Principes d'architecture applicative

Introduction

Définition

• L'architecture logicielle décrit de manière symbolique et schématique les différents composants :

D'un ou de plusieurs programmes informatiques

Leurs interrelations

Et leurs interactions

- Architecture en appels et retours
 Approche par décomposition fonctionnelle
 Basée sur l'utilisation de fonctions
 - Extension modulaire
 - Extension au paradigme objet
- Forme dérivée

Architecture distribuée

Architecture en couches

Approche par bibliothèques

 Une bibliothèque spécialisée utilise des bibliothèques moins spécialisées qui elles-même utilisent des bibliothèques génériques

Conséquence du concept de réutilisation

- Architecture centrée sur les données
 Composant central responsable du CRUD
 - Base de données
 - Datawarehouse

Séparation des données, des traitements et de la présentation

Intégration par les données

- Nécessite une grande stabilité
- Peu extensible

- Architecture en flot de données
 Composants reliés par flux de données
 - Sans valeur ajoutée
 Architecture par lot (batch)
 - En réseau et avec transformations
 Architecture de médiation

Architecture orientée objets

Les composants intègrent

- Données
- Comportements (traitements)

Communication et coordination

- Mécanisme de passage de messages
- Extension de l'architecture en appels et retours

Trois piliers

Encapsulation, héritage, polymorphisme

Architecture orientée agents

Les agents utilisent de manière intelligente les autres agents

Établissement de dialogues avec les autres agents

Négociation et échange

Historique

Périodes

1960 - 1970

- Programmation structurée
- Programmation modulaire

Diagramme de flux, langage Simula

1970 - 1980

Séparation

Architecture statique

- Dépendance fonctionnelle fecture dynamique
- Architecture dynamique
 - Activité, séquence, réseaux de Pétri

Historique

Périodes

1980 - 1990

- Architecture orientée objet
- Architecture client-serveur
 Centrée sur les données

1990 - 2000

- UML, Patrons de conception
- SGBD R/O
- Réseaux ouverts (Internet)
- Architecture à 3 couches web

Historique

Périodes

2000 - 2010

- XML
- Médiation de données
- Développement orienté agent KQML (Knowledge Query Manipulation Language)

Modélisation de l'architecture

- Approche par les vues
- Liaison entre les vues
- Modèles

Modèle d'analyse

Modèle 4+1 vues (Krutchen)

Cas d'utilisation (use case)

Vues

 Logique, processus, réalisation, déploiement

Objectifs

- Structuration
- Couplage
- Souplesse
- · Réduction de la complexité

Structuration

Structuration en couches

Séparation

- · Logique de présentation
- · Logique de service
- · Logique de manipulation des données
- Permet le déploiement en environnement distribué

Couplage

- · Le couplage entre les couches est faible
- Le couplage des composants à l'intérieur d'une couche est **fort**
- Facilite les tests de chaque couche de manière indépendante

Souplesse

- Matérialisation des couches dans des paquetages (package) séparés
- · Assemblage, groupement de composants
- Souplesse de déploiement

Réduction de la complexité

- Le comportement des composants est connu à l'avance
- Il y a une logique d'enchainement entre les composants
- Le **périmètre** des composants est **réduit** et banalisé
- Le travail de développement est simplifié car fortement cadré

Modèle en couches

Couches internes

Présentation, Adaptation, Service, Métier, Accès aux données

Couche externe

Médiation

Schéma de définition des couches

Couche présentation

Affichage à l'utilisateur

IHM (Interface Homme-Machine)

- Plusieurs instances de présentation
- Deux types de composants

Rendu à l'utilisateur (IHM)

Logique d'enchaînement des IHM

• MVC, MVC2, HMVC

Composants de la couche Présentation

Composants de la couche présentation

Composants de la couche rendu

Portlet - WebForm

Servlet, JSP – ASP, ASP.NET

JavaFX, RCP, XUL

Swing – ActiveX, WinForm

· Composants de logique d'enchainement

JSF, Struts, etc.

