

Contract-based Cloud Architecture

Maxim Schnjakin
Hasso Plattner Institute
Potsdam University, Germany
Prof.Dr-Helmertstr. 2-3, 14482
Potsdam, Germany
maxim.schnjakin@hpi.uni-
potsdam.de

Rehab Alnemr
Hasso Plattner Institute
Potsdam University, Germany
Prof.Dr-Helmertstr. 2-3, 14482
Potsdam, Germany
rehab.alnemr@hpi.uni-
potsdam.de

Christoph Meinel
Hasso Plattner Institute
Potsdam University, Germany
Prof.Dr-Helmertstr. 2-3, 14482
Potsdam, Germany
meinel@hpi.uni-
potsdam.de

ABSTRACT

Cloud Computing as a service on demand architecture has become a topic of interest in the last few years. The outsourcing of duties and infrastructure to external parties enables new services to be established quickly and with low financial risk. These services also can be scaled on demand. Nevertheless, several issues such as security and legality should be considered before entering the cloud. The financial benefits of cloud services conflict with the need to secure and control the access to outsourced information. Companies have to comply with diverse laws across jurisdictions and are accountable to various national regulators. Security requirements may not be compatible with those offered by existing providers. In this paper, we propose an architecture to facilitate the integration of these security requirements in the cloud environment and to address the legal issues attached. Our approach customizes the selection of a service provider based on the companies preference. We also define a trusted third party to handle the monitoring and auditing processes over different service providers.

Categories and Subject Descriptors

K.6 [Management of Computing and Information Systems]: Authentication; K.6.5 [Security and Protection]

General Terms

Legal Aspects, Management, Security

Keywords

Cloud Architecture, Reputation, Security, System Management

1. INTRODUCTION

Cloud Computing is a concept of utilizing computing as an on-demand service. It fosters operating and economic efficiencies and promises to cause an unanticipated change in business. Numerous authors argue for the benefits of cloud computing focusing on the economic benefits [8] [4]. Using computing resources as pay-as-you-go model enables companies to convert the fixed IT cost into

a variable cost based on actual consumption. However, despite of the non-contentious financial advantages cloud computing raises questions about privacy, security, reliability, and legislation.

Beyond the self-motivated interest in securing organization's data pool, several laws demand public and private organizations to protect the security of their information systems [27]. The European Union's Data Protection Directive (EU DPD), for instance, has clear restrictions for the movement, processing, and access of specific types of data across political borders. Some of these laws cover only specific markets such as the financial markets or health care industry. However, any organization that does business in countries with existing legal restrictions regarding the information security is subject to these laws. These obligations that protect the security of data apply no matter where these information assets are located. Furthermore, legal practice in the US and in the EU hold organizations liable for the activities of their subcontractors such as cloud service providers. Therefore, each organization must understand the relative legal requirements as well as the consequent implications when considering moving data to the cloud [20].

For each potential cloud customer, it is both expensive and time consuming to handle these legal concerns. They will have to perform a scrutiny on the security capabilities of the service provider independently. This has to include: studying particular security policies and service level agreements (SLA) that are usually written in a plain natural language¹ and inspecting the facilities of the service provider. Carrying on these two tasks is indeed inefficient as well as time consuming. Therefore, it is only logical to have a third party who is specialized in legal and security matters to monitor and audit such tasks. In this paper, we propose an architecture that uses a trusted third party to supervise and attest compliance of these legal requirements.

We also take into consideration that it is expected in the future an abundance of cloud service providers competing for the favor of customers by providing similar kinds of services. Which creates the problem of proper selection for the needed provider in such competitive market. IDC² has issued its second forecast for cloud services, and estimates that the technology will grow by an average of 26 percent over the next four years. According to this study, worldwide cloud IT services are currently worth 17.2bn dollars, but will rise to 44.2bn by the year 2013. Further industry analysts estimate great future potentials in cloud computing, e.g. Morgan Stanley [28] expects this technology to be a 160\$ billion market opportunity.

In this environment, factors for selecting from multiple providers who offer similar services are: the quality and nature of the offer-

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

CloudDB '10, October 30, 2010, Toronto, Ontario, Canada.
Copyright 2010 ACM 978-1-4503-0380-4/10/10 ...\$10.00.

