
Mineure SOA

Architecture applicative
 et Cartographie

Cécile Hardebolle
cecile.hardebolle@supelec.fr

Programme

15 novembre 2013 2

8 nov.
Introduction. Enjeux, rôle de l'architecte SI
Partie n°1 du cas d'étude

15 nov.
Architecture et cartographie

22 nov.
Modèle SOA

29 nov.
Modélisation de processus
Partie n°2 du cas d'étude

6 déc.
Web Services
Partie n°3 du cas d'étude

13 déc.
Cloud
Partie n°4 du cas d'étude

20 déc.
Exécution de processus

10 jan.
Compléments et ouverture. Conclusion
Partie n°5 du cas d'étude

D1.13E

D1.13E

D1.13E

D1.13E

Deux intervenants :
Olivier Besnard (Solucom)
Cécile Hardebolle (Supélec)

27 jan.
Examen : présentation de
vos travaux sur l'étude
de cas « Chaus'Star »

Au programme aujourd'hui

①  Applications d'entreprise
}  Typologie des applications
}  Cartographie applicative

②  Patrons d'architecture pour les applications
}  Architecture en couches
}  Modèle n-tiers
}  Composants
}  Infrastructures logicielles

③  Flux
}  Typologie
}  Qualification des flux

④  Architectures d'échange
}  Typologie des architectures
}  Solutions logicielles

15 novembre 2013 3

Vue technique
Les matériels, les logiciels, les

technologies

La modélisation du SI
Le contenu de chaque vue Focus sur…

Vue applicative
Les blocs applicatifs, les
messages, les données

Vue fonctionnelle
Les fonctions du SI supportant les

processus métier

Vue métier
Les processus métier et leurs

activités, l’organisation

15 novembre 2013 4

So
ur

ce
 :

So
lu

co
m

Rôle de l'architecte

15 novembre 2013 5

Application
de messagerie

Applications
X

Applications
RH

Données
personnel

Données
X

SI partenaire

Terminaux « terrain »

Postes de travail

Internautes

Annuaire

SI de mon entreprise

Cloud
Grands blocs applicatifs ?
Technologies à utiliser ?

Types d'échanges ?
Infrastructures nécessaires ?

…

= besoin d'échange

Front-end

Plan

①  Applications d'entreprise
}  Typologie des applications
}  Cartographie applicative

②  Patrons d'architecture pour les applications
}  Architecture en couches
}  Modèle n-tiers
}  Composants
}  Infrastructures logicielles

③  Flux
}  Typologie
}  Qualification des flux

④  Architectures d'échange
}  Typologie des architectures
}  Solutions logicielles

15 novembre 2013 6

Exemples d'applications

15 novembre 2013 7

Rappel :
Organisation simplifiée de l’entreprise

Collaborateurs

Entreprise
Management

RH Direction Finances

Réalisation

Stocks Production Achats

Support

Avant-Vente Vente Après-Vente

Fonction IT

Clients

Devis
Conseil

Commande
Livraison
Facture
Paiement

Support Technique
Remboursement
Echange
Fidélisation

Env
ironnemen
t

Fourn
isseur

Administrations

Paie
Formation / Compétences
Informations

Recrutement

Prospection
Communication
Marketing

Prospection
Commande
Logistique
Facturation
Paiement

Déclarations

15 novembre 2013 8

Des applications
pour gérer les

différentes activités
de l'entreprise !

So
ur

ce
 :

So
lu

co
m

Exercice 1 : cartographie applicative

15 novembre 2013 9

☛ http://wwwdi.supelec.fr/hardebolle/SOA/ExercicesArchi

Implémentation :
développer soi-même ou acheter ?

15 novembre 2013 10

}  Développements spécifiques
}  Sur serveur web/d'applications : Java EE, .NET, PHP…
}  Sur serveur de bases de données : Oracle, Access, SQL Server…

}  Sur client : Java, .NET, JavaScript, Applets…

}  Progiciels et COTS (Commercial Off-The-Shelf)
}  CRM (Customer Relationship Management)
}  SCP (Supply Chain Management)

}  ERP (Enterprise Resource Planning)

}  Bureautique, messagerie
}  Applications de travail collaboratif

}  Workflows
}  …

}  « Cloud »
Et pourquoi ne
pas louer… ?

