Agents Mobiles/Code Mobile


- Modèles d'exécution répartie et agents mobiles
- Infrastructure pour les agents mobiles
- Expérimentations
- Conclusion

Modèles d'exécution répartie

- Échange de messages
- Code référençable
- Évaluation distante
- Code à la demande


Échange de messages

- Mécanisme puissant et souple
- Le programmeur doit prendre en compte les problèmes de communication et de synchronisation
- Mécanisme de base dans les noyaux Chorus et Mach
- Très utilisé pour les applications de calcul parallèle (MPI)


Code référençable


- RPC (NFS), RMI, HTTP/CGI
- Synchrone
- Grain fin
- Réseau local


Appel de procédure à distance

- mécanisme de structuration des programmes permettant le transfert du contrôle et des données entre les différentes fonctions d'une application
- très utilisé pour la construction d'applications réparties
- ne permet pas de passer des paramètres par référence
- exemple : l'architecture de SR "DCE" de l'OSF utilise un mécanisme de RPC Sunlike

Appel de procédure à distance


HTTP et programmes CGI


Modèles d'exécution répartie : Code à la demande

- applets
- asynchrone
- gros grain, code et interface définis par le serveur
- approprié aux WANs


Applets JAVA


Agents mobiles


Paradigme

- l'activité démarre sur un site très utilisé pour la construction d'applications réparties
- migration du code et des données sur un site distant
- reprise de l'exécution


Agents mobiles

- connexion seulement pendant la phase de migration
- activation
- exécution de la mission
- récupération des résultats


Caractéristiques des agents mobiles

- opérations à gros grain, code défini par l'utilisateur
- approprié aux WANS
 - migration à l'endroit où se trouvent les données
 - s'accommode d'une grande latence
 - réduction du trafic des données
- Asynchronisme
 - le site d'activation peut se déconnecter
- localisation explicite
 - migration proactive : l'agent décide où aller, et quand – autonomie
 - migration réactive : réponse à une requête externe (du propriétaire notamment)

Agents mobiles et migration de processus

Migration d'activité dans les systèmes répartis :

- mouvement d'une entité en cours d'exécution sur une machine distante
- utilisé pour la répartition de charge, la tolérance aux pannes, le partage d'information
- migration de processus (Locus, Condor) ou d'objets (COOL, Emerald)
- mécanisme puissant mais complexe à mettre en œuvre (pb de l'hétérogénéité hard / soft, capture de l'état difficile, ...)

Migration de processus

- but de la migration : partage de charge, survivance aux arrêts de machines
- initiative : système d'exploitation
- prise en compte de la répartition : implicite
- portée : LAN

Agents mobiles

- but de la migration : naviguer en fonction de l'application, supporter des opérations déconnectées
- initiative : application
- prise en compte de la répartition : explicite
- portée : WAN

Exemple de domaine d'application : l'admin. de réseaux

- SNMP (IETF) et CMIP (ISO) basés sur interactions Client (station d'admin.) - Serveurs (devices)
 - polling périodique
 - bas niveau (get et set de valeurs dans les MIBs)
 - tous calculs (stats, ...) sur station ==> forte charge de la station et du réseau
- améliorations...
 - SNMPv2 (RFC 1902, 1996) : décentralisation hiérarchique (1 "proxy agent" par pool de devices)
 - RMON (RFC 1757, 1995) : "probes" monitorant l'info globale traversant les lignes plutôt que les infos locales à un device
 - mais pas assez décentralisé pour les réseaux de grande taille

Exemple de domaine d'application : l'admin. de réseaux

- apport des agents mobiles
 - composants de monitoring localisés dans les devices, rapportant les événements représentant une évolution de l'état du device ==> performances
 - ex. : pool de devices sur LAN administrés à distance via liaison lente
 - possibilité de télécharger du code sur des sites distants
 - customisation
 - autonomie
 - tolérance aux pannes