¹Amazon. Amazon ec2 service level agreement, 2009.

²IDC's new it cloud services forecast: 2009-2013-
<http://blogs.idc.com/ie/?p=543>

Figure 1: General Overview

ings, customer's preferences, and also the reputation of the cloud provider. By including this quality factor in the proposed approach, we had to consider the enormous amount of studies in quality of services (QoS) and of service level agreements (SLAs). In the field of Web Services the problem of handling service level management in inter-domain scenarios is not entirely solved [16] [29], which creates another problem considering the multiple-domains nature of cloud services. Moreover, it is difficult to use classic QoS (non-functional) parameters in a generic cloud computing environment since they are used to describe the relationships among common web services. Nevertheless, QoS parameters are one of the substantial aspects in differentiating between similar services. Therefore, we state the requirements for developing a formal language that is dynamic and flexible enough to express service customer's QoS requirements as well as service providers capabilities and offers. In particular, we enable concerned parties to express their expectations regarding security, portability, storage management, and legal restrictions as well as custom defined features. We use these formalized expectations along with the reputation of the involved entities to identify suitable partners for future business relations. We also investigate to what extent existing SLA languages meet the defined requirements.

Figure 1 illustrates the basic idea of our solution. The presented third party is responsible for identifying suitable service providers based on the service user's needs and provider's reputation. It is also responsible for monitoring security and legal matters between the involved parties. This paper is structured as follows: Section 2 elaborates by an example of a financial company some issues that occur when deciding to move the data to a public cloud and managing the correspondent electronic contracts. Section 3 introduces our main goals and sketches the building blocks of our solution for the mentioned problems. This is followed by detailing each building block in sections 4 (formalization of user's requirements, handling electronic contracts, and a discussion on a SLA language requirements), and in section 5 (using the reputation service for selecting providers). Section 6 summarizes some related work. Section 7 concludes this paper and outlines the future work.

2. MOVING TO THE CLOUD

In this section we illustrate by example the aspects involved in a company's decision to use cloud services.

2.1 Motivating Example

Our example is of a financial consulting company which has several branches spread over European countries. The company

is considering to take advantage of the economic benefits offered by maintaining parts of its IT-resources by a cloud service provider. The company, therefore, performed an extensive study on its data stocks to determine the appropriate resources to be transformed into the on-demand cloud computing model. The study showed that there is a need for a collaboration platform that facilitates file sharing and activity management. Some of the corporate data can be shared among employees and customers and is expected to be available for them. Hence, it needs not to be protected by strong access measures. However, some data contains personal information that cannot be made public (e.g information about employees and customers), which require protection from any unauthorized access.

Since the online storage is a competitive market, the company has to decide between a long list of service providers: Box.net, Live Mesh, DropBox, Amazon S3 storage service, etc.. All of which have the same functionality and practically the same usability. They integrate with the working environment and allow customers to effortlessly upload and download files. The financial company -the customer- is of course interested in choosing the most reliable service, so it compares each offered solution independently which is, sufficient to say, a cumbersome task. This task includes studying: physical locations, legal provisions, security policies, and service level agreements (SLA).

2.2 Problems to Consider

Some problems already occurred from moving to the cloud. Part of these problems are (but not limited to):

- **Legal Issues:** In our example, the company is working through different countries, hence, it is susceptible to various laws. The decision of using cloud services includes matching the offers with legal proceedings since the company still has to comply with diverse laws across jurisdictions and is accountable to several national regulators. Unfortunately, there is no clear guidelines or regulations that would help to classify and define an appropriate security level for companies data. SLAs act in this case as the binding electronic contracts. Since various SLAs are defined in a plain natural language, they have to be analyzed and validated manually, which is both expansive and slow task. Moreover, different organizations have various definitions for SLA's parameters such as availability, response time, bandwidth. In the European Union, data protection laws establish a number of very specific requirements and compliance will be overseen by the data protection authorities of particular member state. Dealing with personal information is regulated in slightly different ways across the EU. In the event that legal provisions of any involved state change, the consumer-company is responsible for ordering the provider to apply the necessary adjustments. That implies that the company has to spend resources on being au courant with current legislation.
- **Security Issues** There are a lot of security and trust questions in the cloud environment: data encryption possibility, data integrity checks, ensuring consumer's privacy, the existence of detailed access log (trails) to the data, staff background checks, data failure and disaster management, ensuring correct working security policy, identity of who access the data and the metadata, authentication methods, intrusion detection and so on. In order to ensure that the agreed requirements are continuously met during the period of a contract, the company has to invest in inspecting the service provider's security capabilities and perform ongoing detailed audits.

