

Réunion Ubiquité Mobilité

Lionel Touseau, Université de Grenoble I, LIG-ADELE
Thèse dirigée par Didier Donsez (PR-UJF)

21 janvier 2009

1

PLAN

- L'équipe Adèle
- H-Omega
- Aspire RFID
- Contractualisation des interruptions de service
 - dans le contexte des réseaux de capteurs

L'équipe Adèle

- Effectifs
 - ~30 chercheurs (+ y masters)
 - 1 directeur CNRS, 6 Pr/MdC UJF, 4 ingénieurs, x doctorants
- Domaines de recherche
 - Génie logiciel
 - Environnements de développement (MDE) et intergiciels
 - Composition de COTS (WS)
 - Applications de nouvelle génération
 - Plates-formes dynamiques à services et composants
 - Machine-to-machine (M2M) et objets communicants
 - Applications au-dessus de capteurs (SBA)
 - Bâtiment intelligent
 - Middlewares pour ces applications

L'équipe Adèle - Projets

- 2 projets actuels autour de l'ubiquitaire
 - H-Omega
 - Bâtiment intelligent
 - ITEA ANSO et OSAMI
 - Philippe Lalanda
 - OW2 AspireRFID (projet open-source OW2)
 - Middleware autour de la RFID et des capteurs
 - FP7 ASPIRE
 - Didier Donsez

H-Omega - Contexte

Display

HIFI

Dimmer

Window

Temperature

H-Omega – Passerelle domotique

- OSGi
 - Plate-forme dynamique
- iPOJO
 - Gère dynamisme
 - extensibilité

H-Omega – Remote Manager

H-Omega

- Johann Bourcier
 - Thèse sur l'informatique autonome
- Clément Escoffier
 - Thèse sur un framework dynamique et extensible pour la composition de services (Apache iPOJO)

- Jonathan Bardin
 - Philippe Lalanda
- Isaac Noe Garcia
 - P.L
- Pierre-Alain Avouac
 - Laurence Nigay et P.L
- Pierre Bourret
 - Ingénieur (Apache iPOJO)

Aspire RFID

- La RFID et le marché de masse
- Le projet ASPIRE
- Le projet open source OW2 Aspire RFID

RFID Everywhere

The first wave of the Internet of Things

- Tag everything!

- Readers everywhere!

Store portals

RFID tunnel

Reader for picking

NFC phones
Over 40.000.000
in Japan

Nabztag/tag
Over 200.000

Tendances

- De l'entrepôt au marché de masse

RFID handset

10^6

10^9

NFC phones

Nabztag/tag

The ASPIRE FP7 Project - Overview and Goals

Significantly lower the SME entry cost barrier and Total Cost of Ownership (TCO) for RFID technology solutions:

- Free Middleware running on Low-cost hardware
- Lower effort for managing the infrastructure and developing applications

Enable RFID scenarios (based on ASPIRE middleware and added value sensors) that improve business results

ASPIRE

*Develops and will deliver a lightweight, **royalty-free**, programmable, **privacy-friendly**, standards-compliant, scalable, integrated and intelligent*

middleware platform

Validate the above developments in RFID trials

ASPIRE RFID Implementation Architecture 2008Q3

OW2 Aspire RFID – management console

The screenshot shows the OW2 Aspire RFID management console interface. At the top, there's a navigation bar with 'Tags', 'Readers', 'Search', 'Architecture', 'Warning', and 'Admin' sections. The main area features a map of France with a blue path indicating the movement of a tag. A pop-up window displays tracking details for two points along the path.

Tracking Complementary information

Temperature : 274.9 K°
 GPS : 45.9086,6.12195
 Gateway : Gateway name
 Reader : fictive
 Date : mardi 7 août 2007 10:24:10

Temperature : 275.3 K°
 GPS : 45.9086,6.12195
 Gateway : Gateway name
 Reader : fictive
 Date : mardi 7 août 2007 10:23:55

Pos	Gateway	Reader	Date
1	Gateway name	fictive	mardi 7 août 2007 10:25:34
2	Gateway name	fictive	mardi 7 août 2007 10:25:01
3	Gateway name	fictive	mardi 7 août 2007 10:24:40
4	Gateway name	fictive	mardi 7 août 2007 10:24:10
5	Gateway name	fictive	mardi 7 août 2007 10:23:55
6	Gateway name	fictive	mardi 7 août 2007 10:23:49

Projet Aspire RFID

- Stages Master 2 Pro
 - 2006: débuts
 - 2007: suite devenue exploitable
 - 2008: basculé sur la forge OW2
 - 2009 ? Projets M2M
- Projet Open-source OW2
 - Éthique, respect de la vie privée
 - Forge
 - <http://forge.objectweb.org/projects/aspire>
 - Wiki
 - <http://wiki.aspire.objectweb.org/>

Mes travaux dans le domaine

■ WireAdminBinder

- Gestion dynamique d'applications basées capteurs suivant le modèle OSGi/WireAdmin

– Réseaux de capteurs

- Accéléromètres (Wiimote et SunSPOTs)
- Température (iButtons, SunSPOTs, ...)
- Lego Mindstorm (Sonar, luminosité, capteur sonore, lecteur de Tag, toucher...)