Plan

①  Applications d'entreprise
}  Typologie des applications
}  Cartographie applicative

②  Patrons d'architecture pour les applications
}  Architecture en couches
}  Modèle n-tiers
}  Composants
}  Infrastructures logicielles

③  Flux
}  Typologie
}  Qualification des flux

④  Architectures d'échange
}  Typologie des architectures
}  Solutions logicielles

15 novembre 2013 11

Couches applicatives (rappel…)
}  3 types de responsabilités = 3 couches principales

}  Principe de conception = séparation des responsabilités

Présentation

Traitement

Ressources

Interaction avec l’utilisateur

Traitements métiers, logique applicative

Gestion des ressources, des données

15 novembre 2013 12

P T R

Couches applicatives détaillés
}  Vue plus fine des responsabilités

15 novembre 2013 13

Logique applicative

Visualisation

Traitements métier

Accès aux ressources

Logique de présentation

Stockage des ressources

VP

LP

LT

TT

AR

SR

Modèle Client-Serveur (rappel…)

15 novembre 2013 14

}  Modèle Client-Serveur = 2 programmes +1 protocole
}  Programme « serveur » = offre un service à des clients
}  Programme « client » = utilise un service fourni par un serveur

}  Protocole = moyen de communication

}  Indépendant de la notion de « machine »
}  Client et serveur sur la même machine

}  Client et serveur sur des machines différentes

1 - Requête

3 - Réponse

2 - Traitement

Client Serveur

Modèle Client-Serveur
Où placer les couches applicatives ?

15 novembre 2013 15

}  Distribution des couches
}  Possibilités multiples = typologies multiples (Gartner)

VP

T

LP

R

Client

Serveur

P

T

R

Client

Serveur

P

T

R

Client

Serveur

P

LT

R

TT

Client

Serveur

P

SR

T

AR

Client

Serveur

…

Architecture 1-tiers (mainframe)

15 novembre 2013 16

}  L’application est sur un serveur (éventuellement distant)
}  Le client est une application « légère » de visualisation (client « passif »)
}  Exemple :

Terminal

Mainframe

LP T R

Terminal

Terminal

VP

Architecture 1-tiers (client autonome)

15 novembre 2013 17

}  L’application est sur le client
}  Les données sont sur un serveur (éventuellement distant)
}  Exemple :

Poste de travail
Serveur

de fichiers

SR

P T

Poste de travail

Poste de travail

AR

Architecture 2-tiers (client lourd)

15 novembre 2013 18

}  Le cœur de l’application est sur un serveur (éventuellement distant)
}  La couche présentation (IHM) de l’application est sur le client
}  Exemple :

Serveur
d’applications ou

de données

R

P

T

Poste de travail

Poste de travail

Poste de travail

Architecture 3-tiers (client léger)

15 novembre 2013 19

}  Le cœur de l'application est sur un serveur
}  Les données sont sur un autre serveur
}  Le client est une application « légère » de visualisation (ex : navigateur web)
}  Exemple :

Serveur
d’applications

Poste de travail

VP

Portable

Smartphone

Serveur
de données

AR T SR LP

Architecture n-tiers

15 novembre 2013 20

}  Généralisation des modèles précédents
(remarque : un serveur peut être un client pour un autre serveur !)

}  Distribution des responsabilités en 4 ou + tiers

}  Architecture type :

Client
léger

VP

Serveur
d’applications

AR T

Serveur
de données

SR

Serveur
de présentation

LP

Exemple avec Java EE

15 novembre 2013 21

}  Application de gestion de catalogue de produits
}  Architecture 3 ou 4 tiers :

}  Client léger
}  Serveur de présentation (pouvant être fusionné avec le serveur de traitement

dans le cas de Java EE)
}  Serveur d'application

}  Serveur de données

Navigateur
web

SA Java EE
Conteneur web

SA Java EE
Conteneur d'EJB

Serveur
de base de données

T
HTTP

AR SR VP LP

Exercice 2 : architectures n-tiers

15 novembre 2013 22

☛ http://wwwdi.supelec.fr/hardebolle/SOA/ExercicesArchi

23 novembre 2012 Architectures applicatives et inter-applicatives 23

Comment « découper » une
application en tiers ?

Gestion de catalogue avec Java EE

FacesServlet	

<<view>>	

product-­‐view	

<<Entity>>	

Product	

<<view>>	

product-­‐list	

<<Stateless>>	

CatalogFacade	

EntityManager	

<<gère>>	

JDBC	

VP SR
Client

web (navigateur)
Serveur de bases

de données

15 novembre 2013 24

<<gère>>	

<<ManagedBean>>	

CatalogController	

Application de patrons
de conception :

MVC, ECB,
Façade, DAO…

LP T AR

Rappel :
Programmation orientée objet
}  Objet = entité possédant

}  Des caractéristiques = attributs
}  Des comportement = méthodes

}  Classe / instance
}  Classe = modèle abstrait d’un objet

}  Héritage : permet d'étendre la définition
d'une classe générique pour créer
une classe spécifique