- **Missing QoS standardization** The problem of handling service level management in inter-domain scenarios is not entirely solved up to present. The quality and nature of the offerings with Quality of Service (QoS) attributes should be formalized. For example, there is no guarantee that the best vendor today will be the most reliable partner in the near future.

Therefore, to make the decision of moving data to a public cloud, a company has to:

1. understand the legal requirements and stay au courant with current legislation and service providers offers
2. identify assets which are suitable for keeping beyond organizational boundaries
3. identify a reliable cloud service provider and audit his compliance with the security policies and legislative requirements
4. understand information management mechanisms, including the security capabilities of the provider

It is easily expected from the previous requirements that most companies will consider using cloud services a security and legal hassle. It will cost them time and a great deal of money to avoid such hassle. Therefore, they may skip the idea altogether. In the next sections we describe our framework that semi-automizes most of these processes to spare the company the cumbersome efforts as well as to help realizing the cloud vision.

3. ARCHITECTURE

The ground of our approach is to find a balance between benefiting from the cloud nature of pay-per-use and ensuring the safety of the company's data as well as the legality of the transactions performed over this data. The goal is to achieve such balance by automating the process of selecting a cloud provider and removing the auditing responsibility from the customer's side. Selecting a cloud provider involves: the definition, negotiation, monitoring, and enforcement of mutual expectations and agreements. Our proposed architecture (figure 2) is based on three components:

1. **Trusted Authority Center:** Handling the legal and security concerns is both expensive and time consuming for companies. Therefore, we propose using a trusted third party in the cloud that is responsible for:
 - supervising and attesting compliance of the legal requirements
 - studying related security policies and service level agreements
 - inspecting the facilities of the service provider

A cloud can have one or more TACs that can share one or more service registries. As a result, moving a big part of the tasks required to ensure the security of the data to a specialized trusted party. We are planning to realize part of this architecture by expanding security patterns to include public legal patterns as an extension to our work in [25]. Discussing the related business model (e.g. cost of using this service) is out of this paper scope.

2. **Requirements Formalization Service:** Plenty of potential cloud customers are non-IT specialists. Though most of them do have IT departments, it is difficult for them to adjust the

Category	Description
Extreme	Threatening enterprise existence
Very High	Severe financial or security consequences
High	Impact on customer's services or reputation
Medium	Affects the enterprises mission
Low	Minor financial damage
Negligible	No security risks

Table 1: General Asset Value Classification

way they formalize the company's requirements to fit the generic nature of cloud environment. Especially if it involves new parameters that weren't of issue in other environments. We propose a new component service that takes from the customers their requirements, formalizes them, then translates them into formal electronic contracts (i.e. SLAs). The service also transforms service provider's capabilities into a standardized form that is used in the e-contract.

3. **Reputation Service:** After matching user requirements and provider capabilities, we use the reputation of the providers to produce the final list of potential providers. A provider's reputation holds the details of his performance plus his ratings in the service registries and saved in a *Reputation Object* (introduced in our previous work [2] [1]). By reading this object, we know his reputation concerning each performance parameter (e.g. has *high response time, low price*). Therefore, a set of potential providers is given to the consumer extracted based on the order of the performance parameters in the consumer's requirement list (e.g. a consumer cares about the response time more than the price).

Once the requirements are formalized, the center asks the set of registered cloud providers for their formalized offers and uses the matching service to match formal requirements with provider's capabilities. The resulted list of providers is passed, along with the consumer's priority list, to the reputation service to be filtered according to providers' reputations. The consumer then receives the final list of potential providers. We discuss these components in details in the next sections.

