système. • Les évènements peuvent être agnostique à la technologie, et alors on peut définir des (p.ex. longjmp() en C). interfaces différentes pour des langages différents. C'est la base des architectures orientées services. (p.ex. longjmp() en C). comprennent : • La collaboration et la connectivité : des données et des ressources distribuées, sont mécanismes de synchronisation aux fonctionnalités des composantes doit trouver un + Amélioration de la performance: • Améliore l'affinité des CP maintenant disponibles. • La performance, l'évolutivité et la tolérance aux pannes sont augmentées. • L'économie d'échelle et les externalités de réseau améliorent la gestion des frais. **Défis(4) : 1. Accès** et configuration de service : Les services distribués peuvent être accédés en utilisant et de processus multiples requiert la gestion liées à la concurrence comme. Les blocages la conception des systèmes concurrents sont : • Le choix d'une architecture efficace qui annlications concurrentes en temps réel. 4.Gestion des événements :3caractéristiques importantes distinguent les applications évènementielles des applications ayant un flux de contrôle auto-dirigé: 1. Comportement de l'application est declenché par des évènements internes ou externes qui se produisent en façon asynchrone. 2. Les évènements doivent majoritairement être traités immédiatement pour **Obj**: Permettre à une application de lier et de dissocier les implémentations de ses composantes au moment de l'exécution en évitant de modifier, de recompiler ou de relier façon statique l'application. En plus, le patron permet la reconfiguration configurations possibles en mémoire au démarrage de l'application. **Consg** : + Uniformité de la configuration et contrôle de l'interface + Administration centralisée + Modularité, testabilité et réutilisabilité augmentées + Configuration dynamique + Optimisation augmenté grâce à plusieurs possibilités de configuration - Accroissement de l'incertitude composante d'exposer plusieurs interfaces pour garantir le principe de la ségrégation composantes + Promeut la séparation des responsabilités entre les rôles + Supporte du patterns 2.1 Scoped locking Obj : Assurer qu'un verrou est acquis lorsque le contrôle

iuste équilibre entre la nécessité de respecter les besoins des différentes applications l'allocation dynamique et le partage de tampons entre les fils d'exécution. potentiel

Architecture Événementielle: Dans ces architectures, les évènements qui se produisent affectent l'état Définir une classe de garde dont le constructeur acquiert automatiquement un verrou qui fournit un modèle efficace de concurrence où plusieurs fils d'exécution partagent à tour s: Dans ces architectures, les evenements qui se produisent anectent reta. Definir une classe de garde dont le constructeur acquiert automatiquement un verrou qui fournit un modele emcace de concurrence ou plusiers ills a dexecution paragent a four se <u>Evenement</u>: N'importe quelle action qui est pertinente au système(ex.un) lorsque le contrôle entre dans la portée de destructeur libère automatiquement du rôle un ensemble de sources d'évènements pour détecter, démulier par le le verrou lorsque le contrôle quitte la portée. Instancier la classe de garde pour exécuter des requêtes de service qui arrivent d'evenements, (parfois messages et acquérir/libérar des evenements, (parfois messages et acquérir/libérar des verrous des products de la definier des évènements.) système ou le producteur de l'évènement du le roducteur de l'évènement du le sévenements. (parfois messages et le veriou iorsque le controle quitte la portee. Instancier la classe de garde pour executer des requetes de servicements du not les évènements. Un canal ou un tampon où les évènements sont acquérir/libérer des verrous dans des portées de méthode ou de bloc définissant des application basée sur la progrement sur auditeurs. Propriétés : Capacité de parallélisation sections critiques. Consq :+ Robustesse et fiabilité augmentées - Blocage potentiel service arrivent sur un ensemble de sources d'évènements, qui doivent être traitées augmentée. Le bus est commun et il peut être partagé par plusieurs producteurs et auditeurs. Le même lorsque le patron est utilisé récursivement - Limitations imposées par la sémantique efficacement par plusieurs producteurs des verneurs des ver addinance. Let but set continue it in pulseurs auditeurs. Let lie part ade part but set under the part of the part interfaces différentes pour des langages différents. C'est la base des architectures orientées services. (P.C.) interfaces différentes pour des langages différents. C'est la base des architectures orientées services. (P.C.) interfaces