}  Instance = objet conforme à cette classe

}  Vue externe : boîte noire

15 novembre 2013 25

origine	

Point	

-­‐	
 x:double	

-­‐	
 y:double
+	
 dessiner()	

+	
 translater(l:double)	

Figure	

+	
 perimetre():double	

-­‐	
 sommets:Point[]	

Polygone	

-­‐	
 centre:Point	

-­‐	
 rayon:double	

Cercle	

origine:Point	

x=0.0	

y=0.0

dessiner()	

translater()	

Rappel : Classe Java
Et Plain Old Java Object (POJO)

public	
 class	
 Product	
 {	

	

	
 private	
 String	
 name;	
 	

	
 private	
 Double	
 price;	
 	

	

	
 public	
 Product(String	
 n,	
 Double	
 p)	
 {	

	
 	
 this.name	
 =	
 n;	

	
 	
 this.price	
 =	
 p;	

	
 }	
 	

	

	
 public	
 String	
 getName()	
 {	

	
 	
 return	
 this.name;	
 	

	
 }	
 	

	
 public	
 void	
 setName(String	
 name)	
 {	

	
 	
 this.name	
 =	
 name;	

	
 }	

	
 …	

}	

15 novembre 2013 26

public	
 class	
 Catalog	
 {	

	

	
 private	
 ArrayList<Product>	
 products;	
 	

	

	
 public	
 Catalog	
 ()	
 {	

	
 	
 this.products	
 =	
 new	
 ArrayList<Product>();	

	
 }	
 	

	

	
 …	

	
 public	
 void	
 addProduct(String	
 name,	

	
 	
 	
 	
 	
 	
 Double	
 price){	

	
 	
 Product	
 p	
 =	
 new	
 Product(name,	
 price);	

	
 	
 this.products.add(p);	

	
 	
 return	
 p;	

	
 }	

}	

+	
 getName():String	

+	
 setName(name:String)	

…	

Product	

-­‐	
 name:String	

-­‐	
 price:Double

+	
 addProduct(name:String,	
 price:Double)	

Catalog	

0..*	

products	

Composants
}  Composant = unité logique de traitement

}  Assemblage d’objets interdépendants
}  Rend un service (fonction)

}  Vue boîte noire

}  Propriétés
}  Identification : nom unique, référencé dans un annuaire
}  Indépendance : utilisable tout seul

}  Réutilisation : utilisable dans différents contextes
}  Intégration : combinable avec d’autres composants

}  Technologies d’implémentation multiples

15 novembre 2013 27

Comp.
objetY	

objetX	

Comp.

Exemple avec Java : JavaBeans
}  Composant implémenté par une classe Java

}  ≈ Plain Old Java Object (POJO)

}  Conventions à respecter
}  Sérialisation
}  Constructeur par défaut

}  Propriétés privées avec accesseurs
(encapsulation et introspection)
}  public	
 <returntype>	
 getPropertyname()	
 	

}  public	
 void	
 setPropertyname(parameter)

}  Méthodes d’interception d’événements
}  Utilisation d’écouteurs et génération d’événements
‣  Ex : PropertyChangeListener

15 novembre 2013 28

JavaBeans
Exemple
public	
 class	
 ProductBean	
 implements	
 Serializable	
 {	

	
 private	
 static	
 final	
 long	
 serialVersionUID	
 =	
 1L;	

	
 	

	
 private	
 String	
 name;	
 	

	
 private	
 Double	
 price;	
 	

	

	
 public	
 ProductBean()	
 {	

	
 	
 this.name	
 =	
 "";	

	
 	
 this.price	
 =	
 0.0;	

	
 }	
 	

	

	
 public	
 String	
 getName()	
 {	

	
 	
 return	
 this.name;	
 	

	
 }	
 	

	
 public	
 void	
 setName(String	
 name)	
 {	

	
 	
 this.name	
 =	
 name;	

	
 }	

	
 public	
 Double	
 getPrice()	
 {	

	
 	
 return	
 this.employed;	

	
 }	

	
 public	
 void	
 setPrice(Double	
 price)	
 {	

	
 	
 this.price	
 =	
 price;	

	
 }	

}	

15 novembre 2013 29

-­‐	
 name:String	

-­‐	
 price:Double
+	
 ProductBean()	

+	
 getName():String	

+	
 setName(name:String)	

+	
 getPrice():Double	

+	
 setPrice(price:Double)	

ProductBean	

Serializable	

ProductBean	

ou

Serializable	

Interfaces d'un JavaBean

public	
 class	
 ProductBean	
 implements	
 Product,	

	
 	
 	
 	
 	
 	
