

Travaux de recherches dans les architectures orientées services

Tarak Chaari

Maître assistant à l'institut supérieur d'électronique
et de communication

tarak.chaari@redcad.org

Votre interlocuteur

 Tarak CHAARI

 Maître assistant à l'ISECS

 Membre de l'unité de recherche RedCAD

 Enseignement: Ingénierie des systèmes d'information

 Recherche: l'adaptation dans les environnements dynamiques

Cursus universitaire

- Formation & Recherche
- Enseignement
- VAC Vacataire

Présentation générale

Le nom de l'intervention cours

- Travaux de recherche dans les architectures orientées services : ADL & Adaptation

Volume horaire

- 18 heures
- Cours

Objectifs

- Avoir une idée sur les travaux de recherche liés aux architectures orientées services
- Adaptation et adaptabilité

Plan

1. Introduction aux architectures orientées services (SOA)
2. Travaux de recherche liés aux SOA
3. Sémantique dans les SOA
4. L'adaptation au contexte dans les SOA

Besoins des Applications Web

Le Web classique

- Conçu pour les applications à interactions humaines
- Partage d'information
- E-commerce de type B2C

Extensions nécessaires

- Accès à l'information depuis des programmes
- Processus de e-commerce B2B automatisés
- Interopérabilité entre applications
- Plate-forme pour le calcul distribué

Principes des services Web

- Proposer une plate-forme de traitement distribuée autour d'Internet/Intranet
- Permettre l'interopérabilité totale entre composants
- Offrir un modèle de composants simple
 - Modules avec interfaces de fonctions
 - Paramètres structurés et diversifiés en place des URL longues contraignantes (ASCII, plats, ≤ 255)
- Permettre de découvrir dynamiquement les services
 - Annuaire de services et service de recherche
- Offrir des outils d'intégration de composants
- A l'échelle de l'Internet ou de l'Intranet

Exemple d'applications

Diffusion d'information

- horaires, incidents, états de stocks
- cours de bourse, entrées d'annuaires, etc.

Contrôle d'information

- autorisation de cartes de crédits
- authentification d'un client
- Mise à jour de logiciels

Documentation automatique

- présentation, marketing, veille technologique
- librairie électronique, manuels, maintenance, etc.
- communication et "knowledge management"

Commerce électronique

- présentation, sélection, transaction, médiation, etc.

Architecture Web Services

Qu'est ce qu'un Web Service ?

☰ Définition [W3C]

- Un Web service est un composant logiciel identifié par une URI, dont les interfaces publiques sont définies et appelées en XML.
- Sa définition peut être découverte par d'autres systèmes logiciels.
- Les services Web peuvent interagir entre eux d'une manière prescrite par leurs définitions, en utilisant des messages XML portés par les protocoles Internet.

☰ Exposition

- Langage WSDL utilisé pour décrire le service
- Similaire à IDL mais basé sur XML

☰ Activation

- Protocole Web au-dessus de HTTP (RPC XML, SOAP)
- Autres protocoles possibles ...

Les Composants

Service Provider (Fournisseur de service)

- Application s'exécutant sur un serveur et comportant un module logiciel accessible par Internet en XML

Service Registry (Annuaire de service)

- Annuaire des services publiés par les providers (UDDI)
- Géré sur un serveur niveau application, entreprise ou mondial

Service Requester (Demandeur de service)

- Application cliente se liant à un service et invoquant ses fonctions par des messages XML (SOAP)

Vue d'ensemble

Description des services: WSDL

Elément Type

- Types des paramètres (schéma XML)

Elément Message

- Appel et retour d'opération

Elément Port type

- Groupe d'opération

Elément Binding

- URL de l'opération
- Type de protocole

Description en WSDL

```
<definitions name = "... " xmlns: ...>  
  <types>  
 <!--Définition des types de données; basés sur ceux des schémas --> ...  
  </types>  
  <message>  
 <!--Déclaration des messages (entrées et sorties)--> ... </message>  
  <portType>  
 <!--Déclaration des opérations (par association des messages)--> ...  
  </portType>  
  <binding>  
 <!--Définition de la liaison WSDL – SOAP (noms d'actions et codages)-->  
  </binding>  
  <service name= " ... " >  
 <!--Déclaration des ports (groupes d'opérations et protocoles d'accès)--  
 >... </service>  
</definitions>
```


Exemple: Service Web GoogleSearch (les types)

```
<xsd:complexType name="GoogleSearchResult">
  <xsd:all>
 ...
 <xsd:element name="estimatedTotalResultsCount" type="xsd:int"/>
 <xsd:element name="resultElements" type="typens:ResultElementArray"/>
 ...
  </xsd:all>
</xsd:complexType>

<xsd:complexType name="ResultElementArray">
  <xsd:complexContent>
 <xsd:restriction base="soapenc:Array">
 <xsd:attribute ref="soapenc:arrayType" wsdl:arrayType="typens:ResultElement[]"/>
 </xsd:restriction>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="ResultElement">
  <xsd:all>
 <xsd:element name="summary" type="xsd:string"/>
 <xsd:element name="URL" type="xsd:string"/>
 <xsd:element name="title" type="xsd:string"/>
 <xsd:element name="cachedSize" type="xsd:string"/>
 ...
  </xsd:all>
</xsd:complexType>
```


Exemple: Service Web GoogleSearch (les messages)

```
<message name="doGoogleSearch">  
  <part name="key" type="xsd:string"/>  
  <part name="q" type="xsd:string"/>  
  <part name="start" type="xsd:int"/>  
  <part name="maxResults" type="xsd:int"/>  
  ...  
</message>
```

```
<message name="doGoogleSearchResponse">  
  <part name="return" type="typens:GoogleSearchResult"/>  
</message>
```

```
<message name="doGetCachedPage">  
  <part name="key" type="xsd:string"/>  
  <part name="url" type="xsd:string"/>  
</message>
```

```
<message name="doGetCachedPageResponse">  
  <part name="return" type="xsd:base64Binary"/>  
</message>
```

```
<message name="doSpellingSuggestion">  
  <part name="key" type="xsd:string"/>  
  <part name="phrase" type="xsd:string"/>  
</message>
```

```
<message name="doSpellingSuggestionResponse">  
  <part name="return" type="xsd:string"/>  
</message>
```


