de notre modèle et certaines de ses ana-
lyses, nous proposons dans la section suivante son intégration dans un environnement
de développement.

4. Environnement de développement

Cette section vise à valider l’approche proposée et certaines des analyses, par in-
tégration dans un environnement de développement, qui s’appuie en partie sur l’en-
vironnement Aster [ISS 96]. Nous proposons un agencement possible des différentes
analyses, en fonction des propriétés de qualité étudiées. Il conduit à une spécifica-
tion complète du réseau, du service complexe et des propriétés de qualité. La figure 4
propose une vue schématique de l’approche dans le cadre d’applications de type ser-
vices client. Nous différencions quatre étapes d’analyses (flèches en pointillé) pour
la construction de services distribués complexes. Les personnes qui participent sont
l’architecte dans la phase de spécification, le concepteur qui profite des différentes
analyses et le développeur qui se charge du déploiement.

Nous présentons dans la section 4.1 le rôle de l’architecte dans cet environnement.
Le rôle du concepteur, assisté par nos analyses, est proposé dans la section 4.2. La
section 4.3 s’intéresse à la participation du développeur qui se charge du déploie-
ment d’un service complexe, sur une plate-forme médiaticielle particulière. Finale-
ment nous présentons le cadre de spécification propre à l’environnement, basé sur un
langage de description d’architectures.

4.1. Rôle de l’architecte

L’architecte fournit les spécifications du service complexe �
!� � (vue fonction-
nelle), la vue non fonctionnelle (propriétés � ��� 0	� , �
 � /�
 et � ��1 ���) qu’il souhaite voir
vérifiée ainsi que la vue réseau et ses attributs non fonctionnels. Ces spécifications
sont fournies à l’aide d’un langage de description d’architectures (noté ADL et pré-
senté en section 4.4), qui fournit une notation précise et structurée. Pour l’agencement
étudié, l’environnement proposé par l’architecte contient la vue réseau où la localisa-
tion des services et liens est entièrement définie. Les propriétés de performance et de
sécurité de ces éléments sont également fournies. Cependant, aucune information ne
leur est associée pour la fiabilité. Dans l’exemple proposé ici, les propriétés requises

 Pperf Psecu Pfiab

synthèse d’implantation minimale

Expression Concrete

synthèse de traitements

Expression Concrete
étendue

qualité d’implémentation

synthèse d’architecture

Configuration effective
Spécialisation Aster

Service complexe

Vue fonctionnelle Vue non−fonctionnelle

ADL réseau ADL service complexe

fonctionnels

Vue Attributs
non

Sp
ec

if
ic

at
io

n

réseau

ADL

ADL

Génération de code

des connections

Orb

D
év

el
op

pe
m

en
t

D
ép

lo
ie

m
en

t
C

on
ce

pt
io

n

d’architecture
bibliothèque

Infrastructure (GrassHopper)

Figure 4. Architecture de l’environnement

par l’architecte sont : la performance optimale (� ��� 0	�), l’intégrité (�
�� /�
) et la fiabilité
(� ��1 ���). Pour un service complexe donné, le but des différentes étapes est d’obtenir
une implémentation minimale en terme de trafic généré tout en respectant l’intégrité
des données et traitements du client et sûr de fonctionnement. Les spécifications four-
nies par l’architecte vont donc servir de point d’entrée pour la conception.

4.2. Intervention du concepteur

À partir des spécifications fournies par l’architecte, le concepteur doit chercher à
construire le service complexe demandé, c’est-à-dire proposer une �
!� / qui vérifie
les trois propriétés de qualité sur le réseau donné. Dans un premier temps, une analyse
de synthèse d’implantation minimale permet d’obtenir, à partir de l’expression abs-
traite, une expression concrète �
 � / optimale en terme de performance. Ensuite, les
analyses successives de synthèse de traitements, qualité d’implémentation et synthèse
d’architecture vont permettre au concepteur, de manière automatique, de proposer une
configuration effective.