 Serializable	
 {	

	
 private	
 String	
 name;	
 	

	
 private	
 Double	
 price;	
 	

	

	
 public	
 ProductBean()	
 {	

	
 	
 this.name	
 =	
 "";	

	
 	
 this.price	
 =	
 0.0;	

	
 }	
 	

	

	
 public	
 String	
 getName()	
 {	

	
 	
 return	
 this.name;	
 	

	
 }	
 	

	
 public	
 void	
 setName(String	
 name)	
 {	

	
 	
 this.name	
 =	
 name;	

	
 }	

	
 public	
 Double	
 getPrice()	
 {	

	
 	
 return	
 this.employed;	

	
 }	

	
 public	
 void	
 setPrice(Double	
 price)	
 {	

	
 	
 this.price	
 =	
 price;	

	
 }	

}	

15 novembre 2013 30

-­‐	
 name:String	

-­‐	
 price:Double
+	
 PersonBean()	

+	
 getName():String	

+	
 setName(name:String)	

+	
 getPrice():Double	

+	
 setPrice(price:Double)	

ProductBean	
 Serializable	

ProductBean	

ou

public	
 interface	
 Product	
 {	

	
 	
 public	
 String	
 getName();	

	
 	
 public	
 void	
 setName(String	
 name);	

	
 	
 public	
 Double	
 getPrice();	

	
 	
 public	
 void	
 setPrice(Double	
 price);	

}	

Product	

Serializable	

Product	

Composants distribués
}  Un Client veut utiliser un composant

 qui se trouve sur un Serveur (distant)

15 novembre 2013 31

Comp.

Client Serveur ?

St
ub

Solution Java :
RMI (Remote Method Invocation)

15 novembre 2013 32

}  Skeleton = interface sur le serveur
qui reçoit les appels du client

}  Stub = interface sur le client
qui envoie les appels au serveur

So
ck

et
 Socket

RMI
Comp.

Skeleton
Client Serveur

Registre RMI

St
ub

dérivés du
composant

Nommage
Nommage

St
ub

Exemple avec RMI

15 novembre 2013 33

So
ck

et
 Socket

RMI
Comp.

Skeleton
Client Serveur

Registre RMI

Nommage
Nommage

rmiregistry

ServerSideComponent.java

objetY	

objetX	

Comp.

Exemple avec RMI

15 novembre 2013 34

}  Interface du composant (vue extérieure « boîte noire ») :

}  Implémentation du composant (« intérieur de la boîte ») :

public	
 class	
 ServerSideComponentImpl	
 implements	

ServerSideComponent,Serializable	
 {	

	
 	
 	
 	
 private	
 static	
 final	
 long	
 serialVersionUID	
 =	
 1L;	

	

	
 	
 	
 	
 public	
 ServerSideComponentImpl()	
 {	

	
 	
 	
 	
 	
 	
 	
 	
 super();	

	
 	
 	
 	
 }	

	

	
 	
 	
 	
 public	
 String	
 getName()	
 throws	
 RemoteException	
 {	

	
 	
 	
 	
 	
 	
 	
 	
 return	
 "Robert";	

	
 	
 	
 	
 }	

}	

public	
 interface	
 ServerSideComponent	
 extends	
 Remote	
 {	

	
 public	
 String	
 getName()	
 throws	
 RemoteException;	

}	

Comp.

Exemple avec RMI

15 novembre 2013 35

}  Application mettant à disposition le composant :

}  Application utilisant le composant :

Client

Serveur

ServerSideComponent	
 comp	
 =	
 new	
 ServerSideComponentImpl();	

ServerSideComponent	
 stub	
 =	

	
 (ServerSideComponent)	
 UnicastRemoteObject.exportObject(comp,0);	
 	

Registry	
 registry	
 =	
 LocateRegistry.getRegistry("160.228.100.159");	

registry.rebind("Component",	
 stub);	

Registry	
 registry	
 =	
 LocateRegistry.getRegistry("160.228.100.159");	

ServerSideComponent	
 stub	
 =	

	
 (ServerSideComponent)	
 registry.lookup("Component");	

System.out.println("Stub	
 obtained	
 from	
 registry	
 :	
 "	

	
 +stub.toString());	

System.out.println("Client	
 result	
 :	
 "+stub.getName());	

Solution CORBA
}  Un Client veut utiliser un composant

 qui se trouve sur un Serveur (distant)

}  Object Request Broker (ORB) = « bus logiciel » qui permet au client de
rechercher le composant sur le serveur et de communiquer avec lui

}  Skeleton = interface sur le serveur qui reçoit les appels du client

}  Stub = interface sur le client qui envoie les appels au serveur

}  Remote Procedure Call (RPC) = appel de procédure distant

O
R

B O
R

B

Skeleton

RPC

15 novembre 2013 36

Comp.