du code contre des accès d'exécution. Ces applications doivent souvent souv réseau ont aussi évolué. La vitesse et la capacité des réseaux ont beaucoup augment. • Les applications composantes qui s'exécutent dans des environnements multifilaires doivent protéger démultiplexer à tour de rôle les évènements qui arrivent de ces sources, puis envoyer de distribuées et multifilaires sont partout aujourd'hui. • Certains des avantages des systèmes distribués leurs sections critiques contre l'accès simultané par plusieurs clients. L'intégration des facon synchrone les évènements aux services applicatifs pour qu'ils soient traités. **Consg**: (mutex, verrous, de lecture / écriture, sémaphores) et la nécessité d'éviter la surcoût lié aux verrous en n'échangeant pas de données entre les fils d'exécution. • Permet et configuration de service: Les services distribués peuvent être accédés en utilisant des API à divers niveaux d'abstraction (logiciel, réseau, middleware): • La communication en faisant des types enfichables (plugins). Chaque type représente une stratégie de d'évènements. • Ne nécessite pas de changement de contexte pour traiter chaque inter-procédurale basée sur la mémorire partagée. Les protocoles de communication en faisant des types enfichables (plugins). Chaque type représente une stratégie de d'évènements. • Ne nécessite pas de changement de contexte pour traiter chaque (TELNET, FTP, SSH) • Les appels éloignées aux méthodes avec des intergiciels (COM+, complexe qui exige des outils pour gérer : l'évolution statique ou dynamique des services est un problème synchroniser es objets pour concurrents. • Complexe qui exige des outils pour gérer : l'évolution des riterfaces et des relations entre personnalisation augmentées + Effort réduit pour la maintenance des composantes. • La reconfiguration dynamique des ressources pour répondre aux personnalisation augmentées + Effort réduit pour la maintenance des composantes + difficulté augmentée - Verrouillage intrusif - Sur ingénerie 2.3Thread-safe Objectif : Patron de conception qui prements en conception qui prements en conception qui prement en conception de l'exécution qui prement en conception qui prement en conception qui prement en conception qui prement en conception en concepti sections critiques rarement exécutées. 3. Concurrence: Exécution simultanée des fils plusieurs méthodes qui appellent d'autres méthodes intra-composante ou être physiquement local à chaque fil d'exécution. • Prob : A cause du surcoût associé aux récursivement. • Prob : Des composantes multifilaires contiennent parfois plusieurs verrous, la performance des applications comportant plusieurs fils d'exécution n'est souvent méthodes publiques et privées qui peuvent changer l'état de la composante. Les pas meilleure que celles des applications utilisant un seul fil. Soi : Introduire un point d'accès méthodes peuvent s'appeler l'une l'autre pour faire leurs calculs. Dans ce cas, global pour chaque objet spécifique à un fil d'exécution mais maintenir le vrai objet dans un l'invocation des méthodes doit être concue afin d'éviter l'auto-blocage et de minimiser espace de stockage local de chaque fil. S'assurer que les applications manipulent les objets le surcoût de verrouillage. • Solution : Structurer toutes les composantes qui traitent spécifiques aux fils d'exécution uniquement en utilisant les points d'accès globaux. Consq: minimise la surcharge. • La combination de file et des vargeus inutiles les invocations intra-composante selon deux conventions de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacité: peut être implémenté de façon à ce que des verrous ne soient pas nécessaires de conception : • C'est les + Efficacités par ne conception : • C'est les + Efficacités par ne conception : • C'est les + Efficacités par ne conception : • C'est les + Efficacités par ne conception : • C'est les + Efficacités par ne conception : • C'es méthodes d'interfaces qui contrôlent les verrous. Les méthodes d'implémentation pour accéder aux données spécifiques à un fil d'exécution + Réutilisabilité. Ce patron fournit font confiance aux méthodes publiques pour le contrôle des verrous. Consq: + du code qui peut être réutilisé en collaboration avec d'autres patrons comme Wrapper Robustesse, fiabilité, performance augmentées + Simplification du logiciel - Facade. + Facilité d'utilisation: une fois encapsulé dans un Wrapper Facade, le Thread-Indirection additionnelle et méthodes additionnelles - Blocage inter-composante Spécific Storage est relativement facile à utiliser pour les programmeurs d'applications. + potentiel - Blocage intra-composante potentiel entre différents objets - Surcoût Portabilité: le stockage