4.2.1. Synthèse d’implantation par raffinement suivant la performance

En premier lieu, la synthèse d’implantation minimale (voir section 3.2.1), ou étape
de raffinement, permet d’obtenir, à partir de la description abstraite du service com-
plexe �
!� � , fournie par l’architecte, une spécification d’une implémentation possible
de ce service. La configuration du réseau est connue ainsi que les propriétés de per-
formance associées à ses éléments. La propriété traitée lors de cette analyse est la
performance. L’architecte requiert qu’elle soit minimale. L’analyse va donc chercher
à fournir l’expression concrète minimale au sens de l’ordre sur les trafics engendrés
sur le réseau. Bien que la complexité théorique de cette analyse puisse paraître rédhi-
bitoire pour la performance (le domaine de valeur étant infini, ce qui n’est pas le cas
des domaines binaires des autres propriétés), l’utilisation du critère non fonctionnel

� � à la volée � � permet de considérablement réduire l’espace de recherche [ROU 02].
En effet, il est possible, en cours de construction d’un graphe d’états des interactions,
d’élaguer certaines branches générées suite à l’introduction d’une nouvelle fonction
(service ou traitement) à appliquer. Une application de fonction génère des transi-
tions dans le graphe d’états. En suivant une construction de l’espace d’états en largeur
d’abord, nous pouvons comparer au fur et à mesure les états qui définissent des inter-
actions qui en sont sur un même site et qui ont les mêmes fonctions appliquées, tout
en ayant la même continuation. Ainsi, à chaque nouvelle transition, il est possible de
partager des états équivalents.

Pour la performance, nous avons réalisé une mise en œuvre de cette analyse en
XSB [WAR] qui permet de traiter ce partage grâce au mécanisme de tabulation. Des
jeux d’essais ont montré qu’il est possible de dériver une implantation minimale pour
des services complexes constitués de plusieurs dizaines de fonctions, voire plusieurs
centaines pour des expressions linéaires du type

� � � � � �&����� � � . En effet, dans ce second
cas, la complexité due aux parcours d’agents est réduite car la séquence d’application
des fonctions est préfixée par l’expression abstraite. Le partage est donc maximal.
Dans le cas où il est possible de raffiner également sur les autres critères de qualité de
manière combinée, il est encore possible d’optimiser les temps de calcul. En effet, les
critères de sécurité et de fiabilité ont des domaines de valeurs binaires qui accentuent
le partage. Ils permettent de réduire d’autant plus l’espace de recherche en effectuant
de simple tests booléens.

4.2.2. Synthèse de traitements, qualité d’implémentation et synthèse d’architecture

L’analyse de synthèse de traitement va par la suite permettre de spécialiser l’ex-
pression par l’utilisation de traitements (�
!� / �) qui peuvent faire décroître la taille
des données devant transiter sur le réseau. Il est clair qu’il faut s’assurer durant cette
étape qu’un serveur censé accueillir de nouveaux traitements propose un environne-
ment d’exécution pour agents. Certaines extensions peuvent éventuellement remon-
ter jusqu’à l’architecte dans la mesure où le concepteur juge judicieux de modifier
un service primitif afin qu’il utilise un traitement supplémentaire. Ce traitement peut
soit être composé directement sur le serveur (changement d’interface), soit proposé
comme nouveau service primitif offert sur ce même serveur. Ensuite, à partir de l’ex-

pression concrète éventuellement étendue, il va vérifier que l’implémentation respecte
les contraintes de sécurité requises par l’architecte (�
�� /�
). Dans notre exemple, si
la propriété d’intégrité n’est pas vérifiée, l’analyse permet de retrouver les objets qui
violent la propriété. Le concepteur est alors amené, soit à considérer une autre ex-
pression concrète �
!� / , soit à demander à l’architecte un changement de niveau de
sécurité dans le réseau. Finalement, une fois que le concepteur a pu déterminer une
expression concrète performante et qui garantit l’intégrité, une analyse de synthèse
d’architecture suivant la fiabilité va permettre d’instancier, si nécessaire, les propriétés
de fiabilité des éléments du réseau (sites et liens). En effet, la configuration du réseau
est connue mais pas les propriétés de fiabilité pour certaines de ses entités. À ce stade,
le concepteur dispose d’une spécification complète du réseau, de l’implantation du
service complexe et des propriétés de qualité. Il va fournir toutes ces informations à la
personne responsable du développement et du déploiement.

