L'ARCHITECTURE PROGRESSIVE

DISCLAIMER

LA COURSE

PHP

```
<?php
$result = mysql_query('SELECT * FROM users WHERE Actif = 1');
while ($rs = mysql_fetch_row($result)) {
 suserID = srs[0];
 $userName = $rs[1];
 suserMail = srs[2];
 ?>
 <?php
 echo '<a href="mailto:' . $userMail . '">Ecrire</a>';
 ?>
```

CLASSES

```
class DatabaseConnector {
 protected static $objet;
 /**
 * Retourne un objet PDO
 * @return objet PDO pour communiquer avec la BD
 */
 public static function getHandle() {
 // Vérifie si l'objet est déjà chargé
 if (isset(self::$objet)) {
 return self::$objet;
 $host = DB_HOST;
 $database = DB_NAME;
 self::$objet = new PDO("mysql:host=$host;dbname=$database", DB_USER, DB_PASSWORD);
```

MVC

```
class MVCParent extends MVCBase {
 // Recherche parent
 function recherche_adresse() {
 // Retrouve les coordonées géographiques à partir de l'adresse
 $this->adresses = get_coordonees_from_adresse($_REQUEST['adresse']);
 if (count($this->adresses) == 0) {
 $this->RedirectControler('recherche_adresse_error');
 return;
 // Recherche les parents
 $latitude = $this->adresses[0]['latitude'];
 $longitude = $this->adresses[0]['longitude'];
 $this->parents = UtilisateurParent::getParentsInSquare($latitude, $longitude);
```

ORM

```
class Article
 /** @Id @Column(type="integer") @GeneratedValue */
 private $id;
 /** @Column(type="string") */
 private $title;
 /** @ManyToOne(targetEntity="User") */
 private $author;
 /** @OneToMany(targetEntity="Comment", mappedBy="article") */
 private $comments;
```

SOA

```
class OrderService
 public function createOrder(User $user, Cart $cart)
 {
 $items = $cart->getItems();
 $order = new Order($user, $items);
 $this->entityManager->persist($order);
 $this->entityManager->flush();
 $this->catalogService->updateProductsStock($items);
 $this->sendConfirmationMail($order);
```

DDD

```
Application/
Controller/
Domain/
Entity/
ValueObject/
Service/
Repository/
```


DDD

```
Application/
 Controller/
 Service/
 DTO/
Domain/
 Entity/
 ValueObject/
 Service/
 Repository/
Infrastructure/
 Service/
 Repository/
```

CQRS. EVENT SOURCING

```
Application/
 Controller/
 Service/
 DTO/
Domain/
 Entity/
 ValueObject/
 Service/
 Repository/
 Command/
 CommandHandler/
 Event/
Infrastructure/
 Service/
 Repository/
```

HEXAGONAL ARCHITECTURE

APPROCHE PLUTOT QUE SOLUTION

CA DEPEND

- > -
- > -

> METIER

- **>** -
- **>** -

- > DIFFERENTS NIVEAUX DE COMPLEXITE
 - > DIFFÉRENTS NIVEAUX DE CRITICITÉ

DDD IS AN APPROACH TO SOFTWARE DEVELOPMENT FOR COMPLEX NEEDS

> CRUD

- > CRUD
 - > SQL

- > CRUD
 - > SQL
- > HARDCODER

COMPLEXITÉ TECHNIQUE COMPLEXITÉ MÉTIER

> METIER

- > -

- > METIER
- > BUSINESS
 - **>** -

3X

EXPLORE

> TWITTER

- > TWITTER
- > YOUTUBE

- > TWITTER
- > YOUTUBE
 - > SLACK

- > TWITTER
- > YOUTUBE
 - > SLACK
- > SHOPIFY

EXPAND

DU CODE LEGACY C'EST UN PROJET QUI A RÉUSSI

EXTRACT

ET VOUS?

- > EXPLORE
- > EXPAND
- > EXTRACT

- > METIER
- > BUSINESS
 - > -

- > METIER
- > BUSINESS
 - > HUMAIN

LES GENS SONT ...