4. REQUIREMENTS FORMALIZATION SERVICE

In this section we discuss one of the architecture's components; the Requirements Formalization Service (RFS). RFS works for both the consumer side and the provider side. It formalizes consumer expectations (on data retention and security measures) into a formal set of requirements and also formalizes provider's capabilities (a non-formal description of his offers and policies). The main goal of the RFS is to facilitate the formalization of the electronic contract's description and components to enable the process of automatic service provider selection.

At the consumer side, the company/consumer gives the RFS a set of prioritized requirements to be fulfilled by the potential provider. The consumer is asked to categorize his data into protection levels based on its appropriate access conditions to decide later which data to reside on the cloud. This is done by domain experts in the company since they have detailed knowledge on existing processes within the organization. In our example, the company needs to distinguish between: assets with the most stringent protection requirements, less sensitive data, and the one that doesn't need protection. This distinction depends on the company's mission, legislative requirements, and internal security policy. The categorization should

Figure 2: The Proposed Architecture

be performed in two steps: *Security Level classification* (identifying the data access security level) and *Asset Type categorization* (additional description for the data in each security level). The security level classification step defines three levels of data security: high, medium, and low, defined as following:

- *High*: critical data not applicable to be kept beyond organizational boundaries and should be protected by high security measures, e.g ongoing research projects.
- *Medium*: less critical data which still requires protection, but the benefits of keeping it in the cloud outweigh the associated security risks (e.g project management data accessed by staff in multiple locations in large companies). This way the storage of data in a cloud is a balance between security and convenience.
- *Low*: the remaining data that is of importance to the company but does not require over-protective security measures as long as it remains accessible to company's employees or customers such as stock information, business reports, and price histories of various shares.

General security requirements can be specified at further assessment layers (as extension to the above three levels). Schumacher et. al [26] defined six security levels (table 1) that are used later by Menzel [21] to specify the security requirements and determine risks at the business process layer. We use three levels only for the consumer's convenience. Nevertheless, it is applicable to map between both classifications as following:

- values *extreme & very high* to the value *high* (not suitable for keeping beyond organizational boundaries)

- values *high* to *low* to the value *medium* (potential security risks- requires security guarantees from the cloud provider)
- values *negligible* to the value *low* (does not have security requirements), due to the absence of security risks associated with this type of data. However, further requirements can be defined like costs or availability.

Next, the consumer side should include further description for the data in each level. This description is required so the RFS can determine the geographical and legal restrictions on the data in each level. The consumer needs only to include the categorization *confidential*, *personal*, and *neutral* (discussed in details in the next section).

4.1 Modeling Enhancements for Assets Categorization

After receiving the user requirements classified into three security levels and each categorized into three types, the RFS attempts to formalize these requirements. In [21], the author formalizes security and access control requirements for data transmission using

Artifact	
Name	Asset Type
Notation	
Description	Data Categorization
Choreography	Number of connected objects: [1..*]
Value	String: "confidential", "personal", "neutral", "unspecified"

Table 2: BPMN notation of attribute *Asset Type*

Figure 3: A BPMN example process

BPMN (by introducing a new *AssetValue* attribute). BPMN [15] is a standard for business process modeling and provides a graphical notation to describe business processes in diagrams [11]. The standard supports business process management for domain users. Figure 3 illustrates a simplified example of a BPMN process of purchasing shares. We adopt the same concept by introducing a new property in BPMN. This property enables experts to categorize enterprise assets in the BPMN model into asset types. In [24], the authors proposed that data categorization is performed using an assessment system in several immersion steps. Based on our analysis for some common use cases [23] in the financial business area, we define general assessment values by specifying the *Asset Type* attribute at the first abstraction layer. The usage of the attribute is illustrated in figure 3 and table 2. The "magnifier" sign of the shape indicates that the entity encloses more details in the lower layers. The artifact represents process related data and can be connected to one or more pools. Although various types of data are conceivable, we decided to use three values for the *Asset Type* attribute:

1. *confidential*: data that should be protected by high security measures and located in a server within the allowed geographical boundaries.
2. *personal*: data that contains customers' and employees' information and does not require implicitly high security measures, however, its storage location is restricted by law (e.g. within the European Union).
3. *neutral*: data that has no restriction over the geographical location or security measures.

The value *unspecified* is to be used if the user is not able to give an appropriate description of the data.