St
ub

dérivés du
composant

Client Serveur Nommage Nommage

Problématiques
}  Applications n-tiers à base de composants =

composants distribués avec responsabilités distribuées

}  Problématiques :
}  Complexité

}  Conception des composants et des applications
}  Développement des composants et des applications

}  Gestion des aspects transverses :
sécurité, disponibilité, communication, persistance, transactions…

}  Interopérabilité des composants

}  Administration des composants et des applications
}  Sécurisation de bout en bout des applications

}  …

15 novembre 2013 37

Serveurs d’application
& frameworks de développement
}  Serveur d’Applications (SA) =

conteneur et fournisseur de services pour des composants et des applications
}  Gestion du cycle de vie des applications et des composants
}  Administration des applications et des composants

}  Allocation de ressources
}  Processeur, mémoire, réseau, composants logiciels externes…

}  Support pour les aspects transverses
}  Sécurité, gestion des transaction, accès réseau…

}  Support pour l'interopérabilité

}  Frameworks de développement =
}  Cadres pour la conception et le développement de composants (déployés sur SA)

et d'applications à base de composants

15 novembre 2013 38

Exemple : SA + framework Java EE

15 novembre 2013 39

Autres services :
Web Services, administration, com. asynchrone, connecteurs…

Nommage
JNDI

Servlet

Persistance
JPA

Sécurité
JAAS, JCE…

Transactions
JTA

Conteneur web

EJB
Session

Communication (TCP/IP, HTTP, SSL, RMI, RMI-IIOP)

Client lourd
Legacy & ERP

Client léger
Serveur d’applications Java EE Données

JSF/JSP

Conteneur EJB

EJB
Entity

EJB
Message

Composants Conteneurs

Services Infrastructures de communication

Un serveur d'applications Java EE :
GlassFish

15 novembre 2013 40

Rappel de l'exemple :
Gestion de catalogue 3/4-tiers

15 novembre 2013 41

Autres services :
Web Services, administration, com. asynchrone, connecteurs…

Servlet

Sécurité
JAAS, JCE…

Transactions
JTA

Legacy & ERP

EJB
Message

Serveur d’applications Java EE

Conteneur EJB

Communication (TCP/IP, HTTP, SSL, RMI, RMI-IIOP)

Serveur de bases
de données

Client léger

Conteneur web

JSF/JSP

Persistance
JPA

Nommage
JNDI

EJB
Entity

EJB
Session

Gestion de catalogue,
une autre architecture possible

15 novembre 2013 42

Autres services :
Web Services, administration, com. asynchrone, connecteurs…

Servlet

Persistance
JPA

Sécurité
JAAS, JCE…

Transactions
JTA

Conteneur web

EJB
Message

Legacy & ERP

Client léger

JSF/JSP EJB
Session

Serveur d’applications Java EE

Conteneur EJB

Nommage
JNDI

Client lourd

Communication (TCP/IP, HTTP, SSL, RMI, RMI-IIOP) Communication (TCP/IP, HTTP, SSL, RMI, RMI-IIOP)

Serveur de bases
de données

EJB
Entity

Périmètre
des infrastructures logicielles

15 novembre 2013 43

}  Infrastructure logicielle = logiciel rendant des services aux applications
}  Exemples de services : communication, administration, exécution, sécurité…

}  Interface entre les applications et l'architecture matérielle
☛ « en dessous » des applications

}  Exemples :
}  Serveur web
}  Serveur de bases de données

}  Annuaire

}  Serveur de fichiers
}  ...

Modélisation :
vue applicative

ou vue technique ?

}  Serveur d'applications
}  Middleware (solution d'intégration)

Plan

①  Applications d'entreprise
}  Typologie des applications
}  Cartographie applicative

②  Patrons d'architecture pour les applications
}  Architecture en couches
}  Modèle n-tiers
}  Composants
}  Infrastructures logicielles

③  Flux
}  Typologie
}  Qualification des flux

④  Architectures d'échange
}  Typologie des architectures
}  Solutions logicielles

15 novembre 2013 44

Echanges d'informations ?

15 novembre 2013 45

}  Flux = données qui passent d’un point A à un point B
}  D’une application à une autre,
}  D’un module applicatif à un autre

}  D'un utilisateur à un autre
}  D’une base de données à une autre

}  D’une entreprise à une autre

}  …

}  Exemples de flux
}  Transfert de fichier

}  Partage de fichier
}  Appel de procédure distant

}  Requête sur une base de données

}  …

Périmètre

15 novembre 2013 46

}  Flux privé = intra-application
(entre composants)

}  Flux public = inter-applications
}  Bonne gestion des flux publics

= flexibilité !