Exemple: Service Web GoogleSearch (bindings & ports)

```
<binding name="GoogleSearchBinding" type="typens:GoogleSearchPort">
  <soap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/http"/>
  ...
  <operation name="doGoogleSearch">
 <soap:operation soapAction="urn:GoogleSearchAction"/>
 <input>
 <soap:body use="encoded"
 namespace="urn:GoogleSearch"
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding"/>
 </input>
 <output>
 <soap:body use="encoded"
 namespace="urn:GoogleSearch"
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding"/>
 </output>
  </operation>
</binding>

<!-- Endpoint for Google Web APIs -->
<service name="GoogleSearchService">
  <port name="GoogleSearchPort" binding="typens:GoogleSearchBinding">
 <soap:address location="http://api.google.com/search/beta2"/>
  </port>
</service>
```

Annuaire des services: UDDI

☐ **Universal Description, Discovery and Integration**

☐ **Annuaire des services**

- décrit par un document
- WSDL, spec. EJB, autre ...

☐ **Accessible en SOAP**

☐ **Fonctions**

- Enregistrer votre société
- Enregistrer des services
- Enregistrer des opérations
- Découvrir des services
- ...

Principaux fournisseurs

IBM UDDI Registry

- Un registre UDDI avec des fonctionnalités de recherche
- www-3.ibm.com/services/uddi/

Microsoft UDDI Business Registry (UBR)

- uddi.microsoft.com/default.aspx

SAP UDDI Business Registry

- Public pour l'instant

Systinet Registry

- Support complet de UDDI V3
- www.systinet.com/products/sr/overview

Oracle Application Server UDDI Registry

- otn.oracle.com/tech/webservices/htdocs/uddi/

Client Web de Recherche

The screenshot shows a Mozilla Firefox browser window titled "UDDI Browser - Mozilla Firefox". The address bar contains "http://soapclient.com/uddisearch.html" and the search engine is set to "UDDI Registry". The page content includes a navigation menu with links like "Home", "SOAP Tools", "UDDI Browser", "Resources", "Source Code", "RFCs", "News Reader", "SOAP Interop", and "Bookmarks". Below the menu is a search form titled "UDDI Browser" with fields for "Operator" (set to "Microsoft"), "Search For" (set to "hotel"), and "in" (set to "Business Names"). A "Search" button and a link to "Advanced Search" are also present.

What is this?

Universal Description, Discovery, and Integration (UDDI) Service is an industry-wide effort to bring a common standard for business-to-business(B2B) integration. It defines a set of standard interfaces for accessing a database of web services. As a pioneer of web service implementations, we provide this web interface to the live registries.

How to Browse/Search?

- Select an operator from the dropdown menu.
- Type in a string you want to searching for, and select one of the categories.
- The result page contains the business descriptions and a list of services provided. Click on the service key to see the service details.
- One of the dill-down paths is
Business->Services->Service Detail->Bindings->Binding Detail->tModel Detail

Where to Find Category Codes?

Some UDDI searches use numerical category codes, you can find them at the following pointers:

UDDI Links

- UDDI Resources
- UDDI.org
- XML Cover Pages
- IBM UDDI
- MS UDDI
- SUN UDDI
- jUDDI
- UDDI Reference
- UDDI Books

SOAP Tools

- SOAP Security
- SOAP Message Builder
- SOAP Client
- Interop Tester
- Canonical XML
- News Reader
- SOAP Server
- Google Search

News Feeds

- UDDI News

3. SOAP

☰ Inspiré du RPC DCE adapté à XML

● Appel de procédure distante sur Internet

Qu'est-ce-que SOAP ?

☰ Simple Object Access Protocol

- Ni simple, ni objet ...

☰ Invocations de fonctions en XML au-dessus de HTTP :

- Pour accéder services, objets et serveurs
- Indépendant de toute plate-forme

☰ Codage universel XML par opposition aux spécifiques :

- DCOM - DCE/NDR
- CORBA - IIOP/CDR
- JAVA - RMI/JRMP
- RDA - XDR

☰ Résolution des problèmes de session, sécurité, transaction ...

☰ Associé à WSDL pour publication d'interfaces

Un échange type

Éléments d'un message

Envelope

- Élément pouvant contenir des déclarations d'espaces de noms ou des sous-éléments

Header

- Élément optionnel fils de Envelope
- Permet des extensions telles que authentification, session, etc.

Body

- Élément obligatoire fils de Envelope
- Définit la méthode appelée, contient les paramètres
- Peut contenir un élément Fault en cas d'erreur

Structure d'un message

Exemple

 www.stockquoteserver.com

 float GetLastTradePrice (Symbol)

 Le dialogue :

La requête

POST /StockQuote HTTP/1.1

Host: www.stockquoteserver.com

Standard HTTP

Content-Type: text/xml; charset="utf-8"

Content-Length: nnnn

SOAPAction: "Some-URI#GetLastTradePrice"

```
<SOAP:Envelope
xmlns:SOAP="http://schemas.xmlsoap.org/soap">
  <SOAP:Body>
 <m:GetLastTradePrice xmlns:m="Some-URI">
 <symbol>DIS</symbol>
 </m:GetLastTradePrice>
  </SOAP:Body>
</SOAP:Envelope>
```

La réponse

HTTP/1.1 200 OK

Content-Type: text/xml; charset="utf-8"

Standard HTTP

Content-Length: nnnn

```
<SOAP:Envelope
xmlns:SOAP="http://schemas.xmlsoap.org/soap"/>
  <SOAP:Body>
 <m:GetLastTradePriceResponse
xmlns:m="Some-URI">
 <Price>34.5</Price>
 </m:GetLastTradePriceResponse>
  </SOAP:Body>
</SOAP:Envelope>
```

Bilan SOAP

☰ Protocole d'invocation de services Web ☰ Questions ?

- Lisible et extensible
- Au-dessus de HTTP
- Description en WSDL
- Possibilité d'attachements MIME (PDF, GIF, BIN, ...)
- Pousser par Microsoft, IBM, BEA, ...

☰ CORBA ou DCOM « killer » ?

- Associé à nomination des objets
- Véritable échange de messages entre objets
- Performance ?