The outcome of the performed data categorization represents a set of basic information about organization's assets. These formalized customer service requirements (CSR) serve as basis for the identification of appropriate service providers. Figure 4 is an example of a CSR showing some categorized assets. The given description is highly simplified. However, it gives an impression of how assets are categorized and described in XML-based syntax. These restrictions limit the range of potential cloud providers. The user also passes to the RFS information on his budget boundaries which also narrows down the range of providers selection. Since quality plays a critical role for the user, he also states his expectations of the QoS parameters such as bandwidth and availability.

After this categorization, the RFS maps this structured data into a formal language that describes the e-contract between the provider and the consumer. The QoS values provided by the consumer are

used in the selection and negotiation processes. In the next section we discuss the requirements for a framework to realize such mapping.

4.2 Managing Electronic Contracts in Cloud Computing

In the previous section we introduced our enhancement for BPMN aimed to express high level expectations of data retention at the business process layer. In this section, we discuss the requirements of a language needed to define the agreements or the electronic contracts. These contracts identify the parties involved and specify how the mutual expectations are carried out. An important aspect of such contracts is the QoS guarantees. In the scope of Service-oriented-Architecture (SOA), this is commonly referred to as a Service Level Agreement (SLA) [19]. An SLA can include a classical technical QoS matrix defined in network technologies (e.g delay, packet loss rate, throughput, etc.) or other characteristics (e.g reliability, availability, processing time, or security).

QoS issues have been an area of research for several years. There are several academic and industrial approaches addressing QoS management for Web Services such as WSLA, WSOL or SLAang [16] [18]. Though they differ in the proposed concepts, the general structure remains the same for the SLA: information on the parties involved, the SLA parameters, the resource metrics used to compute the SLA parameters, the algorithm to compute the SLA parameters, the service level objectives (SLO), and the appropriate actions to be taken in case of a violation of the agreement (aka breach management). However, classic QoS parameters that are used to describe the relationships among common web services are not sufficient in a generic cloud environment. Therefore, in the next section we define the requirements for a language that is more suitable for such environment.

4.2.1 Language Requirements

The business case of cloud computing is based on some expected range of availability, scalability, and performance which have to be addressed by the used SLA. We define the *cloud provider performance* as the sum of network performance, application performance, and cloud infrastructure performance. Hence, a service provider is required to provide additional information on the current system's configuration as well as the runtime information on the quality metrics to be used. This requires a formal definition of the used SLA in order to be able to automate the definition, negotiation, and monitoring of contracts.

The first requirement in the language is to extend the SLA from describing only a bilateral agreement, to include the description of a third party duties. The involvement of intermediaries is reasonable if one of the signatory parties does not trust the opposite one. SLA monitoring, for instance, may require the participation of third parties especially if breaches in the agreement are going to be reported. Since the contract may involve multiple services provided by different organizations, it is also important that each party receives only the amount of information needed to perform the agreed task. This requires a mechanism for splitting the contracts and delivering information to individual participants [16]. Protecting the privacy of business partners across the supply chain was addressed in [13] and was followed by our work on trust management distribution along several virtual organizations in [12].

The second requirement is to address generic QoS parameters due to the continuous changes in the business operations and operating conditions of the cloud environment. Therefore, the SLA language should be flexible and capable of specifying various types of requirements as well as the monitoring and measuring mechanisms

```

<parameter name = "Property Assessment">
  <Element>
 <Name>Prospectus</Name>
 <AssetType>Public_Reports</AssetType>
 <AssetValue>
 <BusinessValue>middle</BusinessValue>
 <FinancialValue>none</FinancialValue>
 <SecurityValue>low</SecurityValue>
 </AssetValue>
 <AccessConditions>public</AccessConditions>
  </Element>
  <Element>
 <Name>ProjectPlans</Name>
 <AssetType>Unspecified</AssetType>
 <AssetValue>
 ...
 <SecurityValue>low</SecurityValue>
 </AssetValue>
 <AccessConditions>B2B</AccessConditions>
  </Element>
</parameter name = "Property Assessment">

```

Figure 4: CSR for prospectus & project plans assets

for cloud services. The language should be extensible enough to address the wide range of topics addressed by cloud environment.