4.3. Rôle du développeur d’application

Le développeur d’application a en charge de développer et déployer le service
complexe sur une plate-forme donnée. Il doit identifier les mécanismes à intégrer pour
les entités du réseau qui doivent assurer les propriétés de fiabilité requises, suite à la
dernière analyse de synthèse d’architecture. Pour cela, il va suivre l’approche propo-
sée dans le cadre de l’environnement Aster [SAR 99], qui, à partir d’une description
de l’architecture, propose un ensemble d’outils pour systématiser l’intégration de l’ap-
plication au sein de l’architecture distribuée. L’approche Aster s’appuie sur la standar-
disation de la couche logicielle qui se situe entre l’application et le système d’exploi-
tation sous-jacent (c.-à-d. couche médiaticielle). Cette couche fournit des solutions
réutilisables pour la construction de logiciels complexes. Le travail du développeur
quant à la mise en œuvre d’un système d’exécution pour une application donnée est
la combinaison de services médiaticiels disponibles, de telle sorte que le système ré-
sultant satisfasse les exigences de l’application (la fiabilité dans l’exemple proposé).
Pour un mécanisme requis, les services médiaticiels associés sont répertoriés dans une
bibliothèque d’architecture. Ces architectures représentent des configurations médiati-
cielles concrètes. Aster permet ainsi la construction systématique de la couche média-
ticielle, adaptée à l’application. Les propriétés de fiabilité requises sur les éléments du
réseau sont utilisées durant cette phase pour spécialiser les interactions, directement
sur la plate-forme médiaticielle. Si Aster ne peut pas spécialiser une interaction pour
assurer la propriété requise, le développeur cherche à proposer un nouveau mécanisme
dans la bibliothèque, ou s’en retourne vers le concepteur.

Bien qu’Aster supporte plusieurs médiaticiels répandus (c.-à-d. CORBA, DCOM,
EJB), nous avons choisi [ROU 02] de reposer sur la plate-forme d’agents mobiles
Grasshopper [IKV], supportant aussi bien les interactions par RPC que par agents,
pour mettre en œuvre les services définis par le concepteur. Grasshopper nous semble
approprié dans la mesure où les protocoles RPC et agent mobile sont traités de ma-
nière uniforme dans les mises en œuvre et il peut s’appuyer sur le médiaticiel CORBA.

D’autres plates-formes auraient pu être choisies (voir [BER 99] pour une étude com-
parative). Avant de réaliser l’intégration des mécanismes de tolérance aux fautes pour
agents au sein des bibliothèques Aster, nous reposons sur des services de persistance
intégrés à l’infrastructure Grasshopper, qui permettent d’assurer les propriétés de fia-
bilité requises. Les services peuvent donc être déployés en tant que tels. Notre pre-
mière mise en œuvre du déploiement génère des agents sous forme de code source. Il
est possible que le développeur intervienne, en dernier lieu, sur le code source généré
pour proposer une interface graphique, formater les résultats ou utiliser des traitements
d’exceptions particuliers. Cet outil de déploiement est implémenté en Java et produit
un code source orienté vers Grasshopper. Pour exécuter un service complexe sur un
réseau existant en utilisant notre générateur, les étapes à suivre sont les suivantes :

1. création des services primitifs qui sont implémentés par des agents,

2. à partir de l’expression concrète, le compilateur crée les différents agents qui
implémentent le service complexe,

3. exécution du service complexe par lancement chez le client, via l’environne-
ment d’exécution Grasshopper, d’un agent collecteur qui lance les différents agents
devant interagir à travers le réseau,

4. enfin, une fois les résultats du service complexe récupérés, l’utilisateur peut
relancer ce service complexe ou supprimer l’agent collecteur s’il n’en a plus besoin.