> COMPETENCES

- > COMPETENCES
 - > PÉRENNITÉ

- > METIER
- > BUSINESS
 - > HUMAIN

DDD

- > CORE DOMAIN
- > SUPPORTING SUBDOMAIN
 - > GENERIC SUBDOMAIN

DIVERSITE

DECOUPER

	UserController				OrderController					
	UserService		User			OrderService		Order		
	UserRepository						OrderRe	pository		
ORM										
					MySQL					

Monolithic big ball of mud

Distributed big ball of mud

Number of deployment units

- > METIER
- > BUSINESS
 - > HUMAIN

IDENTIFIER LES MODULES

> GESTION DES UTILISATEURS

- > GESTION DES UTILISATEURS
 - > CATALOGUE PRODUIT

- > GESTION DES UTILISATEURS
 - > CATALOGUE PRODUIT
 - > COMMANDES

- > GESTION DES UTILISATEURS
 - > CATALOGUE PRODUIT
 - > COMMANDES
 - > CMS

> CATALOGUE PRODUIT

- > CATALOGUE PRODUIT
 - > COMMANDES

- > CATALOGUE PRODUIT
 - > COMMANDES
- > GESTION DES STOCKS

ACTEURS ET USAGES DIFFÉRENTS

CATALOGUE PRODUIT:

ACTEURS ET USAGES DIFFÉRENTS

CATALOGUE PRODUIT:

> FRONT : LECTURE SEULE, PRODUITS ACTIVES ET EN STOCK UNIQUEMENT...

ACTEURS ET USAGES DIFFÉRENTS

CATALOGUE PRODUIT:

- > FRONT : LECTURE SEULE, PRODUITS ACTIVES ET EN STOCK UNIQUEMENT...
- > BACK-OFFICE : MODIFICATION DE TOUS LES PRODUITS, IMPORTS EN MASSE...

> EVENEMENTS

- > EVENEMENTS
- > ABSTRACTIONS

DECOUPLER LES MODULES

- > EVENEMENTS
- > ABSTRACTIONS
- > DÉPENDANCES UNIDIRECTIONNELLES

DUPLIQUER L'INFORMATION

User

User

User getUserId() Cart

CartItem Product

Price

DUPLIQUER LE MODELE SANS DUPLIQUER L'INFORMATION

DTO


```
SELECT * FROM categories;
Virtual Machine
 Debian
 Windows
Network Link
 Satellite (disabled)
 ADSL
 SDSL
SELECT * FROM v_front_categories;
Virtual Machine - Debian
Virtual Machine - Windows
Network Link - ADSL
Network Link - SDSL
```

MULTIPLE ENTITY MANAGER

PROGRESSIF

- > METIER
- > BUSINESS
 - > HUMAIN

ARCHITECTURE PROGRESSIVE

> APPROCHE PLUTOT QUE SOLUTION

- > APPROCHE PLUTOT QUE SOLUTION
- > ÇA DÉPEND (MÉTIER, BUSINESS, HUMAIN)

- > APPROCHE PLUTOT QUE SOLUTION
- > ÇA DÉPEND (MÉTIER, BUSINESS, HUMAIN)
- > ADAPTER LES SOLUTIONS À L'ÉCHELLE DU MODULE

- > APPROCHE PLUTOT QUE SOLUTION
- > ÇA DÉPEND (MÉTIER. BUSINESS. HUMAIN)
- > ADAPTER LES SOLUTIONS À L'ÉCHELLE DU MODULE
 - > LA COHÉRENCE N'EST PAS UNE PRIORITÉ

- > APPROCHE PLUTOT QUE SOLUTION
- > ÇA DÉPEND (MÉTIER. BUSINESS. HUMAIN)
- > ADAPTER LES SOLUTIONS À L'ÉCHELLE DU MODULE
 - > LA COHÉRENCE N'EST PAS UNE PRIORITÉ
 - > AVANCER PROGRESSIVEMENT

C'EST PLUS COMPLIQUE

@MATTHIEUNAPOLI

NULL