Infrastructure système pour les agents mobiles

- introduction
- exécution
- migration
- communication
- désignation et localisation
- contrôle de l'utilisation des ressources
- sécurité

Infrastructure pour les agents mobiles : introduction

- des environnements locaux sont nécessaires pour accueillir des agents et leur permettre de réaliser leurs tâches : « agences »
- fonctionnalités de base des agences : fournir un support pour :
 - l'exécution (allocation de ressources) (par le runtime)
 - la communication agents-serveurs (locaux ou distants)
 - la migration (en environnement hétérogène transfert de l'état)
 - la désignation et la localisation des agents
 - le contrôle de l'utilisation des ressources
 - prise en compte de la sécurité

Infrastructure pour les agents mobiles : exécution

- admission
 - (analogie : portier de l'hôtel)
 - réception de l'agent (code, état et attributs) et déballage des attributs liés à la sécurité
- allocation de ressources
 - (analogie : comptoir d'enregistrement)
 - vérification du code
 - compilation dynamique
 - +: vérif. commode, optimisations locales
 - -: durée, non confidentialité du code source, dépendances machines
 - Interprétation
 - directe (Tcl, Scheme, ...)
 - indirecte (code intermédiaire portable : Java)
 - 1 agent = 1 processus ou 1 thread dans une JVM
 - autres attributs :
 - besoins mémoire, limitations (date d'expiration), ...
- actions en cas d'erreurs : rejet, notification à une certaine adresse, routage vers une autre agence

Infrastructure pour les agents mobiles : migration (1)

- sérialisation du code, des données et de l'état d 'exécution transfert désérialisation
- migration "traditionnelle" (objets, processus)
 - difficulté : état (dépend en partie de la plate-forme : adresses sur la pile, registres)
 - le système décide quoi, quand, où ==> état a priori quelconque
- migration d'agents
 - l'agent décide quand et où
 - quand :
 - en général, pour faire autre chose ==> dans le meilleur des cas, l'état ne contient que les résultats accumulés (data) et le pointeur de programme
 - où :
 - liste statique des hôtes à visiter
 - choix dynamique (en fonction des résultats et/ou de la disponibilité des services)
 - actions à entreprendre par l'agence locale
 - le comptoir d'information supprime l'agent de la liste locale
 - le portier emballe l'agent (code, état, attributs) et l'envoie sur le réseau
 - le comptoir d'enregistrement peut réclamer les ressources utilisées

Infrastructure pour les agents mobiles : migration (2)

- mobilité forte
 - -support langage / système spécifique
 - interpréteur modifié (ARA, D'Agents, MAP)
 - JVM modifiée (SIRAC, Sumatra)

```
instruction i;
go (« autre place »);
instruction i + 1
```

Infrastructure pour les agents mobiles : migration (3)

- mobilité faible
 - la JVM ne permet pas de sauvegarder le contexte d'exécution du thread
 - simulation de la migration du thread :
 - migration du code et de données d'initialisation
 - reprise de l'exécution à une méthode spécifiée
 - callbacks pour manipuler les données nécessaires à la reprise

```
exemple : Agletsrun ()dispatch()onDispatching() -> onArrival()run ()
```

23

Infrastructure pour les agents mobiles : migration (4)

Ressources

- migration EU ==> modification des bindings aux ressources ou migration des ressources
- types de ressources
 - transférables : libres (ex : fichier) ou fixées (ex : base de données)
 - non transférables (ex : imprimantes)
- ressource = triplet [Identificateur, Valeur, Type]
- forme de binding EU-ressource ==> mécanismes de gestion de l'espace des données exploités par la migration
 - par I : pas de ressource équivalente (écran du propriétaire)
 - par V : EU intéressée par le contenu de la ressource
 - par T (librairies, driver réseau, écran local)
- ==> 2 problèmes :
 - relocalisation des ressources
 - reconfiguration des bindings
- mécanismes envisageables
 - perte du binding, déplacement, copie, référence réseau, re-binding