spécifique aux fils d'exécution est disponible sur la grande majorité nécessaire d'exécuter une section critique avant d'acquérir le verrou qui la protège, démultiplexer et envoyer les évènements d'indication arrivant de façon concurrente aux Si ce code n'a pas besoin d'être exécuté, la section critique est ignorée, ce qui évite implémentations appropriées des services. Sol: Attendre de façon synchrone l'arrivée le surcoût de verrouillage inutile. Consq + Minimiser le surcoût de verrouillage + d'évènement d'indication venant d'une ou plusieurs sources, comme p.ex. d'identificateurs Prévention des situations de concurrence - L'usage de mutex additionnel - 2 de connexion réseau (socket handle). Intégrer un mécanisme qui démultiplexe et envoie processus actifs. • App : Le patron est appliqué lorsque on veut qu'une composante problèmes potentiels liés à certaines architectures: - Assignation non atomique des les évènements aux services qui doivent les traiter. Découpler ces mécanismes de charge son implémentation dynamiquement, mais en évitant de charger toutes les entiers et des pointeurs - Consumers de sur les systèmes multi-processeurs démultiplixage et d'envoie des mécanismes de traitement des événements d'indication dans configurations procédures problèmes partiers problèmes potentiels liés à certaines architectures: - Assignation non atomique des les évènements aux services qui doivent les traiter. Découpler ces mécanismes de charge routes les entiers et des pointeurs - Configurations procédures problèmes potentiels liés à certaines architectures: - L usage de mutex additionne receive des problèmes potentiels liés à certaines architectures: - Assignation non atomique des les évènements aux services qui doivent les traiter. Découpler ces mécanismes de charge routes les entiers et des pointeurs - Configurations procédures problèmes potentiels liés à certaines architectures: - L usage de mutex additionne receive des pointers des problèmes potentiels liés à certaines architectures: - L usage de mutex additionne receive des problèmes potentiels liés à certaines architectures: - L usage de mutex additionne receive des problèmes potentiels liés à certaines architectures: - L usage de mutex additionne receive des problèmes potentiels liés à certaines architectures: - L usage de mutex additionne receive des problèmes potentiels liés à certaines architectures: - L usage de mutex additionne receive des problèmes potentiels liés à certaines architectures: - L usage de mutex additionne receive des problèmes probl 3.Concurrency patterns 3.1 Active object Obj : Découpler l'exécution de méthode les services, qui sont spécifique à une application. Pour chaque service qu'offre une de l'invocation de méthode pour améliorer la concurrence et simplifier l'accès application, introduire un gestionnaire d'évènement (event handler) distinct qui traite certains simultané aux objets qui résident dans leurs propres fils de contrôle. • App : Pour types d'évènements provenant de certaines sources. Les gestionnaires d'évènement améliorer la performance lorsque des clients accèdent à des objets s'exécutant dans s'enregistrent auprès du Reactor, qui utilise un démultiplexeur synchrone (synchronous des fils de contrôle séparés. Lorsque des clients ne doivent pas être liés à des détails demultiplexer) pour attendre qu'arrivent des évènements d'indication d'une ou de plusieurs services de facon synchronies Synchroniser l'exécution de méthodes concurrentes pour s'assurer qu'une seule service de façon asynchrone. Lorsque le traitement asynchrone est complété, les méthode à la fois s'exécute dans un objet. Permettre aussi aux méthodes d'un objet applications doivent gérer les évènements de terminaison transmis par le système composante d'exposer pusieurs interfaces pour garantin le principal de la rois s'execute dans un objet. Permettle aussi aux methodes du un objet applications doivent geren les services développeurs étendent ou modifient une composante. • App : Lorsque on s'attend qu'il de planifier de façon collaborative la séquence de leur exécution. • App : Lorsque of exploitation pour indiquer la fin des calculs asynchrones. Soi : Séparer les services développeurs étendent ou modifient une composante. • App : Lorsque on s'attend qu'il de planifier de façon accèdent au même objet de façon concurrente. • Prob : applicatifs en deux partiers: 1) les opérations lorsqu'elles de façon impossible à anticiper après la plusieurs fils d'exécution accèdent au même objet de façon concurrente. • Prob : applicatifs en deux partiers: 1) les opérations qui s'exécution accèdent au même objet de façon concurrente. • Prob : applicatifs en deux partiers: 1) les opérations qui