4.4. Intégration dans un langage de description d’architectures

Pour spécifier les notions de vue réseau et de service, nous avons choisi d’utili-
ser un langage de description d’architectures de logiciels [GAR 00]. Cette approche
permet de reposer sur un cadre formel afin de raisonner sur la structure du système
à construire. Elle différencie clairement les composants du système et leurs inter-
actions (en terme de connecteurs). Les composants sont des unités de calcul et les
connecteurs, un médium de communication entre ceux-ci. Pour la description de ser-
vices, nous suivons une approche équivalente, où les interfaces de composants sont
des services primitifs et les connecteurs représentent des protocoles d’interaction. Le
langage proposé permet la description d’applications en terme d’interconnexion de
composants logiciels, et associe des propriétés de qualité de service aux composants
et connecteurs. Un composant peut héberger plusieurs services primitifs ou clients. Un
RPC représente un protocole requête/résultat, reliant deux interfaces de composants,
alors qu’un agent mobile, vu également comme une interaction, effectue la liaison
ordonnée entre plusieurs interfaces de composants.

4.4.1. Spécification du réseau

Pour la spécification du réseau et de ses propriétés, nous proposons une syntaxe
qui comprend :

– la notion de composant (component) et connecteur (connector) pour spécifier
les serveurs et les liens,

– l’introduction d’attributs non fonctionnels dans un champ properties de ces en-
tités,

– une partie networkbindings pour décrire la configuration d’un réseau fini. Sui-
vant le grain utilisé par l’architecte, le réseau peut être représenté au niveau de la
couche physique, de la couche médiaticielle ou encore de la couche logique.

Des informations supplémentaires, telle que l’adresse � � et le port des serveurs,
sont également introduites, afin de pouvoir générer automatiquement les interactions
sur notre plate-forme cible. La présence d’un environnement d’exécution d’agents est
également stipulée. Un exemple de spécification de composant est proposé dans la
figure 5. De manière similaire, un composant client est défini par l’interface de ses

component Bibliothèque {
provides biblio

/
, biblio

;

receiveMobileAgents non;
properties
confidentiality non-conf;
integrity int;
faultolerance fiable;

address 194.2.94.60:7000;};

Figure 5. Spécification d’un composant

interface biblio
/

{
List

���	���������.� ���
(d: date);

properties
performance

"������	��

�

confidentiality
"��

non-sonf;
integrity

"��
int;

implementation biblioInfo.java;};

Figure 6. Spécification d’une interface

traitements, auxquels nous associons dans le champ properties la taille du code de la
fonction, ainsi que ses niveaux de confidentialité et d’intégrité. Les types, la taille et les
niveaux de sécurité des données sont également décrits. Les interfaces (voir figure 6)
des fonctions offertes par les composants sont définies à part et contiennent les signa-
tures des fonctionnalités, qui correspondent au prototype des fonctions implémentées
dans un fichier source. Nous y associons, en plus, les signatures non fonctionnelles.

4.4.2. Spécification des expressions abstraites et concrètes

La configuration, dite abstraite, contient en plus des instances de composants, l’ex-
pression fonctionnelle du service complexe, associée aux propriétés non fonction-
nelles que l’architecte souhaite voir vérifiées par le service. La figure 7 présente un
squelette de spécification de configuration du service complexe donné en exemple
dans la section 2.2. On étend donc la partie configuration en y ajoutant l’expres-
sion abstraite et ses propriétés dans le champ expression. À ce stade de spécification,
quelques analyses simples (p.ex. typage) peuvent permettre de vérifier une certaine
cohérence entre la vue réseau et la vue du service complexe (à la fois fonctionnelle et
non fonctionnelle). Par exemple, un service
 1 ne peut assurer un niveau de sécurité
élevé si le serveur sur lequel il est implanté est défini comme totalement non sécurisé.