Listener

Couche adaptation

• Ensemble de **façades** orienté (use case) cas d'utilisation

Pour masquer la complexité du métier et des services

Indépendant des technologies de l' IHM

• Ensemble de composants effectuant l'**adaptation** entre le modèle métier et le modèle de présentation

Composants de la couche Adaptation

Couche service

• Expose l'implémentation de l'ensemble des cas d'utilisation (use case)

De manière interne (services internes)

De manière externe (services externes)

Service orienté use case

Pour chaque cas expose une méthode

 Implémentation de l'interaction entre l'acteur et le système

Composants de la couche service

Services internes

• Services qui implémentent des cas d'utilisation qui n'ont pas besoin d'être connus par des systèmes externes :

Service orienté cas d'utilisation

Type de service transactionnel
 Chaque activité = 1 transaction dans le SI

Service transversal

- Service pour plusieurs cas d'utilisation
- Patron Application Service, finder

Patron de conception Application Service

Services externes

• Services mis à disposition pour le reste du système d'information :

Service sans état

Service distribué

• Exemple: Web service

Couche métier

- Vue sous forme d'objets métier sur le modèle de stockage des données
- Trois types de composants :

Objet métier

Fabrique d'objet métier (CRUD)

Objet technique

• Implémentation de règles extrinsèques aux objets métier

manipulation, intégrité, etc.

Composants de la couche métier

Couche d'accès aux données

• Encapsule l'accès au support de stockage des objets métier

Transparence de la localisation

- · Utilisée par les fabriques d'objets métier
- Solutions

Patron **DAO** (Data Access Object)

Cadriciel (Framework de persistance)

Couche de médiation

• Assure le découplage entre les différentes applications du SI

Au niveau couche service

- Routage, transformation, adaptation de protocoles et d'orchestration
- Couche externe aux applications
- Unique point de passage depuis ou vers l'extérieur d'une application

Composants de la couche de médiation

Notion de façade

- Chaque cas d'utilisation est implémenté par une seule façade.
- Elle masque le nombre et la nature des services utilisés dans la couche service pour implémenter le cas d'utilisation.

Exemple de façade sur trois composants de la couche service

Notion d'agrégat

- La complexité du modèle métier impose : De créer des objets dédiés à l'affichage
- Afin de masquer cette complexité aux développeurs d'IHM
- Exemple :

Les modèles de certains composants Swing (TableModel, TreeModel, ...) DTO (Data Transfer Object)

Paquetage

 A chaque implémentation de la couche présentation est associée la même couche adaptation

> Quelques limitations à la réutilisation Mais maximisation de la réutilisation

Couche service

- Basée sur le patron façade
- Composants

Exposent des interfaces

Orientés cas d'utilisation

Indépendants des cas d'utilisation

Réutilisables

Événementiels

Transactionnels

Sécurisés

Couche métier

- Factorisation des concepts métier
- Abstraction vis à vis du stockage
- Cycle de vie des objets métier
 Pris en charge par des fabriques
- Cadriciels de persistance
 EJB3, JPA (JAVA EE, JAVA SE)
 ObjectSpaces (.Net)

Couche d'accès aux données

- Couche optionnelle
- Objets DAO (Data Access Object)

Un DAO = un objet métier

Délégué de la fabrique

Communication

- Par DTA (Data Transfer Object)
- Par Value Object

Couche médiation

Support de l'urbanisation
 Quartiers, blocs

Assure l'indépendance entre applications
 Producteurs, consommateurs de services

Fonctions des composants

Adaptation des formats entre applications

Exposition d'un service sous un protocole différent de son implémentation

Orchestration, bus, connectivité

Urbanisation: définition

- L'urbanisation informatique définit
 l'organisation d'un SI à l'image d'une ville
- Permet à un SI d'accompagner la stratégie de l'entreprise

meilleur rapport coûts/qualité/délais

 Elle permet d'améliorer la réactivité et de n'investir que dans les produits et services générateurs de valeur ajoutée

Retour sur investissement

Urbanisation: découpage

• 3 niveaux

Zone, quartier, ilot

Zone

Différents systèmes du SI

Quartier

Sous-système du SI

Ilot

Plus petite entité du SI

Urbanisation: vue stratégique

Vue constituée

Des objectifs de l'entreprise

Des objectifs du SI à urbaniser

De la mise en correspondance de ces deux objectfs

- Alignement stratégique sur le métier
- Par l'identification des axes d'analyse

Cartographie des connaissances

Cartographie du SI

Urbanisation: approche

- Approche par les processus Identification des processus
 - Flux d'information
 - Périmètre des processus (bornage)
 Conditions de démarrage et d'arrêt
 - Interactions potentielles
 - Outils

Urbanisation: méthode

Analyse

Modélisation des processus

BPM

Business Process Management Business Process Modeling

Langage BPMN (OMG)

Business Process Modeling Notation

Urbanisation: méthode

Développement

Génération des programmes

BPEL

Business Process Execution Language Format XML Issu du langage WSLF

Web Service Flow Language