Plan

1. Introduction aux architectures orientées services (SOA)
2. Travaux de recherche liés aux SOA
3. Sémantique dans les SOA
4. L'adaptation au contexte dans les SOA

Orchestration de Services Web

Objectifs

- Modéliser des processus métiers (business process)
- Composer des services Web distribués
- Piloter l'exécution
 - Orchestration d'activités
 - Echanges XML
 - Gestion de transactions
- Business Process Management
 - Workflow
 - Transaction et Saga

Exemple : réservation

Exemple : Pilotage Fabrication

WEB Services et standards associés

Composition de services

Objectifs:

- Alliances entre business pour offrir des services intégrés à valeur ajoutée en combinant des services existants
- Réutilisation et extension de services existants
- Support pour la planification, la définition et l'implémentation de services composés
- Développement d'applications distribuées composées de services web

Quelques définitions

☰ Processus métier (Business Process)

- Module fonctionnel réalisé par enchaînement d'activités business exécutées par des acteurs échangeant des messages et implémentant des objets et règles spécifiques à une entreprise.

☰ Orchestration d'activité (Activity Orchestration)

- Mécanisme d'invocation, de contrôle et de coordination des activités participant à la réalisation de processus métier.

☰ Composition de services (Services Composition)

- Techniques permettant d'assembler des services Web pour réaliser des processus métiers par des primitives de contrôles (boucles, tests, traitement d'exception, etc.) et d'échanges (envoi et réception de messages).

Modélisation par Workflow

Graphe acyclique d'activités modélisant un processus métier

Composition d'activités simples et complexes

Description du flux d'activité en XML

Vers un standard ?

BPEL: Structure d'un Business Process

```
<process>
  <!-- Definition and roles of participants -->
  <partnerLinks> ... </partnerLinks>
  <!-- Données utilisées dans le process -->
  <variables> ... </variables>
  <!-- Propriétés permettant les conversations -->
  <correlationSets> ... </correlationSets>
  <!-- Gestion des exception -->
  <faultHandlers> ... </faultHandlers>
  <!-- Traitement des erreurs -->
  <compensationHandlers> ... </compensationHandlers>
  <!-- Gestion des compensations -->
  <eventHandlers> ... </eventHandlers>
  <!-- Workflow d'activités -->
  (activités)*
</process>
```


BPEL: Exemple

```
<sequence>
  <receive partnerLink="customer" portType="Ins:purchaseOrderPT"
 operation="sendPurchaseOrder" variable="PO"
 createInstance="yes" />
  <flow>
 <invoke partnerLink="inventoryChecker" portType="Ins:inventoryPT"
 operation="checkINV" inputVariable="inventoryRequest"
 outputVariable="inventoryResponse" />
 <invoke partnerLink="creditChecker" portType="Ins:creditPT"
 operation="checkCRED" inputVariable="creditRequest"
 outputVariable="creditResponse" />
  </flow>
  ...
  <reply partnerLink="customer" portType="Ins:purchaseOrderPT"
 operation="sendPurchaseOrder" variable="invoice"/>
</sequence>
```


Nécessité de fiabiliser:

- Les messages (WS-Reliability)
 - Garantie la livraison, les non dupliqués et l'ordre
 - S'ajoute comme un en-tête SOAP
 - Standard OASIS
- Les activités (WS-Transactions)
 - Courtes (Atomic Transactions)
 - Longues (Business Activities)

Nécessité de sécuriser:

- Les échanges confidentiels (Standard WS-Security)
 - PKI, Signature et Cryptage

Bilan Processus Métiers

☰ De multiples propositions

- un domaine chaud

☰ BPEL s'impose comme un standard de l'OASIS

☰ Vers trois standards pour la qualité de services

- WS-Reliable Messaging
- WS-Transactions
- WS-Security

☰ Questions ?

En résumé ...

- Invocation dynamique de services WEB décrits en WSDL
- SOAP est le protocole d'invocation (WP) sur HTTP
- Intégrité et typage des données (schémas XML)
- Possibilité de découvrir dynamiquement les services (UDDI)
- Lisibilité et sécurité renforcée (standard de cryptage)
- Indépendance des constructeurs (W3C)
- Intégration des workflows (BPEL)
- Ajout de contrôle qualité (transaction, sécurité)

■ Questions ?

C'est beau tout ça mais il y a encore beaucoup de travail à faire

- On veut des services fiables...
- Comment mesurer cette fiabilité?
- Comment mesurer la qualité d'un service (simple et composite) d'une façon générale?
- Comment gérer la qualité de service?
- Qu'est ce qu'on doit faire si la QoS se dégrade?
- Comment établir des contrats de qualité de services
- Comment réaliser une composition automatique (dynamique) de services?
- Est-ce que la composition générée est pertinente?

- On n'a pas des vraies solutions à ces problèmes

- Manque de stratégies et de moyens qui permettent de guider la composition de services et la gestion de leurs qualités
- Manque de sémantique dans les stratégies et les modèles existants

Quelques solutions proposées pour les problèmes évoqués

- Etude d'actions qui permettent d'améliorer la QoS
- Etude de moyens qui permettent de mesurer la QoS
- Stratégies d'adaptation aux changements de QoS
- Utilisation des ontologies dans les modèles de QoS
 - Injecter de la sémantique dans les SOA

Plan

1. Introduction aux architectures orientées services (SOA)
2. Travaux de recherche liés aux SOA
3. **Sémantique dans les SOA**
4. L'adaptation au contexte dans les SOA

Ontologie : représentation du sens

Etude de ce qui est
terme emprunté à la philosophie

Pour nous : *formalisation d'une conceptualisation*

Ontologie

Se mettre d'accord sur le *sens* des termes employés dans une organisation, une communauté, un métier

Faire en sorte que les personnes et les logiciels *se comprennent*

Utile pour des applications distribuées telles que le Web

Pourquoi représenter le sens?

‘chambre’ :

Chambre d'hôtel ?

Chambre d'écho ?

Chambre des députés ?

Chambre d'enregistrement ?