The third and critical requirement is that the language should address the legal aspects of the agreement such as the legal restriction on data location and security. After analyzing several approaches addressing QoS-aware specification languages and comparing them based on the above requirements, we found that an extension to WSLA should be sufficient to be used in the cloud environment. WSLA [16] has been designed for Web Services and it is customizable to deal with SLAs management.

4.2.2 Enhancements on WSLA Framework

WSLA framework consists of an extensible language based on XML Schema [10] and promotes the idea of individually negotiated and customized SLAs. The framework features wide acceptance and applicability of existing e-business systems and standards. Furthermore, WSLA is capable of delegating monitoring tasks to third parties and supports configuration of the managed resources, i.e. deriving configuration settings directly from SLAs. According to the WSLA XML schema, an SLA is divided into three sections: parties, service definitions, and service obligations. *Parties* introduces the signatory (who establish and sign the SLA) and supporting parties (involved third parties). *Service definition* provides information on the quality of services and the parameters to be observed. *Resource metrics* are derived from the managed resources as defined in a *measurement directive*. Finally, *obligations* defines constraints and guarantees in form of service level objectives (SLOs). It includes the action guarantees entity, which defines the compensating activities in case of SLAs violation.

Since WSLA design goal is formal and flexible XML-based language for SLA in inter-domain environments, we extend the language to include new negotiation mechanisms and parameters. We mainly distinguish between two types of requirements: *communication requirements* (e.g. availability, bandwidth) and *data retention requirements* for cloud service provider (e.g. segregation of storage, encryption, processing performance parameters).

We are working on an implementation for specifying the physical location of the cloud resource using watermarks. According to WSLA specification, SLA parameters are properties of a service object. We define a parameter *PhysicalResourceLocation* as shown in Figure 5 which specify the general geographical location of the data (e.g. within EU). It is assigned the metric *Watermark* defined independent of the SLA parameter. The assertion service of the

```

<SLAParameter name = "PhysicalResourceLocation" type="string" unit="country">
  <Metric>Watermark</Metric>
  <Communication>
 <Source>ServiceProviderMeasurement</Source>
 <Pull>TAC_ComplianceMeasurement</Pull>
 <Push>TAC_ComplianceMeasurement</Push>
  </Communication>
</SLAParameter>

```

Figure 5: Resource Location SLA Parameter

cloud provider guarantees to send (*Push*) the values to trusted third party, which is also authorized to retrieve new watermark values on its own initiative (*Pull*).

5. REPUTATION SERVICE

Service and service provider's reputation have been the focus of several studies on the last few years. In SOA, the approaches used are based on collecting sufficient consumers feedbacks to evaluate a service provider by a rating value saved in several service registers. Some approaches require that consumers report only whether the service met the quality constraints set in the SLA [6]. However, these approaches support QoS-based service selection in a very limited manner.

In our previous work [2] [1], we addressed the problem of reputation representation and introduced a model based on using reputation objects rather than reputation values. In summary, the objects hold detailed information about the performance of the service or the service provider. These details are of different data and data types and saved in the object as a list of

"quality_performance_parameter" associated with its "value". For example, "response time=3.5", "price=low", "bad communication", "customerSupport=FALSE" and so on. Thus, the provider's reputation is now represented as the collection of his reputation regarding several quality parameters. The consumer who uses his services is required to rate him in some detailed way (e.g. his service availability, price, response time, reliability, technical support, etc.)

From this detailed profile, the reputation service is able to cross reference the quality parameters required by the consumer (retrieved from his priority list) and the performance parameters extracted from the providers' reputation objects. The priority list contains the quality parameters ordered from the consumer's most important parameter to the least important one. So, once the service receives the list of potential providers, it refines it based on the providers' reputation and the consumer priority list. For example, if a consumer cares about "quality" more than "price", the service returns the providers that were rated as having the highest quality. The refining process in the reputation service is based on a simple algorithm where:

```

get priority P1 from the ConsumerList
For all Providers_reputation in the ProviderList
  select the providers with the highest P1 values
  save in FilterList1
get priority P2 from the ConsumerList
For all Providers_reputation in FilterList1
  select the providers with the highest P2 values
  save in FilterList2

```

Finally, the consumer receives the filtered list produced by a trade off between the best QoS parameters and the user require-

ments. The consumer therefore takes the decision on selecting his provider.