}  Flux AtoA = flux inter-applications
sur un périmètre intra-entreprise

}  Flux BtoB = flux inter-applications
sur un périmètre inter-entreprises
}  Exemple : envoi d'une commande

de pièce à un fournisseur

Granularité / Fréquence

15 novembre 2013 47

}  Flux unitaire = données
transmises une à une

}  Flux de masse = données
regroupées en lots

}  Flux au fil de l’eau = données
transmises dès qu'elles sont
disponibles

}  Flux cadencés = données
transmises à des moments
prédéterminés

«
E

vé
ne

m
en

ti
el

s
»

 «
 B

at
ch

 »

Exemple : transmission des
commandes à la plate-forme logistique
au fur et à mesure de leur validation

Exemple : transmission chaque soir des
données concernant l'ensemble des
ventes de la journée pour stockage

dans l'entrepôt de données

Exemples de flux

15 novembre 2013 48

}  Souvent pour les flux unitaires au fil de l'eau (« événementiels ») :
}  Appels distants entre composants (CORBA, RMI…)
}  Transferts de fichiers

}  Partage de base de données
}  Electronic Data Interchange (EDI) = norme définissant

le(s) protocole(s) + le format d'échange de données pour le B2B

}  Web Services

}  Souvent pour les flux de masse cadencés (« batch ») :
}  Transferts de fichiers

}  Partage de base de données
}  Batch = script qui ordonne et cadence un déplacement de données en volume

}  Solution « historique » et sans doute encore l'une des plus utilisées

}  Extract-Transform-Load (ETL) = progiciel de batch « à grande échelle »
permettant de connecter des entrepôts de données

Modalité

15 novembre 2013 49

}  Flux synchrone = bloquant pour
l'émetteur et le récepteur
}  Suppose la disponibilité de

l'émetteur et du récepteur au
même moment

}  Exemple : appel de méthode RMI

}  Flux asynchrone = non bloquant
(émission / réception différées)
}  Suppose l’existence d’une zone de

stockage intermédiaire

}  Exemple : emails

}  Flux requête-réponse =
l'émetteur et le récepteur
se connaissent
}  Contact direct
}  Exemple : récupération d'une donnée

dans un référentiel

}  Flux publication-abonnement =
les récepteurs s'abonnent aux flux
sans connaître les émetteurs
}  Contact indirect
}  Exemple : abonnement aux mises

 à jour d'un référentiel
 de données

Exercice 3 : qualification de flux

15 novembre 2013 50

☛ http://wwwdi.supelec.fr/hardebolle/SOA/ExercicesArchi

Plan

①  Applications d'entreprise
}  Typologie des applications
}  Cartographie applicative

②  Patrons d'architecture pour les applications
}  Architecture en couches
}  Modèle n-tiers
}  Composants
}  Infrastructures logicielles

③  Flux
}  Typologie
}  Qualification des flux

④  Architectures d'échange
}  Typologie des architectures
}  Solutions logicielles

15 novembre 2013 51

Architecture point-à-point

15 novembre 2013 52

Application
de messagerie

Applications
X

Applications
RH

Données
personnel

Données
X

SI partenaire

Terminaux « terrain »

Postes de travail

Internautes

Annuaire

SI de mon entreprise

Cloud

Front-end

= flux

Flux représenté par
un arc orienté :

source = initiateur
du flux

Analyse des solutions point-à-point

15 novembre 2013 53

}  Architecture « intuitive »

}  Simplicité de mise en œuvre dans
le cas où le nombre d'applications
à intégrer est faible

}  Efficacité des échanges directs

}  Problème de passage à l'échelle
}  Si N applications, N(N-1)/2 liens…
}  Effet « plat de spaghettis »

}  Evolutivité très réduite
}  Intégration d'une nouvelle

application = ajout de nombreux
nouveaux liens

}  Couplage fort entre les applications
➜ fort impact des évolutions
(notamment interfaces)

}  Exploitation et administration
complexes
}  Manque de visibilité sur

les échanges

So
ur

ce
 :

So
lu

co
m

Architecture bus

15 novembre 2013 54

Application
de messagerie

Applications
X

Applications
RH

Données
personnel

Données
X

SI partenaire

Internautes

Annuaire

SI de mon entreprise

Cloud

Bus

= flux

Postes de travail

Terminaux « terrain »

Front-end

}  Middleware Orienté Message (MOM) = bus logiciel de transport qui
permet à des applications de recevoir des messages émis par d’autres
}  Connectivité : supporte différents protocoles de communication
}  Transport :