Infrastructure pour les agents mobiles : communication

- avec des services (locaux ou non), d'autres agents (locaux ou non), le propriétaire
- mécanismes standard (RPC, invocation d'objet) au minimum
- service de localisation
 - (analogie : comptoir d'information)
 - infos sur agents et services locaux, comm. avec agences distantes pour infos sur agents et services distants
 - naming services (DCE, CORBA) peuvent être utilisés
- communication avec le propriétaire (identifié dans les attributs)
 - généralement asynchrone (mailbox)

Infrastructure pour les agents mobiles : communication

- communication inter-agents
 - locaux vs. Distants
 - synchrone vs. Asynchrone
 - multicast local ou distant
- communication avec un service ou agent distants
 - comm. distante ou migration sur le site distant ?
 - complexe : dépend des possibilités offertes par le site distant, compromis entre coûts de communication et de migration
 - décision "câblée", aidée par l'agence, ou prise par le propriétaire

Infrastructure : désignation et localisation

- désignation et localisation des unités d'exécution : URL
- désignation des agents :
 - UID immuable
 - noms symboliques (agents ou points de communication) : pas de contrôle global
- localisation des agents :
 - nécessaire au contrôle (migration réactive, terminaison forcée) et à la communication
 - pointeurs de poursuite ou notification à l'environnement de création

Infrastructure: utilisation des ressources

- pour un agent
 - durée de vie, nombre maximum de migrations, nombre maximum de clones, ...
- pour une EU
 - nombre maximum d'agents présents simultanément, accès au système de fichiers, accès à l'écran, utilisation CPU ou mémoire, ...
 - listes de contrôle d'accès pour
 - les sites de provenance (trusted et untrusted)
 - les propriétaires (idem)
- limitations de la JVM : ne permet pas un contrôle fin de l'accès aux ressources (mémoire, disque)

Infrastructure pour les agents mobiles : sécurité

- protection de l'hôte : assez bien résolu
 - JAVA : vérification du bytecode, chargement des classes, gestionnaire de sécurité
 - restrictions aux langages interprétés (Safe-Tcl)
- protection de l'agent : plus complexe
 - doit avoir l'assurance que le code / l'état n'est pas modifié par l'agence (commerce électronique)
 - tout ce qui est accessible à l'agent l'est aussi à l'hôte!!
 - ==> des moyens d'authentification mutuelle et d'autorisation sont essentiels
 - peuvent impliquer des tierces parties
 - 2 pistes:
 - encryptage du code
 - détection dès que possible qu'un agent a été « manipulé » (signatures digitales)
 - solutions techniques partielles une partie de la solution sera toujours sociologique ou légale
- cryptage éventuel pour la protection des conversations locales ou distantes

Exemples

Aglets

Ara

Agent Tcl


Voyager

Aglets

- Aglet WorkBench IBM Japon, 1996
- environnement de programmation d'agents mobiles en Java
- aglet = objet Java comportant un flot d'exécution et méthodes pour la mobilité
- contexte = espace d'adressage sur une machine pouvant abriter un ensemble d'aglets
- proxy = capacité sur un aglet : protège de l'accès direct, gère la localisation
- contexte <==> machine et numéro de port
- lancement du système et interaction utilisateur graphique (Tahiti) agletsd -port 9000


Aglets

- messages : communication synchrone et asynchrone
- migration proactive : méthode go(URL) notion d'Itinéraire ; migration réactive (Retract)
 - weak mobility : sérialisation du code et des données, mais pas de l'état du thread : l'exécution reprend au début (méthode run()) - possibilité de différencier les comportements par des variables globales
 - EU = 1 thread dans un interpréteur Java ==> partage de ressources possible migration par Copie
- sécurité : contrôle de l'accès en lecture et écriture au système de fichiers local
- cycle de vie


Ara

- Ara = "Agents for Remote Action", Univ. Kaiserslautern, 1997
- multi-langages (Tcl, C/C++, Java prévu)
- précompilation de C en bytecode interprété
- cycle de vie (primitives Tcl) :