Le plus souvent, les descriptions d’architectures spécifient les liaisons entre com-
posants directement à l’aide des connecteurs présents dans la vue réseau. Afin de pou-

configuration ServiceComplexe {
instances C:Client; B:Bibliothèque; R:Revue; C1:ConnecteurLan; C2:ConnecteurWan;
networkbindings C to B through C1; C to R through C2;
expression
let

- / 3�� " ������� -&� ����" ���	�����	� / � " * / !�� " ���	�����	�� �� " *! '
in���(" ���	�����#"(-�/#!�� " $��*% '�-&�*)+) ���(" ') -�/&' '

;
properties
performance min; confidentiality non-conf; integrity int; faultolerance néant;

bindings
let

-�/ 3"� � #�� & � ��" ���	�����	�+/2�'� � & � # ��� *+' '�� " *�/
in

let
- 3"� � #�� & � ��" ���	�����	� �'� � & � # ��� *+' '�� " *

in
let

-�) 3 � " ������� -�� ��� * �.- / ! -* '
in

let
�.-�*�! -$+#'43"� � #%� , � �(" ���	�����#" � � " '-) � � " $��&%('�-&�&)+) �'� � , � # ��� *+' ' ' ' -�)

in
�.-�*�! -$+ '

};

Figure 7. Spécification d’un service complexe

voir spécifier une configuration concrète qui fait apparaître les différents protocoles
employés, nous intégrons directement l’expression concrète (imbrication de construc-
tions let) dans la partie bindings. Nous avons choisi de faire apparaître les protocoles
d’interactions sous forme de connecteurs. Nous obtenons ainsi un style architectu-
ral client-serveur qui définit une famille d’architectures, reposant sur les interactions
RPC, évaluation distante et agent. Ainsi, un agent mobile va être représenté par un
connecteur, liant le client aux services primitifs engagés dans l’interaction. Ce type de
connecteur est orienté, les migrations étant explicites dans une expression concrète.

4.5. Discussion

Il est clair que l’agencement des différentes analyses proposées dans l’environne-
ment n’est qu’un choix parmi d’autres. Nous considérons qu’il est particulièrement
utile au concepteur d’applications de services clients. Nous nous sommes restreints à
traiter les propriétés indépendamment, sans s’inquiéter des impacts d’un choix d’im-
plémentation d’un critère de qualité envers les autres. Par exemple, dans l’environ-
nement proposé, le choix de l’expression concrète optimale en terme de performance
peut être remis en cause suite à la synthèse de l’architecture où il peut être nécessaire
d’imposer des mécanismes de tolérances aux fautes, qui induisent du trafic. Si nous
avions traité la fiabilité pour l’étape de raffinement et la performance pour la synthèse
de l’architecture, le problème aurait été moindre. Dans tous les cas, le concepteur peut
utiliser les différents outils pour assister son expertise.

Nous avons présenté l’utilisation de l’environnement Aster pour la spécialisation.
Cette association a un double bénéfice. Premièrement, dans le cadre d’architectures de
service client, Aster ne traite que les interactions de type RPC. Notre approche permet

l’introduction des agents mobiles comme un nouveau protocole d’interaction dans
cet environnement. Deuxièmement, les techniques de déploiement envers des critères
de qualité proposées dans les outils Aster, facilitent la construction systématique du
système.