}  Garantit l'acheminement (intégrité, gestion des erreurs)
}  Gère différentes modalités : synchrone/asynchrone, publication/abonnement…
}  Gère les transactions

}  Existe aujourd'hui sur la plupart des serveurs d'applications

Exemple de solution de type bus :
le MOM

15 novembre 2013 55

Transport

Application 1 Application 2

Connecteur Connecteur

A
dm

inistration

So
ur

ce
 :

So
lu

co
m

Exemple avec Java EE :
JMS et EJB Message
}  JMS (Java Message Service) = interface Java standard pour les MOM

}  Files d’attentes (queues) pour le mode requête / réponse
}  Sujets (topics) pour le mode publication / abonnement

}  EJB Message = composant invoqué par messages
}  Traite les messages postés dans une file / sujet
}  Poste des messages réponse dans la file / sujet

@MessageDriven(mappedName="jms/Queue")	
 	

public	
 class	
 MyMessageBean	
 implements	
 MessageListener	
 {	

	
 	

	
 public	
 void	
 onMessage(Message	
 inMessage)	
 {	

	
 	
 TextMessage	
 msg	
 =	
 null;	
 	
 	
 	

	
 	
 try	
 {	

	
 	
 	
 if	
 (inMessage	
 instanceof	
 TextMessage)	
 {	

	
 	
 	
 	
 msg	
 =	
 (TextMessage)	
 inMessage;	

	
 	
 	
 	
 System.out.println("Message	
 received:	
 "	
 +	
 msg.getText());	

	
 	
 	
 }	
 	
 	
 	
 	

	
 	
 }	
 catch	
 (JMSException	
 e)	
 {	
 …	
 	
 	
 }	

	
 }	

}	
 So
ur

ce
 :

Le
s

En
tr

ep
ri

se
 Ja

va
Be

an
s

3.
0

(E
JB

 3
.0

)
, J

ea
n-

M
ar

c
Fa

ri
no

ne
, C

N
A

M
 P

ar
is

15 novembre 2013 56

Analyse des solutions de type bus

15 novembre 2013 57

}  Passage à l'échelle facilité
}  Si N applications, au plus N liens

bidirectionnels

}  Meilleure évolutivité
}  Intégration d’une nouvelle

application = un seul connecteur

}  Couplage faible entre les
applications

}  Services de transport
}  Acheminement garanti des données

(reprise sur erreur, gestion des
doublons)

}  Intégrité des données

}  Adhérence forte entre les
applications et le bus

}  Couplage fort entre les formats
des données
➜ fort impact des évolutions
du format d'échange

}  Plate-forme centralisée
➜ hautement critique
➜ goulot d'étranglement

So
ur

ce
 :

So
lu

co
m

Architecture intégrée

15 novembre 2013 58

Application
de messagerie

Applications
X

Applications
RH

Données
personnel

Données
X

SI partenaire

Annuaire

SI de mon entreprise

Cloud

Solution d'intégration

= flux

Postes de travail

Terminaux « terrain »

Front-end
Internautes

Exemple de solution intégrée : l'EAI

15 novembre 2013 59

}  Enterprise Application Integration (EAI) = progiciel d’intégration
inter-applicative
}  Connectivité & Transport
}  Transformation : gère l'hétérogénéité des formats et des valeurs

}  Routage : adresse intelligemment les données aux différents destinataires
}  Service : encapsule la logique d'intégration

}  + Eventuellement, processus : orchestre les services d'intégration

Transport

Application 1 Application 2

Connecteur Connecteur

A
dm

inistration

Transformation et routage

Service

Processus

So
ur

ce
 :

So
lu

co
m

Analyse des solutions EAI

15 novembre 2013 60

}  Relations entre processus métiers
et échanges inter-applicatifs
plus lisibles
 Urbanisation fonctionnelle
+ Urbanisation technique

}  Services applicatifs riches
}  Coûts d’administration

moins importants
}  Coûts de développement réduits

}  Important travail d’urbanisation
et /ou de réorganisation
fonctionnelle indispensable
}  Sinon « plat de spaghetti » dans l'outil…

}  Experts indispensables
(et malheureusement très rares)

}  Projets transverses par essence
}  Difficulté à établir les responsabilités

}  Problématiques organisationnelles
(nombreux acteurs, besoin de
processus)

}  Technologies d'interconnexion
propriétaires

La quasi-totalité des projets d'EAI
se soldent par un échec…

70 % des projets d’intégration échouent…
(2003)

So
ur

ce
 :

So
lu

co
m

Autre solution intégrée : ESB

15 novembre 2013 61

}  Enterprise Service Bus (ESB) ≈ EAI basé sur les standards
}  Connectivité & Transport
}  Transformation : gère l'hétérogénéité des formats et des valeurs