Ontologie

- Identifier, modéliser les concepts d'un domaine, pertinents pour une/des applications
- Se mettre d'accord, au sein d'une communauté, sur les *termes* employés pour se référer à ces concepts
- Identifier/modéliser les concepts et les relations conceptuelles
- formaliser la conceptualisation, et le vocabulaire correspondant
- Formalisation pour lever toute ambiguïté

Connaissance

☰ Continuum : donnée, information, connaissance

● donnée : `hasState(fireDetector, off)`

● information : **SOS**

● connaissance : en cas d'alerte,
déclencher les secours

☰ La connaissance permet de produire de nouvelles données, informations, connaissances : inférence

Types de connaissances

☰ Connaissances de résolution de problème :

- conception, diagnostic, évaluation, planification
- tâches, inférences

☰ Connaissances du domaine

- e.g. électronique, mécanique, médecine, etc.
 - ontologie : *réutilisable*
 - modèles de domaine : fonctionnel, causal, structurel, exprimés dans le vocabulaire de l'ontologie.

Structure d'ontologie

Une structure d'ontologie est un quintuplet $O := \{C, \mathcal{R}, \mathcal{H}^C, \text{rel}, \mathcal{A}^O\}$

- C et \mathcal{R} : ensembles disjoints des concepts et des relations
- \mathcal{H}^C hiérarchie (taxonomie) de concepts : $\mathcal{H}^C \subseteq C \times C$, $\mathcal{H}^C(C_1, C_2)$ signifie que C_1 est un sous-concept de C_2 (relation orientée)
- rel : relation $\text{rel}: \mathcal{R} \rightarrow C \times C$ (définit des relations sémantiques non taxonomiques) avec 2 fonctions associées
 - $\text{dom}: \mathcal{R} \rightarrow C$ avec $\text{dom}(\mathcal{R}) := \Pi 1(\text{rel}(\mathcal{R}))$: source de la relation
 - $\text{range}: \mathcal{R} \rightarrow C$ avec $\text{range}(\mathcal{R}) := \Pi 2(\text{rel}(\mathcal{R}))$: destination de la relation
 - $\text{rel}(\mathcal{R}) = (C_1, C_2)$ s'écrit aussi $\mathcal{R}(C_1, C_2)$
- \mathcal{A}^O : ensemble d'axiomes, exprimés dans un langage logique adapté (logique de description, logique du 1er ordre)

Dans l'ontologie on trouve aussi les instances de concepts et des relations

Modèles de domaine

Modèle :

Concept : Engine

Concept : Vehicule

ObjectProperty: isPartOf(Engine, Vehicule)

DataTypeProperty: hasState(Engine, String)

DataTypeProperty: hasState(Vehicule, String)

Instance :

instanceOf(Engine, "1290 45 333")

instanceOf(Vehicule, "WDM 203 1290 45 333")

isPartOf("1290 45 333", "WDM 203 1290 45 333")

Règles :

**hasState(?moteur, "BreakDown") ^ isPartOf(?moteur, ?voiture) →
hasState(?voiture, "BreakDown")**

Exemple d'une (partie d'une) ontologie de QoS

QoSOnt: a QoS ontology for service-centric systems

Dobson, G.; Lock, R.; Sommerville, I.

Software Engineering and Advanced Applications, 2005. 31st EUROMICRO
Conference on

Volume , Issue , 30 Aug.-3 Sept. 2005 Page(s): 80 - 87

- Manque de sémantique dans la relation *hasAttributeDependency*
- il faut préciser quel type de dépendance

Outils et langages d'ontologies

Outils principal : Protégé

Langages principaux

L'ancienne vision du web

Résolution des problèmes de WEB classique

Serious Problems in

- information finding,
- information extracting,
- information representing,
- information interpreting and
- and information maintaining.

Static

WWW
URI, HTML, HTTP

Semantic Web
RDF, RDF(S), OWL

L'intégration du WEB dynamique

La force des ontologies avec les WEB services

Bringing the web to its full potential

Dynamic

Web Services
UDDI, WSDL, SOAP

Semantic Web Services

Static

WWW
URI, HTML, HTTP

Semantic Web
RDF, RDF(S), OWL

Les ontologies des services web

	OWL-S	WSMO	<i>current Web Service technologies</i>
Discovery <i>detection of suitable WS</i>	Profile	Goals and Web Services (capability)	<i>UDDI API</i>
Consumption & Interaction <i>How to consume & aggregate</i>	Process Model	Service Interfaces (Choreography + Orchestration)	<i>BPEL4WS / WS-CDL</i>
Invocation <i>How to invoke</i>	Grounding+ WSDL/SOAP	Grounding (WSDL / SOAP, ontology-based)	<i>WSDL / SOAP</i>
Mediation <i>Heterogeneity handling</i>	-	Mediators	-

Plan

1. Introduction aux architectures orientées services (SOA)
2. Travaux de recherche liés aux SOA
3. Sémantique dans les SOA
4. L'adaptation au contexte dans les SOA

Context-awareness

La créateur des systèmes pervasifs (M. Weiser)

- «The most profound technologies are those that disappear»

Informatique context-aware

- Prise en compte de l'environnement dans lequel se trouve l'utilisateur
- Capture et accès automatique
- Délivrer l'information pertinente
 - Quand?
 - Où?
 - Comment?

Définition du contexte

- **Créateur du domaine de context-awareness [Dey, 99]**
- **« Environmental information or context covers information that is part of an application's operating environment and that can be sensed by the application. This typically includes the location, identity, activity and state of people, groups and objects. »**

Définition du contexte

[Winograd 01]

 “Something is context because of the way it is used in interpretation, not due to its inherent properties. The voltage on the power lines is a context if there is some action by the user and/or computer whose interpretation is dependant on it, but otherwise is just part of the environment.”