■ Gestion contractuelle des interruptions de service

- These 2006-2009

Contractualisation des interruptions de service

- Interruptions de service
 - Dans les applications M2M
- Plates-formes à services dynamiques
 - Politiques de liaison
- Contrats de services
 - SLA : accords de niveau de service
- Proposition et validation

Causes d'interruptions

■ Prévisibles

- Maintenance
 - Logicielle
 - Matérielle
- Fin de service
- Batterie déchargée
- Perte de connectivité
 - Réseaux mobiles

■ Imprévisibles

- Panne électrique
- Equipement endommagé, défectueux
- Erreur système, plantage
- Perte de connectivité

Réactions face aux interruptions

- Plantage
 - 404 Not Found
 - Timeout
 - WS inaccessible
 - java.rmi.RemoteException
- Indisponibilité prise en compte par l'application
 - `if (serviceRef != null) {...} else reaction();`
 - `try {...} catch (RemoteException re) {...}`
 - Dynamic Service-Oriented Computing
 - Dépend des politiques de liaison
 - Liaison à un autre fournisseur
 - Arrêt de l'application ou du composant consommateur

Quelques mots sur la composition de services

- Politiques de liaison
 - Statique
 - à la conception (approche composant et ADLs)
 - Dynamique
 - à l'exécution (late-binding)
 - Adaptive
 - reconfiguration à l'exécution
- Dépendances
 - Optionnelles
 - Obligatoires

Dynamic Service-Oriented Architecture

Dynamic Service-Oriented Architecture

Dynamic Service-Oriented Architecture

Dynamic Service-Oriented Architecture

Dynamic Service-Oriented Architecture

e.g. OSGi, UPnP, DPWS, ...

Politiques et interruptions

Politiques et interruptions

Politiques et interruptions

Politiques et interruptions

Approche statique - Avantages et inconvénients

- Avantages de l'approche statique
 - Fournisseur identifié
 - Confiance + couplage fort
 - Stabilité de l'architecture
 - Prédicibilité
 - Interruption de service = pas grave car pas d'autre interlocuteur
- Inconvénients
 - statique 😊
 - Couplage fort
 - Peu d'évolution

Limites de l'approche adaptive

- Interruption de service = erreur
 - => substitution
- Or interruption != erreur
 - cf. causes
- Services stateful ou sessionnels
- Architectures scintillantes
 - Mission-critique => stabilité
- QoS dépendante du fournisseur
- Contrats et fidélité fournisseur
 - Exclusivité => statique
- => **politique intermédiaire**
 - Notion de temps d'interruption « acceptable »

Politique intermédiaire

Politique intermédiaire

Politique intermédiaire

Politique intermédiaire

Caractérisation des interruptions

- 3 critères

Contrat de service et SLAs

- Besoin de garanties
 - contractualiser les interruptions
- Contenu
 - Service Level Objectives (SLOs)
- Négociation
- Service Level Management (SLM)
 - Supervision
 - Compensations & pénalités

Contenu

Contenu

Négociation

Négociation

Négociation

- SLOs = Besoins x offres

Service Level Management

- Monitoring
- Journalisation
- Facturation
- Génération de rapports
- Support pour assurer ses SLO (autonome)
- ...

Réactions

- Non retour du service = SLO non respecté
- Politique de base: terminaison contrat + ...
- R1: substitution provider si un autre est disponible
- R1': aucun autre provider disponible, arrêt de l'application
- R1'': aucun autre provider disponible, passage en mode “dégradé”
- R2: application de pénalités
 - Pénalité forfaitaire
 - Blacklisting
 - Note / réputation
 - Bonus / malus
- R3: facturation des parties
- R4: autres
 - Notification/alerte
 - Levée d'exception

Architecture générale

Implémentation

Perspectives

- Validation dans les projets M2M de l'équipe
 - ASPIRE
 - H-Omega
- Connecteur producteur / consommateur
- Compatibilité avec WS-Agreement
- Cas des réseaux mobiles
 - SLA a – de sens
 - Politique intermédiaire reste intéressante

Questions