6. RELATED WORK

The future of distributed computing has been a subject of interest for various research in the recent years. The authors in [7] propose an architecture for marked-oriented allocation of resources within clouds. They discuss some existing cloud platforms from the marked-oriented perspective and presents a vision for creating a global cloud exchange for trading services. However, this work does not address legal or security issues. In our architecture the third parties do not allocate resources from cloud providers to sell them to the customers. They act as an abstraction layer between service vendors and service users. Our approach enables also service providers to establish the compliance of security policies without the fear of disclosing sensitive information about internal security measures.

Other approaches [30] [17] use marked-based mechanisms for resource allocation, allowing users to differentiate the values of their jobs and rely on the scheduling of CPU cycles. Bellagio in [5] operates on environments where different QoS may exist (e.g disk space, memory, bandwidth, etc.) and allows users to express their interests in particular sets of resources. This work focuses on resource allocation in federated distributed computing infrastructures more than on the negotiation of QoS requirements. Our approach selects suitable services based on user's requirements.

In [9] the authors present a service-oriented desktop grid system. It provides an infrastructure that supports multiple application models, security, and communication protocols. It provides SLA support by enabling the user to specify QoS requirements such as deadline and budget. The aim was to provide a set of services that facilitate grid construction and development of applications. Thus, the core value of this system is a service oriented runtime environment that is deployed on virtual infrastructures. There are also different research in the field of SLAs, during the standardization efforts like in [18] [16] [3]. Some approaches use rule based techniques to specify electronic contracts, e.g RuleML language [14] RBSLA [22]. However, these approaches do not completely meet the requirements of a generic cloud environment.

7. CONCLUSION AND FUTURE WORK

In this paper we introduced an architecture where a third party acts as an abstraction layer between users and cloud vendors with the services at their disposal. The three main components of the architecture are: Trusted third Center (examines cloud providers compliance of legal and security measures, and negotiates QoS parameters), Requirements Formalization Service (formalizing mutual expectations and requirements, and enabling automated SLA definition and negotiation process), and Reputation Service (enables the selection of cloud providers based on users expectations and providers' reputation). We also presented an approach to describe consumers requirements at the business process layer. It also enables third parties to use a reputation based algorithm to determine the list of the most suitable providers for the customer.

As a future work, we intend to define a domain-independent model that eliminates ambiguities of terminologies' definitions such as response time or downtime. It can also map general requirements to formal QoS parameters in any SLA language (we are using only WSLA so far). We will extend this work and our work in [12] by defining trust relationships between the interacting parties.