Définition du contexte

Pertinence

- Le concepteur de l'application décide quelles informations contextuelles sont intéressantes
 - Dépend de l'application

Le contexte

- est souvent constitué d'un ensemble d'informations implicites auxquelles l'application n'a pas accès
- rend les applications plus « smart »

Contenu du contexte

Classiquement, 4 axes

- Utilisateur
 - Profil et préférences, localisation...
- Terminaux et matériels
 - Taille de l'écran, résolution, couleurs, mémoire, API...
- Réseau
 - Bande passante, connectivité, Qos
- Méta-données de l'application
 - Codage, langue, versions

De plus en plus souvent un 5^{ème}

- Activité
 - Tâche en cours

Modélisation du contexte

☰ Très souvent dépendante de l'application, encore peu de travaux « génériques » sur cette modélisation

☰ 3 approches principales

- Couples attribut/valeur
- Extension de CC/PP
- Modélisation par ontologies
 - Très en vogue – de très nombreux travaux en cours

Modélisation du contexte par attribut/valeur

 Contexte = paires (attribut, valeur)

- **userName=tchaari**

- **userLocation = 8207**

 Les paires sont indépendantes

+ Facilité d'implantation

- Cohérence de l'ensemble

- Sémantiquement pauvre

Modélisation du contexte avec CC/PP

Composite Capabilities / Preferences Profile (W3C)

- description des terminaux et des préférences utilisateur
- Document RDF pour décrire les attributs
- Modéliser le contexte = faire des extensions

+ standard

- extensions =>

complexité, lecture ardue

Exemple de document XML CC/PP

```
<?xml version="1.0"?>  
<!-- Checked by SiRPAC 1.16, 18-Jan-2001 -->  
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"  
  xmlns:ccpp="http://www.w3.org/2000/07/04-ccpp#">  
  <rdf:Description rdf:about="HWDefault">  
 <rdf:type rdf:resource="HardwarePlatform" />  
 <display>320x200</display>  
 <memory>16Mb</memory>  
  </rdf:Description>  
</rdf:RDF>
```


Modélisation du contexte par ontologies

- ☰ Une ontologie est un ensemble structuré de concepts. Les concepts sont organisés dans un graphe dont les relations peuvent être :
 - des relations sémantiques
 - des relations de composition et d'héritage (au sens objet)

- ☰ Intérêt des ontologies pour modéliser le contexte
 - Utilisables dans des environnements d'envergure
 - Sémantiquement riches
 - Inférences et gestion de conflicts

Modélisation du contexte par ontologies

Exemple CoOL [Strang & al. 03]

```
<instance xmlns=http://demo.heywow.com/schema/cool
xmlns:a=http://demo.heywow.com/schema/aspects
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <contextInformation>
 <entity system="urn:phonenumber">+49-179-1234567</entity>
 <characterizedBy>
 <aspect name="GaussKruegerCoordinate">
 <observedState
xsi:type="a:o2GaussKruegerType">367032533074</observedState>
 <units>10m</units>
 </aspect>
 <certaintyOfObserver>90</certaintyOfObserver>
 </characterizedBy>
  </contextInformation>
</instance>
```


Modélisation du contexte par ontologies

Exemple Gcm [T. Chaari, D. Ejigu et al. 06]

☰ Descripteurs de contexte génériques / de base

- User context, device context, network context, activity context, service context, location context and resource context

☰ Descripteurs de contextes spécifiques à l'application

...Suite Gcm

Context element=(Subject, Predicate, Value, Time, Certainty)

- **Subject = propriétaire de l'élément de contexte**
- **Predicate = propriété**
- **Value = valeur de l'élément**
- **Time = date du relevé de la valeur**
- **Certainty = confiance dans la valeur**

Exemple : (VideoService, runsOn, PDA-01, 20061013, 0.9)

Exemple gcm

Synthèse des modélisations de contextes

	Expressivité et richesse sémantique	Facilité d'implantation	Gestion des conflits
Paires Attribut / valeur	-	+	-
Extension de CC/PP	+	+	-
Ontologies	++	-	++

Conception d'une application context-aware

- **Spécifications : Spécifier le contexte nécessaire**
- **Découverte : localiser les composants qui peuvent acquérir du contexte**
- **Séparation des problèmes : séparer l'acquisition du contexte de son utilisation**
- **Stockage : importance des historiques de contexte**
- **Interprétation : pour des informations de plus haut niveau**
- **Dissémination : Communications transparentes**
- **Disponibilité permanente du contexte**

Context Widgets

- Par analogie avec les widgets des interfaces graphiques
 - Encapsulation, abstraction
- But
 - Acquérir et abstraire les données des capteurs
 - Séparer les problématiques
 - Stockage

Architecture de Dey

Application context-aware

☰ « Context-aware applications sense context information and modify their behaviour accordingly without necessary explicit user intervention »

☰ Comment modifier le comportement de l'application?

- Quelles sont les actions à prendre?
- Les appliquer sur quels composants?
- Quand et comment les appliquer?

Adaptation

Principes génériques d'adaptation

- Statique
- Dynamique

3 domaines principaux

- Adaptation des interfaces utilisateurs
- Adaptation du contenu
- Adaptation des services

Adaptation statique

- Préparer plusieurs versions d'une ressource avant son exploitation
 - En fonctionnement, adaptation = choix de la version correspondant au contexte
 - Beaucoup utilisée dans les débuts des applications multi-terminaux
 - Version existante pour terminaux standards
 - Nouvelles versions pour autres terminaux
- + simplicité et efficacité de fonctionnement
- pb d'échelle, lourdeur de prise en compte d'une nouvelle version

Adaptation dynamique

☰ Transformations sur la ressource en cours de fonctionnement

☰ Exemples

- CSS : transformations à la volée de la forme d'un document XML=>HTML

- transformation de format de données

+ gain de temps pour prendre en compte une nouvelle version

- complexité de la réalisation

- temps de réponse

Trois domaines principaux d'adaptation

 Adaptation des interfaces utilisateurs

 Adaptation du contenu

 Adaptation des services

Adaptation des interfaces utilisateurs

Adaptation des interfaces utilisateur

Approches cognitives

- Modèles utilisateur/tâche/dialogue
- Généralement instrumentés par des plates-formes de génération automatique ou semi-automatique

Approches d'ingénierie

- Outils de conception et développement des IHM
- Question : passer d'une problématique de visualisation/mise à jour à une solution concrète (code)
- Généralement basé sur des modèles
 - À la XML : UIML, AUIML, SunML, XIML, Plastic ML, USIXML, XUL, XAML...
 - À la UML : UMLi

Modèle UMLi

- [Pinheiro da Silva et Paton, 2000]
- Extension de UML: aspect interaction
- Diagrammes complexes et fastidieux