s'exécution accèdent au même objet de façon impossible à anticiper après la plusieurs fils d'exécution accèdent au même objet de façon concurrente. • Prob : applicatifs en deux partiers: 1) les opérations qui traitent les réviences que la concurrente de terminaison qui traitent les réviences poèrations lorsqu'elles de la concurrente de terminaison qui traitent les réviences poèrations lorsqu'elles de la concurrente de terminaison qui traitent les réviences des concurrentes de la concurrente de terminaison qui traitent les réviences de la concurrente de la concur Plusieurs applications contiennent des objets dont les méthodes sont invoquées et 2) les gestionnaire de terminaison qui traitent les résultats de ces opérations lorsqu'elles nouvelles interfaces pour accommoder les besoins de nouveaux clients ne doit pas de leurs objets. Pour que de telles applications s'exécution. Ces méthodes modifient sont terminées. Intégrer le démultiplexage des évènements de terminaison, qui sont affecter les clients existants. Consq +Fournit des mécanismes d'extension de purchasiter de supplications s'exécutent correctement il est envoyés lorsque l'opération est terminée, avec le déclenchement du gestionnaire qui traite nécessaire de synchroniser et planifier l'accès aux objets. • Sol : Synchroniser l'accès les résultats. Découpler les mécanismes de démultiplexage et de déclenchement des composantes + Promeut la séparation des responsabilités entre les rôles + Supporte du l'elécsaide de synchroniser la déces aux objets. • Soi . Synchroniser la déces les festialiss. Découple les résultats, liées hiérarchiquement + Découple les aux méthodes d'un objet de façon à ce qu'une seule méthode puisse s'exécuter à la gestionnaires des traitement des résultats, liées à des applications spécifiques. Pour chaque composantes de leurs clients + Supporte l'agrégation et la délégation d'interfaces - Effort fois. Chaque objet qui doit être accédé de façon concurrente par plusieurs fils clients service offert par une application, introduire des précisions asynchrones qui initient le augmenté pour la conception et l'implémentation des composantes - Complexité des est défini comme un Monitor Object. Les clients ne peuvent accèder aux méthodes vaux méthodes traitement des requêtes de requêtes des requêtes de requêtes des requêtes de requêtes des requêtes des requêtes de requêtes des requêtes de requêtes d entre dans une portée spécifique et qu'il est libéré automatiquement lorsque celui-ci quitte méthode synchronsée à la fois peut s'exécuter dans le Monitor Copiect. La déclenchée, dans une application, par un initiateur pour, par exemple, accepter des requêtes la portée, quel que soit le chemin emprunté pour quitter la portée. • App : Lorsqu'une sérialisation est effectuée à l'aide d'un Monitor Lock. Les méthodes peuvent de connexion entrante provenant d'applications distantes. L'opération est exécutée par un déterminer les situations dans lesquelles elles suppondent et l'opération est exécutée par un déterminer les situations dans lesquelles elles suppondent et l'opération est exécutée par un destroit de le cheminer les situations dans lesquelles elles suppondent et l'opération est exécutée par un destroit de le cheminer les situations dans lesquelles elles suppondent et l'opération est exécutée par un destroit de le cheminer les situations des les suppondent et l'opération est exécutée par un destroit de la cheminer les situations de l'opération est exécutée par un destroit de le cheminer les situations de l'opération est exécutée par un destroit de l'opération est exécutée à l'aide d'un Monitor Lock. Les méthodes peuvent de l'opération est exécutée par un de l'opération est exécutée à l'aide d'un Monitor Lock Les méthodes exécutées par la chemine de l'opération est exécutée à l'aide d'un Monitor Lock Les méthodes exécutées par la chemine de l'opérat la portée, quel que soit le chemin emprunté pour quitter la portée. • App : Lorsqu'une sérlaissation est effectuée à l'aide d'un Mohitor Lock. Les methodes peuvent de connexion entrante provaignement de applications d'une protesseur de sortier d'une méthode doit être protégée par un mécanisme de verrouillage. Pour déterminer les situations dans lesquelles suspendent ou reprennent leur processeur d'opération asynchrone asynchrone asynchrone insère un évènement de terminaison contenant les résultats du libérer le verrou. • Prob : Du code qui doit s'exécuter concurremment doit être protégé par contrôle de la concurrence + Simplification de l'exécution des traitement dans une queue de un verrou qui est acquis et libéré lorsque le contrôle entre et sont d'une section critique. Si méthodes - Complexité d'extension lié au