5. Conclusion

Nous avons présenté une approche qui porte sur un problème d’ingénierie, à savoir
la construction de systèmes répartis, restreinte aux applications de type client-service.
Nous avons défini un schéma de base pour la spécification des interactions. Il traite,
sous un même formalisme, des interactions de type RPC, évaluation distante et agents
mobiles. Ce formalisme ouvre la voie à des analyses qui permettent de construire une
mise en œuvre garantissant des propriétés de performance, de sécurité et de fiabilité.
L’intégration de ce schéma avec l’environnement de développement Aster permet un
déploiement systématique au regard des propriétés traitées.

5.1. Intérêts du code mobile pour les services distribués

Notre modèle pour la description de calculs répartis permet d’étudier les caracté-
ristiques de performance, de sécurité et de fiabilité de code mobile. Nous nous sommes
placés du point de vue du client de manière à minimiser le trafic généré par son ser-
vice complexe, sécuriser ses données et traitement et fiabiliser ses interactions avec les
services distants. Notre modèle nous a permis de mettre en valeur l’utilité de l’évalua-
tion distante et des agents mobiles dans ce type d’applicatif. Plus particulièrement, le
critère de performance, souvent mis en avant informellement pour justifier l’usage des
agents mobiles, est ici intégré dans des analyses effectives. De plus, la capacité des
agents à effectuer des traitements déportés, à la différence des interactions classiques
par invocation distante, permet de transformer le réseau de services en un véritable
environnement d’exécution distribuée. Il devient alors possible de spécialiser à l’aide
d’un traitement, directement chez le prestataire, un service primitif donné.

Nous n’avons pas traité ici du code à la demande. Ce mécanisme d’interaction
consiste à envoyer une requête à un service distant afin de récupérer un traitement
(applet), à appliquer sur le site du client. Un tel mécanisme pourrait se modéliser par
des fonctions d’ordre supérieur dans nos langages de spécification.

5.2. Travaux connexes

Peu de travaux tentent d’évaluer les propriétés non fonctionnelles des agents mo-
biles. Certains d’entre eux comparent les agents mobiles aux RPCs de manière expé-
rimentale (p.ex. [ISM 99]). Carzaniga, Picco et Vigna [CAR 97] ont fourni des élé-
ments de base pour comparer ces interactions en regard de la consommation en bande
passante. Cette approche a été étendue pour une séquence mélangeant interactions par

RPC et migration d’agents [STR 97]. Dans notre modèle, cette approche revient à ana-
lyser directement une expression concrète où toutes les tailles de requêtes et de résul-
tats sont fixées. Beaucoup d’applications qui utilisent des agents mobiles ne pourront
être utilisées tant que les problèmes de sécurité ne seront pas traités. Les recherches
engagées dans la défense des agents mobiles proposent des mécanismes tels que les
serveurs de confiance ou la cryptographie du code/données des agents, afin de satis-
faire au mieux les propriétés de sécurité. Cependant, ils ne garantissent pas toujours
les deux propriétés étudiées. En justifiant d’une connaissance sur les environnements
des serveurs, notre approche permet de s’assurer qu’elles peuvent être garanties pour
le service client. Pour la fiabilité, nous cherchons à vérifier si l’itinéraire d’un agent
peut être considéré comme sûr pour son fonctionnement. Notre approche permet de
s’assurer qu’un service client peut vérifier la propriété requise.

Par ailleurs, il existe de nombreux travaux de recherche sur la modélisation de
systèmes à agents mobiles à partir de calculs de processus orientés vers la distri-
bution [BOU 00]. Ils permettent, par exemple, de modéliser les sémantiques de dé-
faillances, de sécurité ou de protection. Le calcul de Sekiguchi et Yonezawa [SEK 97],
pour la description et la comparaison des mécanismes de migration (p.ex. Obliq, Te-
lescript), est une extension du � -calcul proche de notre proposition. Bien que ces diffé-
rents modèles soient puissants, ces approches diffèrent de la nôtre, en ce sens qu’elles
ne traitent pas toujours d’interactions plus classiques telle que le RPC (p.ex. Ambiant,
Seal). Leurs analyses s’orientent vers la détection et le contrôle de comportement pour
le respect d’une propriété.