8. REFERENCES

- [1] R. Alnemr, J. Bross, and C. Meinel. Constructing a context-aware service-oriented reputation model using attention allocation points. *Proceedings of the IEEE International Conference on Service Computing(SCC2009)*, 2009.
- [2] R. Alnemr and C. Meinel. Getting more from reputation systems: A context-aware reputation framework based on trust centers and agent lists. *Computing in the Global Information Technology, International Multi-Conference*, 2008.
- [3] A. Andrieux, K. Czajkowski, A. Dan, K. Keahey, H. Ludwig, T. Nakata, J. Pruyne, J. Rofrano, S. Tuecke, and M. Xu. Web services agreement specification (ws-agreement). *Open Grid Forum (2006)*, September 2006.
- [4] M. Armbrust, A. Fox, R. Griffith, A. D. Joseph, R. Katz, A. Konwinski, G. Lee, D. Patterson, A. Rabkin, I. Stoica, and M. Zaharia. Above the clouds: A berkeley view of cloud computing. *"Technical Report UCB/EECS-2009, EECS Department, University of California, Berkeley"*, 2009.
- [5] A. AuYoung, B. Chun, A. Snoeren, and A. Vahdat. Spawn: A distributed computational economy. *Proceedings of the 1st Workshop on Operating System and Architectural Support for the Ondemand IT Infrastructure*, October 2004.
- [6] D. Bianculli, R. Jurca, W. Binder, C. Ghezzi, and B. Faltings. Automated dynamic maintenance of composite services based on service reputation. *Lecture Notes in Computer Science 4749*, 2007.
- [7] R. Buyya, C. S. Yeo, and S. Venugopal. Market-oriented cloud computing: Vision, hype, and reality for delivering it services as computing utilities. *Proceedings of the 10th IEEE International Conference on High Performance Computing and Communications*, August 2008.
- [8] N. Carr. *The Big Switch*. Norton, 2008.
- [9] X. Chu, K. Nadiminti, C. Jin, S. Venugopal, and R. Buyya. Aneka: Next-generation enterprise grid platform for e-science and e-business applications. *Proceedings of the 3th IEEE International Conference on e-Science and Grid Computing*, December 2007.
- [10] W. Consortium. Xml schema part 1&2: Structures. *W3C Recommendation*, 2001.
- [11] O. M. Group. Business process modeling notation (bpnm), version 1.2. <http://www.omg.org/spec/BPMN/1.2>, 2009.
- [12] I. U. Haq, R. Alnemr, A. Paschke, E. Schikuta, H. Boley, and C. Meinel. Distributed trust management for validating sla choreographies. *Proc. Workshop SLAs in Grids (in conjunction with Grid'09), CoreGRID Springer series, Banff, Canada*, October 2009.
- [13] I. U. Haq, A. Huqqani, and E. Schikuta. Aggregating hierarchical service level agreements in business value networks. *Business Process Management Conference(BPM09)*, 2009.
- [14] <http://ruleml.org/>. The rule markup language (ruleml), 2009.
- [15] <http://www.bpmn.org/>. Bpmn.
- [16] A. Keller and H. Ludwig. The wsla framework: Specifying and monitoring service level agreements for web services. *Journal of Network and Systems Management 11 (1)*, 2004.
- [17] K. Lai, L. Rasmusson, E. Adar, L. Zhang, and B. A. Huberman. Tycoon: An implementation of a distributed, market-based resource allocation system. *Multiagent and Grid Systems*, September 2004.
- [18] D. D. Lamanna, J. Skene, and W. Emmerich. Slang: A

- language for defining service level agreements. *Proceedings of the Ninth IEEE Workshop on Future Trends of Distributed Computing Systems*, 2003, May 2003.
- [19] L. Lewis. *Managing Business and Service Networks*. Springer, 2001.
- [20] T. Mather, S. Kumaraswamy, and S. Latif. *Cloud Security and Privacy. An Enterprise Perspective on Risks and Compliance*. O'Reilly, Sebastopol, 2009.
- [21] M. Menzel, I. Thomas, and C. Meinel. Security requirements specification in service-oriented business process management. *2009 International Conference on Availability, Reliability and Security*, 2009.
- [22] A. Paschke. RBSLA a declarative rule-based service level agreement language based on ruleml. *Proceedings of Web Technologies and Internet Commerce Conference*, 2006.
- [23] C. Quix, M. Schoop, and M. Jeusfeld. Business data management for business-to-business electronic commerce. *SIGMOD Rec.*, 31(1):49–54, 2002.
- [24] C. Sankar. *Analysis of Nantes and Relationships among Data Elements*. *Managements Science* 31, 1985.
- [25] M. Schnjakin, M. Menzel, and C. Meinel. A pattern-driven security advisor for service-oriented architectures. *Proc. 6th Workshop SWS (in conjunction with 16th ACM CCS)*, ACM Press, Chicago, USA, pages 13–20, 2009.
- [26] M. Schumacher, E. Fernandez-Buglioni, D. Hybertson, F. Buschmann, and P. Sommerlad. *Security Patterns - Integrating Security and System Engineering*. John Wiley & Sons, 2006.
- [27] T. Smedinghoff. *Information Security: The Emerging Standard for Corporate Compliance*. IT Governance Pub., 2008.
- [28] M. Stanley. Technology trends. <http://www.morganstanley.com/institutional/techresearch/pdfs/TechTrends062008.pdf>, 2008.
- [29] S. Venugopal, X. Chu, and R. Buyya. A negotiation mechanism for advance resource reservation using the alternate offers protocol. *Proceedings of the 16th Int. Workshop on Quality of Service, IWQoS*, June 2008.
- [30] C. Waldspurger, T. Hogg, B. Huberman, and J. Kephart. Spawn: A distributed computational economy. *IEEE Transaction on Software Engineering*, February 1992.