couplage entre la fonctionnalité de l'objet et une démultiplexeur asynchrone d'évènement de sont l'exécution de la queue est monitaire le sont d'une section critique. Si méthodes - Complexité d'extension lié au couplage entre la fonctionnalité de l'objet et une démultiplexeur asynchrone d'évènement de les des par un Proactor. Lorsque le les développeurs doivent acquérit et libérer des verrous explicitement, il est difficile de le case de Monitor Chierce s'all apartification de l'extension apprise de les ministres de la queue le provent l'application. Ce gestionnaire un verrou qui est acquis et ilbere ionsque le controlle entre et sont unité sont le controllé de les mécanismes de synchronisation des methodes - Possibilité de verroule de l'évènement au gestionnaire de terminaison spécifique pour l'application. Ce gestionnaire de sont unité sont le controllé de les mécanismes de synchronisation des methodes - Possibilité de verroule seront libérée dans tous les chemins définis nar le code • Sol · le cas de Monitor Objects imbriqués 3.4Leader/followers Obj : Patron architectural l'évènement au gestionnaire de terminaison spécifique pour l'application. Ce gestionnaire

Encapsulation des mécanismes de concurrence:. + Découplage des fils d'exécution et de Dans document(types services dispo, performance:. + Simplification de la synchronisation des applications:. comment rapporter problemes, temps répondre et résoudie probleme, : Hongicabilité limitée. - Complexe à débugger et tester. - Planification, contrôle et et pénalité pour fournisseur si qualité pas conforme). Métriques (temps de réponse panes pour voir comment éche cest résolu) 9. Concetion evolutive: Possible de réecrire annulation des opérations s'exécutant de façon asynchrone. 3.3 Asynchronous pour une demande, nombre demandes servies par unite temps, taux de disponibilité. ou remplacer completement composans sans affecter ses dépendants => développez Completion Token Objectif: Permet à une application de démultiplexer et traiter Simple Object Access Protocol(SOAP) et WS-*services: SOAP =protocole de système en tant que cancien emonolithe reste comme système central qui expose des services. * App: Un système événementiel dans lequel les applications invoquent des specifier données, include le message(XML) et detail de communication. Service API, nouvelle fonctionnalités que les applications invoquent des specifier données, include le message base sur XML. ShotgunSurgery si on modifie a plusieurs reprises deux services, remplace application exporter et de SOAP définies en WSDL = langage base sur XML. ShotgunSurgery si on modifie a plusieurs reprises deux service en de reponse a l'application par un évènement de terminaison. L'application doit alors du service et comment y accéder(liaison et protocole de communication) SOAP: Une pincée de microservice des principares des principares des principares des principares pour des principares des principares pour des principares applications à nouveau propriés (fonction ou objet) qu'elle Avantage: independent protocole de deminiplexer les evereinents vers les gestionnaires appropries (inition ou objet) qu'eine Avantage: independent protocole de confiniturication, base sur Avilla-stous ouities appropries particules appropries cuitates appropries utilise pour traiter le résultat de l'opération contenu dans l'évènement de terminaison. Sol: langage disponible, possible definer plusieurs norms et specifications à nouveau pratiques appropries pour architecture de microservices? Avant d'adopter architecture En association avec chaque opération asynchrone qu'un client initiateur invoque sur un Désavantage: pas efficace, interface de service et formats des messages longs et microservice, pensez: cause problème? Microservices as the goal: Responsable annonce service, transmettre de l'information qui identifie comment l'initiateur devrait traiter la complexes, parcourir fichiers est couteux. Representational State Transfert initiative a transformer tous les systems en microservices, avant adopter architectural pour créer services web, base essentiellement sur HTTP, essayez de réparer et preparer le monolithe lui-même, adoptez tests et déploitement réponse du service. Retourner cette information à l'initiateur lorsque l'opération est (REST): style architectural pour créer services web, base essentiellement sur l'ITTP, essayez de réparer et preparer le monolitre lui-méme, adopter tests et déploiement sur l'ITTP, essayez de réparer et preparer le monolitre lui-méme, adopter tests et déploiement sur l'ITTP, essayez de réparer et preparer le monolitre lui-méme, adopter tests et déploiement sur l'ITTP, essayez de réparer et preparer le monolitre