}  Routage : adresse intelligemment les données aux différents destinataires
}  Service : encapsule la logique d'intégration

}  Processus : orchestre les services d'intégration

}  Monitoring : supervise le déroulement des processus

}  L'ESB est considéré comme le socle technique de l'approche SOA

Enterprise Service Bus (ESB)

15 novembre 2013 62

Browser

IMS

Ec
ra

n

Moteur
d’orchestration

Moteur
de règles

Outils de
développment

intégrant les Web
Services

Outils de
Modélisation de

Processus

Moteur de workflow

SOAP

HTTP

Web ServiceWeb Service

SOAP

HTTP

Revamping
(ex: SCORT)

Web ServiceWeb Service

Progiciel
(ex: SAP)

Annuaire des
services

Processus (BPEL)Processus (BPEL)

ESB

Connecteur
Web service

Routage et Transformation des fluxRoutage et Transformation des flux

Utilisateur

Corbeille de
tâches

Formulaires

Monitoring
(BAM) états Corbeille de

tâches
Formulaires

Serveur d’applications

Outils de
développement de

formulaires

Base de
données

KPI

WSDL

Application nouvelle
technologie (Ex :

J2EE / .NET / PHP)Utilisateur

UDDI

Connecteur
JCA ou JMS

Application
« legacy »

Application nouvelle
technologie (Ex :

J2EE / .NET / PHP)

WSDLWSDL

Connecteur
Web service

Connecteur
Progiciel (ex: SAP)

Connecteur
JDBC

ESB Cœur du socle SOACœur du socle SOA

Moteur de
règles Socle SOA étenduSocle SOA étendu

Service IMSService IMS

So
ur

ce
 :

So
lu

co
m

Plan

①  Applications d'entreprise
}  Typologie des applications
}  Cartographie applicative

②  Patrons d'architecture pour les applications
}  Architecture en couches
}  Modèle n-tiers
}  Composants
}  Infrastructures logicielles

③  Flux
}  Typologie
}  Qualification des flux

④  Architectures d'échange
}  Typologie des architectures
}  Solutions logicielles

15 novembre 2013 63

Synthèse

15 novembre 2013 64

①  Quels sont les différents types d'applications dans le SI d'une entreprise ?
}  Applications « classiques » pour les fonctions support, sinon dépend du métier
}  Différents choix d'implémentation :

}  Développements spécifiques
}  Progiciels et COTS
}  Cloud

②  Quels sont les grands patrons d'architecture pour les applications ?
}  Répartition en couches applicatives

}  Présentation

}  Traitement
}  Ressources

}  Décomposition sur le modèle clients / serveurs (éventuellement distants)

}  Encapsulation dans des composants (= boîtes noires avec interfaces publiques)
}  Déploiement sur des infrastructures logicielles

P

T

R

Synthèse (suite)

15 novembre 2013 65

③  Comment les informations sont-elles échangées au sein du SI ?
}  Différents types de flux, caractéristiques :

}  Périmètre
}  Granularité
}  Fréquence

}  Modalité

④  Quels types d'architectures supportent les échanges ?
}  Point à point

}  Bus
}  Intégrées, avec en particulier la solution de type ESB

}  + Besoin de combiner les solutions d'échange !

Contraintes de l'architecte

15 novembre 2013 66

}  Un architecte est rarement amené à créer des architectures « from scratch »…
}  L'architecte doit tenir compte des contraintes exprimées et du contexte…

}  Contraintes exprimées
}  Besoins fonctionnels des utilisateurs
}  Exigences extra-fonctionnelles (performance, disponibilité…)

}  Référentiels d'entreprise
}  Stratégie économique (budget, time to market…)

}  Contexte = contraintes liées à l'existant
}  Existant applicatif
}  Environnement technique : technologies de développement, plateformes…
}  Organisation : compétences des équipes, externalisation…

}  Généralement, nécessité de définir de plusieurs scénarios d'architecture
}  Différents arbitrages possibles (priorités…)
}  Problèmes de compatibilité entre contraintes, de réalisme…

☛

Ce qui n'a (malheureusement) pas été
abordé…

15 novembre 2013 67

}  Quelques-uns des autres sujets incontournables lorsque l'on parle
d'architecture applicative :
}  Sécurité
}  Haute-disponibilité

}  Exemple : un million de fichiers sauvegardés toutes les 15 minutes sur Dropbox

}  Migration

}  …

}  Comment évaluer si une architecture est « bonne » ?
}  Agilité / extensibilité

}  Evolutivité
}  Utilisation des standards

}  Sécurité

}  Coûts