5.3. Perspectives

Parmi les objectifs de recherche possibles suite à ce travail, notons à court terme
la recherche d’autres propriétés non fonctionnelles qui pourraient s’intégrer au mo-
dèle (p.ex. asynchronisme, ouverture, capacité de croissance). À plus long terme, nous
cherchons à nous intéresser à l’adaptation des services à un environnement changeant.
Afin de permettre au service de s’adapter en fonction du contexte d’exécution ou des
besoins plus spécifiques de l’application, on doit contrôler plus finement la spécifica-
tion et le déploiement. Par ailleurs, étudier la cohérence des vues non fonctionnelles
est une piste intéressante à considérer dans notre approche. Par exemple, les propriétés
de performance et de sécurité peuvent entrer en contradiction quand un mécanisme de
sécurité induit une augmentation de trafic.

Remerciements

L’auteur remercie Pascal Fradet, Valérie Issarny et les relecteurs de la revue pour
leurs commentaires sur les premières versions de cet article, ainsi que David Bau-
doin et Vincent Vesvard pour leurs contributions dans les phases de mise en œuvre de
l’environnement.

6. Bibliographie

[BER 99] BERNARD G., � � Applicabilité et performances des systèmes d’agents mobiles dans
les systèmes répartis � � , Proc. 1ère conférence française sur les systèmes d’exploitation
(CFSE), Rennes, IRISA, juin 1999, p. 57–68.

[BOU 00] BOUDOL G., GERMAIN F., LACOSTE M., � � Analyse des langages et modèles de
la mobilité � � , rapport technique n

�
3930, 2000, INRIA.

[CAR 97] CARZANIGA A., PICCO G. P., VIGNA G., � � Designing Distributed Applications
with Mobile Code Paradigms � � , TAYLOR R., Ed., Proceedings of the 19th International
Conference on Software Engineering (19th ICSE’97), Boston, USA, mai 1997, ACM Press,
p. 22–32.

[CHE 94] CHESS D. M., HARRISON C. G., KERSHEBAUM A., � � Mobile Agents: Are They
a Good Idea? � � , rapport de recherche n

�
19887, février 1994, IBM Research Division.

[FRA 00] FRADET P., ISSARNY V., ROUVRAIS S., � � Analysing Non-functional Properties of
Mobile Agents � � , MAIBAUM T., Ed., Proc. of the Third Int. Conference on Fundamental
Approaches to Software Engineering (FASE 2000). Partie de ETAPS 2000, n

�
1783 LNCS,

Springer, mars/avril 2000, p. 319–333.

[GAR 00] GARLAN D., � � Software Architecture � � , Proceedings of the 22th International
Conference on Software Engineering (ICSE-00), ACM Press, juin 2000, p. 91–102.

[GEO 95] GEORGAKOPOULOS D., HORNICK M., SHETH A., � � An Overview of Workflow
Management: from Process Modeling to Workflow Automation Infrastructure � � , Journal
on Distributed and Parallel Databases, vol. 3, n

�
2, 1995, p. 119–153, Kluwer Academic

Publishers.

[IKV] IKV++ GMBH, � � Grasshopper � � , ������� �	��
 �
��� .

[ISM 99] ISMAIL L., HAGIMONT D., � � A Performance Evaluation of the Mobile Agent
Paradigm � � , Proc. of the Conference on Object-Oriented Programming, Systems, Lan-
guages, and Applications, 1999, p. 306–313.

[ISS 96] ISSARNY V., BIDAN C., � � Aster: A Framework for Sound Customization of Dis-
tributed Runtime Systems � � , 16th Int. Conference on Distributed Computing Systems
(ICDCS’96), Hong Kong, mai 1996, IEEE, p. 586–593.

[JOH 98] JOHANSEN D., MARZULLO K., SCHNEIDER F. B., JACOBSEN K., ZAGORODNOV

D., � � NAP: Practical Fault-Tolerance for Itinerant Computations � � , rapport technique
n
�

98-1716, novembre 1998, Cornell University, USA.