lui-méme, adopter tests et déploiement sur l'ITTP, essayez de réparer et preparer le monolitre lui-méme, adopter toute se suitomatisés, élimier travail inutile et améliorez monitre de terminaison asynchrone qu'un client initiateur ressources, on peut accèder a une resource spécifique ou à une collection de consequence de microservices as the goal, annapnce l'adopter le de l'information asynchrone qu'un client initiateur peut adopter au ne resource son peut accèder a une resource spécifique ou à une collection de correction asynchrone qu'un client initiateur peut alors uriune le gestionnaire de terminaison, qui est al fonction ou l'objet responsable de services pariois publiées comme page HTML, requêtes des clients au services des clients au service avancée, comme microservices avant d'adopter le force vou can walk: adopter le force pour de l'initiateur, la réponse de l'opération. Passer l'ACT Lorsque le service répond à l'initiateur, la réponse de l'opération, qui conserve atomiques (une response ou exception par requete) REST Avantage: interface avancée, comme microservices avant d'adopter le force bonnes praraque développement au service avancée, comme microservice savant d'adopter le force de développement au service pour de l'initiateur, la réponse de l'opération. Passer l'ACT Lorsque le service répond à l'initiateur, la réponse de l'opération de applications dans un système distribué orienté connexion contiennent souvent une fundamental pour Devops avec conteneur, promeut automatization, évolution et petit. Prendre cela à la lettre peut conduire à un anti-modèle appelé nanoservice. Des services plus quantité significative de code de configuration qui établit les connexions et initialise les livraison continue. Défisitransfert charge cognitive) Movitation vers microservice: equantité significative de code de configuration qui établit les connexions et initialise les irrespendant du traitement effectue par de l'experiment automatique, evolutivité in se services sur les données échangées entre les points terminaux de transport. Coupler l'occessus developpement automatique, evolutivité in se services sur les données échangées entre les points terminaux de transport. Coupler l'occessus developpement automatique, evolutivité in composition et initialisation des services application acrue, définir un services de la connexion et initialisation des services application acrue, définir un services effectuent une fois qu'ils sont connectés. Encapsuler les services services effectuent une fois qu'ils sont connectés. Encapsuler les services services principles en la composition et initialisation des services pairs à l'aide de dux une polication distribute. Composition et initialisation des polications des gestionnaires de services pairs à l'aide de dux une notifielle, l'acceptable de volutive difficile, nécessée en engagement long temperature de volutive difficile, nécessée en engagement long temperature de volutive difficile, nécessée en engagement ons peut de volutive difficile, nécessée en engagement ons peut des pour de volutive difficile, nécessée en engagement ons peut de volutive difficile, nécessée en engagement ons peut des volutives difficile, nécessée en engagement ons peut des volutives difficile, nécessée en engagement automatique, evolutives en l'acceptable et avoit development en monitarie, ou vervoillage du fournisse de services et les deux points terminaux de transport par lesque si connexion et la connexion et les deux points terminaux de transport par lesque et plus IDE et contiener des peut de volutive difficile, nécessée en engagement on peut de volutive diffic quantité significative de code de configuration qui etablit les confexions et linitalise les liviaison configure de la complexité significative de code de configuration est largement indépendant du traitement effectué par Réutilisabilité, gestion données décentralisée, déploiement automatique, évolutivité. les services. Augmentation de la complexité du développement et communication accrue, définir un pour parlage ou SE. Partage objet application langage différents. CORBA (problème implémentation, communication à distance, + Deploiement independent, independent programme, execute operation avant/apres/pendent experiment. Conception (par comité = bcp conflit, manque norme), transparence de la localisation (objet traité explicites 2. Décomposition des affaires et du développement (Business permet capturer des points d'exécution(join point) dans déroulement programme, Advice: permet même façon indépendamment localisation = problème performance) Services Web: Service = oriented, developpement (Business permet capturer des points d'exécution(join point) dans