Plates-formes de génération de code d'IU

- **Fondées sur plus ou moins de modèles, parmi:**
 - **Domaine** : description des services de l'application, modèle de BD...
 - **Tâches** : graphes d'activités
 - **Utilisateur** : préférences
 - **Dialogue** : partie interactive de l'interface
 - **Présentation** : partie visuelle de l'interface
- **Une génération plus ou moins automatique du code**
- **Des modèles inter-reliés, long, complexes et fastidieux... il est souvent plus rapide de coder soi-même l'interface!**

Le projet SEFAGI

[Chaari 2004]

Cadre applicatif

- projet Système d'Information COMmunicant pour la santé
- Adaptation des interfaces utilisateurs au terminal

Interface graphique du Projet SICOM

- Une partie générique
- Des parties spécifiques
 - dédiées à une pathologie
 - dédiées à un type d'utilisateurs
 - ==> Nombre de fenêtres différentes élevé
 - ==> Temps de développement important

Objectifs

Génération automatique des fenêtres spécifiques

- pour des terminaux de types divers
 - PC (J2SE)
 - Terminaux très légers (MIDP- CLDC)
 - Terminaux légers (CDC)

Génération automatique et complète des :

- Affichages et leurs inter-relations
- Interactions avec les traitements
- Et de l'environnement d'exécution sur les terminaux

Architecture logique

Environnement d 'exécution sur PC

Description des fenêtres à générer

☰ fenêtr = liste de panneaux

☰ panneau =

- Une représentation graphique dépendant du type de terminal
- Des services associés (getData / setData)

☰ Types de panneaux

- 6 pour l'instant, extensible
- Chaque type de panneau correspond à une classe dans une bibliothèque de composants graphiques

Numéro Alerte	Numéro Dossier	Date	
15	3	2002-02-24 00:00:00	Anome
16	3	2002-02-24 00:00:00	Poids €
17	3	2002-02-24 00:00:00	Tensio
18	3	2002-02-24 00:00:00	Anome
25	3	2002-03-11 00:00:00	Tempé
26	3	2002-03-11 00:00:00	Poids €
27	3	2002-03-11 00:00:00	Tensio
28	3	2002-03-11 00:00:00	Tensio
3	1	2002-02-24 00:00:00	Anome
4	1	2002-02-24 00:00:00	Anome

Panneaux tableau, texte, graphique

Panneau de type tableau

- ☰ Saisie et consultation des données
- ☰ Une case = un widget de base (zone de saisie, liste énumérée, cases à cocher...)
- ☰ Contraintes chaque case

Températures	
general.dates	ge
2002-03-11 00:00:00	41
2002-03-12 00:00:00	39
2002-03-13 00:00:00	40
2002-03-14 00:00:00	41
2002-03-15 00:00:00	39
2002-03-16 00:00:00	38
2002-03-17 00:00:00	38
2002-03-18 00:00:00	37
2002-03-19 00:00:00	37

PC standard

Veillez choisir une valeur

2002-03-11 00:00:00

2002-03-12 00:00:00

2002-03-13 00:00:00

2002-03-14 00:00:00

2002-03-15 00:00:00

2002-03-16 00:00:00

2002-03-17 00:00:00

2002-03-18 00:00:00

2002-03-19 00:00:00

↓

**** Valeurs ****

general.dates

general.temperatures

PC de poche

Panneau de type texte

- Grande zone texte (commentaires, texte)

Texte Libre

Panneau de type graphique

- Présentation de courbes 2D

Recherche
SOA

Panneau de type image, vidéo et commande

Panneaux image ou vidéo

- Liste des images/vidéos
- Image/vidéo sélectionnée
- Texte descriptif associé

PC
standard

Panneau commande

- Boutons pour lancer l'appel des services associés aux panneaux de la fenêtre

PC standard

Description
Alertes
Images
Update

PC de
poche

Recherche
SOA

Assistant de SEFAGI

Structure	Values
interface	
nom	nom de la fenêtre
titre	titre de la fenêtre
panneau	
id	identifiant unique du panneau
type	type du panneau (tableau, images,...)
servicepardefaut	le service par défaut du panneau
titre	titre du panneau
service	
id	identifiant unique du service (nom.méthode)
server	serveur hébergeant le service (serveur:port)
parametre	
type	type du parametre (entrée, sortie,entrée/sortie)
nom	nom du parametre
valeur	
type	type de la valeur
localisation	composant ou variable (lien XPointer)
reference_groupe	1 iere référence sur la localisation
reference_specifique	2 ieme référence sur la localisation
val_initiale	valeur par défaut du parametre
contraintes	
type	énumération, intervalle...
contrainte	1 ère contrainte
contrainte	2 ème contrainte...
affichage	
composant	
type	type du composant (texte, numérique, liste,...)
editable	oui / non
visible	oui / non
id	identifiant unique du composant
titre	titre du composant
action	
panneaucible	id d'un panneau cible
servicecible	id du service cible

Structure XML de description abstraite des fenêtres (aucune référence aux plateformes cibles)

Environnement de génération

☰ Interface principale permettant de

- Choisir une description abstraite de fenêtre
- Générer pour un type de terminal donné le code source de la fenêtre correspondante et de son gestionnaire d'évènements
- Compiler le code source généré

Exemple complet sur PC et mobile

Menu de navigation

The screenshot shows the SEFAGI 2004 PC application. At the top, a navigation menu contains icons for 'Quit', 'DossierPatient', and 'listeAlertes'. The 'listeAlertes' window is active, displaying a table of alerts with the following data:

general.idAlerte	general.idDossier	general.date	general.libelle	general.nom
15	3	2002-02-24 00:00:00	Anomalie Cathéter	medecin1
16	3	2002-02-24 00:00:00	Poids élevé	medecin1
17	3	2002-02-24 00:00:00	Tension élevée	medecin1
18	3	2002-02-24 00:00:00	Anomalie Cathéter	medecin1
25	3	2002-03-11 00:00:00	Température élevée	medecin1
26	3	2002-03-11 00:00:00	Poids élevé	medecin1
27	3	2002-03-11 00:00:00	Tension élevée	medecin1
28	3	2002-03-11 00:00:00	Tension élevée	medecin1

Below the table, there is a 'Description' section with the text 'Une tension est anormalement élevée.' and a 'Commandes' section with 'description' and 'update' buttons.