[LAN 99] LANGE D. B., OSHIMA M., � � Seven Good Reasons for Mobile Agents � � , Commu-
nications of the ACM, Multiagent Systems on the Net and Agents in E-commerce, vol. 42,
n
�

3, 1999, p. 88-89.

[LAP 95] LAPRIE. J. C., Ed., Guide de la sûreté de fonctionnement, LIS : laboratoire d’Ingé-
nierie de la Sûreté de fonctionnement, Cépaduès Éditions, 1995.

[MED 00] MEDVIDOVIC N., TAYLOR R. N., � � A Classification and Comparison Framework
for Software Architecture Description Languages � � , IEEE Transactions on Software Engi-
neering, vol. 26, n

�
1, 2000, p. 70–93.

[MOO 98] MOORE J. T., � � Mobile Code Security Techniques � � , rapport technique n
�

MS-
CIS-98-28, mai 1998, University of Pennsylvania, USA.

[PIC 98] PICCO G. P., � � Understanding, Evaluating, Formalizing, and Exploiting Code Mo-
bility � � , Thèse de doctorat, Politecnico di Torino, Italie, février 1998.

[REY 93] REYNOLDS J. C., � � The Discoveries of Continuations � � , Lisp and Symbolic Com-
putation, vol. 6, n

�
3/4, 1993, p. 233–248.

[ROU 02] ROUVRAIS S., � � Utilisation d’agents mobiles pour la construction de services dis-
tribués � � , Thèse de doctorat, Univ. de Rennes1, juillet 2002.

[SAR 99] SARIDAKIS T., ISSARNY V., � � Developing Dependable Systems Using Software
Architecture � � , Proc. of the 1st Working IFIP Conference on Software Architecture, San
Antonio, USA, février 1999, p. 83-104.

[SCH 97] SCHNEIDER F. B., � � Towards Fault-tolerant and Secure Agentry � � , rapport tech-
nique n

�
97-1636, juillet 1997, Cornell University, USA.

[SEK 97] SEKIGUCHI T., YONEZAWA A., � � A Calculus with Code Mobility � � , CHAPMAN,
HALL, Eds., Proc. 2nd IFIP Workshop on Formal Methods for Open Object-Based Distri-
buted Systems (FMOODS), Londres, 1997, p. 21–36.

[STR 97] STRASSER M., SCHWEHM M., � � A Performance Model for Mobile Agent Sys-
tems � � , Proc. of the Int. Conference on Parallel and Distributed Processing Techniques
and Applications PDPTA’97, Las Vegas, USA, 1997, p. 1132–1140.

[STR 98] STRASSER M., ROTHERMEL K., � � Reliability Concepts for Mobile Agents � � , Int.
Journal of Cooperative Information Systems, vol. 7, n

�
4, 1998, p. 355–382.

[WAR] WARREN D., � � The XSB Programming System � � , ��� � �������
	�� ���
��	�� � ������� .

[XME] � � XMethods, web services list � � , ����������� ������� ��� ��� ��� .

Article reçu le 1 février 2001.
Version révisée le 4 octobre 2001.

Rédacteur responsable : JEAN-FRANÇOIS MONIN

Siegfried Rouvrais a réalisé sa thèse en informatique à l’Université de Rennes, au sein de
l’IRISA dans les équipes Lande et Solidor. Il est maintenant Enseignant-Chercheur à l’ENST
Bretagne. Ses activités de recherche portent sur l’utilisation de techniques formelles dans le
domaine des architectures logicielles. Ses travaux se concentrent notamment sur l’analyse des
aspects non fonctionnels. Plus particulièrement, dans le cadre des architectures de systèmes
distribués, il s’est intéressé à l’utilisation des agents mobiles au regard de propriétés non fonc-
tionnelles.