déroulement programme, Advice: permet explicites 2. Décomposition des affaires et du développement (Business permet capturer des points d'exécution(join point) dans déroulement programme, Advice: permet explicites (aprendante, atomique(produit résultats comples); publique(expose oriented, development oriented) Décomposition du développement: expert pour executer code lorsqu'un pointcut est actuf, peut executer code avant ou après activation pointcut expertise/fonctionnalité ou donnée de facons explicité), service publique en modification pointcut controlle publique en modification pointcut expertise/fonctionnalité ou donnée de facons explicité), service publique en modification pointcut expertise/fonctionnalité ou donnée de facons explicité), service publique en modification pléarchie classes ajout contraints client), services composent architectures modulaires et distribuées. SOA Entités 1. Fournisseur chaque equipe devra travailler avec tous les composants, l'architecture est plus classes (ajout attributs ou fonctions à une classe, modification hiéarchie classes, aiout contrainte clienti, services composent architectures modulaires et distributes. Son Entres 1. Pour insseur citation et son interface, monolithique. Peut entraîner reunions fréquiente entre équipe, conflits, violation compilation, utilié pour implanter conscitting de son interface, monolithique. Peut entraîner reunions fréquiente entre équipe, conflits, violation compilation, utilié pour implanter conscitting de son interface, monolithique. Peut entraîner reunions fréquente entre équipe, conflits, violation compilation, utilié pour implanter conscitting de son interface, monolithique. Peut entraîner de son interface, monolithique des members à une expose ses fonctionnalités et ses données propriétaires (avec contrôle explicite), assure budget et délai. Peut conduire injection de logique dans toutes couches. 4 classes, Modifier hiéarchie des classes, définir messages à la compilation Aspect): aspect = ownit service, responsible pour son implementation et publication de son interface expose ses fonctionnalités et ses données propriétaires (ayex contrôle explicite), assure bonnées propriétaires (avex contrôle explicite), assure bonnées propriétaires (avex contrôle explicite), assure bonnées fournies par service, déploiement, disponibilité et qualité. Assuré bonnées fournies par service, deploiement, disponibilité et qualité. Assuré bonnées fournies par service, developpe application-client interfonctionnalité transversales, similarités avec conception de l'interface du service. 2.Cilents: utilisée service, développe application avec évolution service. Réseau privé dans le developpement et exploitable par l'explication locale. Responsible dapter application avec évolution service. Réseau privé dans entreprise, fournisseur responsible exposs service sur l'expectation de developpement interface du service. 2.Cilents: utilisée productive de l'application locale. Résponsible exposs service sur l'exploitable par l'explication de l'exploitable par l'exploitable pa en tant que librairie dans langage l'app client. Peut etre comprexe, mais pas necessaire fondament de 301 proprié de l'extérieur. Avantage: diminue éparpillement code, classes Noeud et navigateur pas de le comprendre ou modifier. Information définies dans interface du service suffisantes entité peut avoir différentes vues au sein grande application (client pour vente, client appliqué de l'extérieur. Avantage: diminue éparpillement code, classes Noeud et navigateur pas ue le comprendre ou modifier information definités cans interrace du service suffisantes entire peut avoir différent sub, outils de generation complètent ces infos avec des configurations pour pour support), selon domain-driven design(DDD), on peut divier domaine complexe affectées par instanciation patron (+ cohesion, facilité instanciation et désinstanciation patron, entre modules sur reseau. SOA:Protocole de communication Dicte la facons de communication Dicte la facons de communication entre modules sur reseau, données qui transite, format et type connexion entre les et gouvernance décentralisée. 7. Automatisation de l'infrastrucure: concentrer sur modules. Type de protocols (HTTP=données, SMTP=courriels, FTP=fichier). Il y a a des taches répétitives à chaque changement (testing, déploiement), peuvent être

traite les résultats et peut déclencher d'autres opérations asynchrones selon le même types de service fonctionne avec plusieurs protocole (SOAP) ou REST. **SOA: SLA:** automatisé même dans monolithe. **8. Concevoir pour l'échec**: tout peut échouer a tout schéma. **Conséquences**: + Séparation des responsabilités: + Portabilités: + Porta