Conclusion SEFAGI

Simplicité

- Avoir des interfaces graphiques spécifiques sans toucher à la programmation
- Un fichier XML par fenêtre très court par rapport aux autres modèles existants

Évolutivité

- Enrichissement de la liste des panneaux

Portabilité

- Entièrement développée en JAVA

Adaptation de contenu

Adaptation du contenu

☰ Adaptation des données : modifier une donnée pour

- Qu'elle soit exploitable par le terminal cible
- Qu'elle soit conforme aux règles de protection des données
- ...

☰ Adaptation dynamique (à la demande) ou statique (plusieurs versions stockées)

☰ Localisation de l'adaptation

- sur le client : ne convient pas aux terminaux légers
- sur le serveur : si tient la charge
- Sur un proxy entre le client et le serveur
- Distribué

Adaptation selon le type de la donnée source

Source texte

- Conversion de format (html -> txt, doc -> pdf...)
- Résumé
- Traduction
- Compression/décompression
- Synthèse vocale

Source image

- Conversion de format (jpeg -> png)
- Modification de résolution, nombre de couleurs...
- Compression / décompression (e.g. sémantique jpeg ou brute zip)

Adaptation selon le type de la donnée source

Source sonore

- Conversion de format
- Synthèse textuelle et reconnaissance vocale
- Compression / décompression (e.g. sémantique MP3 ou brute zip)

Source vidéo

- Conversion de format (résolution, nb images/sec)
- Décomposition / recomposition spatiale (zoom...)
- Compression / décompression (e.g. sémantique MPEG4 ou brute zip)

Opérateurs pour l'adaptation de contenu

Codage

- transcodage de média (réduction nb couleurs)
- transformation de modalité (texte -> audio)
- compression (jpeg)

Format (Wav->MP3)

Structure (HTML ->WML)

Remplacement (image par texte descriptif)

Sélection (sélection d'images moins volumineuses)

Intégration (données multi-serveurs)

Adaptation de contenu - DCAF

Distributed Content Adaptation Framework

[Berhe 2006]

Adaptation de contenu - DCAF

☰ Description des services d'adaptation

- Services d'adaptation = services Web
- WSDL insuffisant
 - Pas de coût, sémantique, temps d'exécution...
- Utilisation d'une ontologie

Adaptation de contenu - DCAF

AD : décision d'adaptation

- Calcule le type et le nombre d'adaptations nécessaires
- Résultat : transformation prescript

Adaptation de contenu - DCAF

Graphe de services

Adaptation de contenu - DCAF

Adaptation de services :

Le projet SECAS

SECAS: Simple Environment for Context-Aware Systems

[Chaari 2006]

Encapsuler une application existante avec une couche d'adaptation

- sans modification de l'application d'origine
 - Pour pouvoir intégrer toute application existante
- à l'aide de services web

Adaptation en fonction du contexte

1. des services
2. des contenus
3. de l'interface utilisateur

SECAS: Objectifs

Stratégie complète d'adaptation

- Source du besoin (adapter à quoi?)
- Objet de l'adaptation (adapter quoi?)
- Outils d'adaptation (adapter avec quoi?)
- Utilisation de ces outils pour assurer l'adaptation (adapter comment?)

Plateforme pour l'adaptation d'applications au contexte

SECAS

Adapter à quoi?

☰ Notre définition du contexte

- L'ensemble des paramètres externes à l'application pouvant influencer sur son comportement en définissant de nouvelles vues sur ses données et ses services

☰ Conséquence

- Séparation des paramètres du contexte et des données de l'application
- Ajout de la sensibilité au contexte à des applications existantes

☰ Propriétés

- Les paramètres du contexte ne parviennent pas des sources de données de l'application
- Nouvelle instance = nouvelle *situation contextuelle*

☰ Modélisation

- Terminal, Utilisateur, Localisation, Communication et Environnement
- Utilisation des ontologies (voir GCM)

SECAS

Adapter quoi?

☰ Vue externe d'une application : entité logicielle

- Fonction (service)
- Présentation (IHM)
- Contenu (données)

SECAS

Modélisation d'un service

Un processus applicatif autonome $R = f(X)$

Vecteur d'entrée du service *infosClients*

codePostal

69 100

Vecteur de sortie du service *infosClients*

id Client	nom Client	photo Client
-----------	------------	--------------

1	Dupont	1.jpg
2	Durant	2.jpg
k	Martin	k.jpg

☰ Modèle d'un service f

- $R = f(X)$, $R = (r_1, r_2, \dots, r_n)$ et $X = (x_1, x_2, \dots, x_m)$

☰ Dépendances de services $R_2 = g(X_1, X_2)$

- $X_1 = (e_1, e_2, \dots, e_l)$ des paramètres d'entrée spécifiques à g
- $X_2 = (r_1, r_2, \dots, r_k)$ $k \leq n$ un sous ensemble des paramètres de sortie de f
- Dans ce cas g dépend de f

☰ Modèle fonctionnel de l'application = les services de l'application + toutes les dépendances entre eux

SECAS

Exemple de modèle fonctionnel

☰ Réseau de pétri (f0, F, T)

- F = l'ensemble des services de l'application (places)
- T = l'ensemble des dépendances entre les services (transitions)
- f0 = service initial de l'application

SECAS

Notre approche d'adaptation

SECAS

Module d'adaptation fonctionnelle (services)

SECAS

Règles d'adaptation fonctionnelle

☰ Paires (situation contextuelle, action d'adaptation)

- Situation contextuelle = Expression logique sur les paramètres du contexte et les éléments du modèle fonctionnel
- Action d'adaptation = Liste d'appels à des opérateurs d'adaptation

☰ Exemple

$$\{(\neg \text{context.terminal.acceptedDataTypes.acceptImages}) \wedge$$
$$(\forall f \in F \mid \exists i \mid f.R[i].type = \text{"secas:binaryImage"})$$
$$\rightarrow \text{lockService}(f) \}$$

☰ Transformations sur le modèle fonctionnel

☰ **res = operator(parameters)**

res et parameters \subseteq modèle fonctionnel

- **Opérateurs d'adaptation intra-service**
 - Vecteurs de sortie des services
 - Sans modifier la structure générale du modèle fonctionnel
- **Opérateurs d'adaptation inter-services**
 - Mise à jour des places ou des interconnexions
 - Modification de la structure du modèle fonctionnel