Ara


- messages : communication synchrone (uniquement entre agents locaux)
- migration proactive : méthode ara_go(machine:port)
 - strong mobility : sérialisation du code et des données, et de l'état du thread :
 l'exécution reprend immédiatement après la primitive ara_go()
- véritable checkpointing de l'état interne (implicite pour la migration ou explicite)
 - utilisable pour la tolérance aux pannes
 - 1 EU (processus UNIX) par agent ==> peu de partage de ressources ==> perte des bindings lors de la migration
 - pas de sauvegarde(ni de transfert) de l'état externe (fichiers ouverts, fenêtres, ...)
- sécurité : rien
- lancement du système et interaction utilisateur : interpréteur "arash"
- contrôle de l'utilisation des ressources : max CPU et MEM
- possibilité de compilation C (pour agents fixes principalement)

Ara

- messages : communication synchrone (uniquement entre agents locaux)
- migration proactive : méthode ara_go(machine:port)
 - strong mobility : sérialisation du code et des données, et de l'état du thread :
 l'exécution reprend immédiatement après la primitive ara_go()
- véritable checkpointing de l'état interne (implicite pour la migration ou explicite)
 - utilisable pour la tolérance aux pannes
 - 1 EU (processus UNIX) par agent ==> peu de partage de ressources ==> perte des bindings lors de la migration
 - pas de sauvegarde(ni de transfert) de l'état externe (fichiers ouverts, fenêtres, ...)
- sécurité : rien
- lancement du système et interaction utilisateur : interpréteur "arash"
- contrôle de l'utilisation des ressources : max CPU et MEM
- possibilité de compilation C (pour agents fixes principalement)

Agent Tcl

- Agent Tcl ("D'Agents"), Univ. Dartmouth, 1997
- basé sur Tcl 7.5
 - modifié pour fournir la capture de la pile et de l'état
 - étendu de commandes pour migration, communication, clonage
- cycle de vie :


Agent Tcl

- messages : communication synchrone et asynchrone, locale ou distante
- migration proactive : méthode agent_jump(machine)
 - : sérialisation du code et des données, et de l'état du thread : l'exécution reprend immédiatement après la primitive agent_jump()
- véritable checkpointing de l'état interne
 - utilisable pour la tolérance aux pannes
 - 1 EU (processus UNIX) par agent ==> peu de partage de ressources ==> perte des bindings lors de la migration
 - pas de sauvegarde(ni de transfert) de l'état externe (fichiers ouverts, fenêtres, ...)
- sécurité : PGP
- contrôle de l'utilisation des ressources : max CPU, devices, file system, programmes externes
- lancement du système et interaction utilisateur : ligne de commande (interpréteur Tcl "agent") - interface graphique (interpréteur "agent-tk")

Voyager (1)

- Voyager, Objectspace, Version 1.0, 1997
- extensions de Java
- cycle de vie :


Voyager (2)

- messages : communication synchrone et asynchrone, entre agents locaux ou distants
- communication de groupe (objets groupés en "spaces" reliant des "subspaces" locaux)
- migration proactive : méthode moveTo(machine:procedure) - migration réactive
 - weak mobility : sérialisation du code et des données, mais pas de l'état du thread : possibilité de différencier les comportements par des variables globales - possibilité de spécifier le point d'entrée pour la reprise de l'exécution
 - 1 EU = 1 thread dans un interpréteur Java ==> partage de ressources possible - migration par Référence Réseau

Voyager (3)

- gestion de la persistance : activation sur réception de message
- sécurité, authentification : rien ?
- contrôle de l'utilisation des ressources ??
- directory service pour objets locaux ou distants
- lancement du système et interaction utilisateur :
- ORB avec support pour les agents mobiles (dans la version 2.0 beta 1 et les futures)
 - Voyager peut être utilisé comme client ou serveur CORBA
 - les agents Voyager peuvent être vus comme des objets
 CORBA et inversement

Fin