SECAS

opérateurs d'adaptation intra-service

Exemple d'un opérateur intra-service

SECAS

Opérateur d'adaptation inter-services

- Transformations sur le modèle fonctionnel
- Gérées par le gestionnaire d'adaptation de services
- Exemples: remplacement de services, insertion d'un service, verrouillage / déverrouillage d'accès

SECAS

Exemple d'adaptation fonctionnelle


```

{((context.terminal.type="cldc") ^ (∑ f ∈ F | f.OUTPUT.length > 1)
 ^ ((context.terminal.hardwarePlatform.memory ≤ 10240) ^ (∑ f ∈ F | f.OUTPUT.length > 1) →
 ^ (∑ i ∈ I0 | i.OUTPUT.length | i.OUTPUT.type="secas.binaryImage") →
 firstValues(selectionOf(context.terminal.acceptedDataTypes,secas.selectedInstance)
 ^ (displayNonImage = projection(f, f.OUTPUT)))
 ^ (displayImage = projection(f, f.OUTPUT)))
 ^ (∑ f ∈ F | ∑ i ∈ I0 | selectionOf(f, f.OUTPUT.type="secas.selectedInstance")
 ^ (displayImage = projection(f, f.OUTPUT)))
 ^ insertServiceAfter(firstValues.selectedInstance)
 ^ insertAlternativeService(displayNonImage, displayImage)
 ^ replaceService(f,displayNonImage)
 ^ insertAlternativeService(displayNonImage, displayImage)
 }
  
```


SECAS

Notre approche d'adaptation

SECAS

Module d'adaptation de contenu

Calcul de plans d'adaptation multimédia

SECAS

Entité d'adaptation de données

☰ Fonctionnement de l'adaptateur de contenu

SECAS

Notre approche d'adaptation

SECAS

Adaptation de présentation (IHM)

- Générer automatiquement une interface utilisateur adaptée au contexte d'utilisation de l'application
- Structure abstraite d'interaction avec une application

SECAS

Principe de l'adaptation de présentation

Réalisations

Architecture de la plateforme SECAS

Réalisations SICOM avant adaptation

SECAS

File Configuration Help

MENU

- SERVICES
 - listeAlertes
 - listeDossierDialyse
 - listelimages
 - valeursTemperature
 - descriptionAlerte

EXECUTE

Last executed service: listelimages

listeAlertes

general.idAlerte	general.nom	general.idDossier	general.date	rank	general.libelle
15	nomInfirmier	3	2002-02-24 00:00:00	0	Anomalie Cathéter
16	medecin1	3	2002-02-24 00:00:00	1	Poids élevé
17	medecin1	3	2002-02-24 00:00:00	2	Tension élevée
18	medecin1	3	2002-02-24 00:00:00	3	Anomalie Cathéter
25	medecin1	3	2002-03-11 00:00:00	4	Température élevée
26	medecin1	3	2002-03-11 00:00:00	5	Poids élevé
27	nomInfirmier	3	2002-03-11 00:00:00	6	Tension élevée
28	nomInfirmier	3	2002-03-11 00:00:00	7	Tension élevée

listeDossierDialyse

general.dateCr...	general.modeD...	general.nom	general.prenom	general.typeDia...	general.idDoss...	rank	general.dateMo...
2002-01-01	DPCC	nomPatient2	prenomPatient2	DPA	3	0	2002-01-01

listelimages

general.urlImage	general.descriptionImage	general.nomImage	rank
http://localhost:8080/images/abd...	Radio sur l'abdomen du patient ...	radio abdomen	0
http://localhost:8080/images/inte...	analyse après lapremière interve...	intervention 1	1
http://localhost:8080/images/inte...	Analyse après la deuxième interv...	intervention 2	2

Réalisations

adaptation de l'application SICOM

Réalisations SICOM adapté pour téléphones mobiles

Conclusions

- ☰ **Stratégie complète et générique d'adaptation du comportement des applications au contexte**
 - Complète: services, données et interface utilisateur
 - Générique: applicable à tout type d'applications

- ☰ **Plateforme SECAS garantissant**
 - L'adaptation d'applications existantes à de nouveaux contextes
 - La création incrémentale d'applications sensibles au contexte

- ☰ **Facilité d'évolution de notre approche d'adaptation**
 - Intégration facile de nouveaux opérateurs d'adaptation
 - Intégration de modèles de contexte plus évolués

Merci !

Questions ?

Bibliographie SECAS

- **A Comprehensive Approach to Model and Use Context for Adapting Applications in Pervasive Environments**

Int. Journal of Systems and Software, Elsevier, 2007. DOI: <http://dx.doi.org/10.1016/j.jss.2007.03.010>

- **Adaptation in Context-Aware Pervasive Information Systems**

International Journal of Pervasive Computing and Communications. vol3, 2006

- **Modeling and Using Context in Adapting Applications to Pervasive Environments**

IEEE International Conference on Pervasive Services, Lyon, France, June 2006

- **A Generic Description Language for the Automatic Generation of Pervasive Medical User Interfaces: The SEFAGI Project**

Health Pervasive Systems Workshop, edited by the IEEE, Lyon, France, June 2006

- **Service-Oriented Context-Aware Application Design**

First International Workshop on Managing Context Information in Mobile and Pervasive Environments (MCMP), May 9 2005, Ayia Napa, CYPRUS

- **SEFAGI: Simple Environment For Adaptable Graphical Interfaces - Generating user interfaces for different kinds of terminals**

7th International Conference on Enterprise Information Systems (ICEIS), 24-28 May 2005, Miami, USA.

- **Adaptation des applications médicales à des contextes multiples**

11 èmes Journées Francophones Informatique Médicale 12 et 13 mai 2005 à Lille

- **Adaptation des applications au contexte en utilisant les services WEB: Le projet SECAS**

Deuxièmes Journées Francophones: Mobilité et Ubiquité 2005 Mardi 31 mai - Vendredi 3 juin 2005, Grenoble, France.

- **Génération et adaptation automatiques des interfaces utilisateurs pour des environnements multi-terminaux**

Revue Ingénierie des systèmes d'Information, n° spécial systèmes d'information pervasifs, volume 9 - n°2/2004:11-38.

