
Service Oriented Architecture
(SOA)

Bert Vanhalst & Jean-Pierre Latour
SmalS-MvM

1 December 2005

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 2

Agenda

1. Basisprincipes

2. Architectuurcomponenten

3. Technieken voor flexibiliteit van services

4. Strategie voor de Uitbouw van een SOA

5. Besluit:
Aandachtspunten & Aanbevelingen

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 3

Basisprincipes
Introductie – Belang van SOA

• Service-oriëntatie geen nieuw concept
• Nu sterk in belangstelling wegens:

– Industrie gaat in de richting van SOA
• Software-as-a-service: ERP, CRM, IdM software

– Focus: business-gericht
– Standaarden (Web Services)
– Grote ondersteuning (tools, support)
– Hergebruik van services doorheen onderneming

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 4

Basisprincipes
Introductie - Alignment

Business

IT

Services ALIGNMENT

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 5

Basisprincipes
Eigenschappen van services (1)

ServiceConsumer

Registry

• Service interface = contract
– Op business gericht
– Scheiding interface en implementatie service = blackbox
– Als iets wijzigt aan implementatie (maar niet aan interface) zijn

consumers niet geimpacteerd
Losse koppeling tussen software componenten

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 6

Basisprincipes
Eigenschappen van services (2)

• Stabiele interface
– Wijziging interface wijziging consumers
– Versionering: meerdere versies in productie (overgangstijd voor

consumers)
• Herbruikbaarheid

verhoogde consistentie
snellere ontwikkeling van toepassingen
complexiteit- en kostenbeheersing

• Kwaliteit
– Duidelijke afspraak rond QoS-vereisten

• Beschikbaarheid, performantie
– Beveiliging

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 7

Basisprincipes
Implementatie van services (1)

Service
Consumer

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 8

Basisprincipes
Implementatie van services (2)

• SOA ≠ WSOA
– Services niet per definitie Web Services
– Alternatief: Corba, Java of .NET componenten

• Web Services: logische keuze voor implementatie
van services in een SOA
– Standaarden bevorderen communicatie tussen

heterogene platformen (interoperabiliteit)
– Standaard interface formaat bevordert hergebruik

• Interface eerst, daarna implementatie

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 9

Basisprincipes
Categorisatie van services

• Eenvoudige services
– Bvb: opvragen/wijzigen adresgegevens

• Complexe (samengestelde) services
– Bvb: creatie persoon in BIS-register

• Business process services
– Bvb: creëren van een nieuwe onderneming

• Generieke services
– transformaties, routing, business rules, orchestratie,

logging, billing, security, …

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 10

Basisprincipes
Granulariteit van services

Hoe "groot" moet een service zijn om herbruikbaar
te zijn?

• Niet te groot, anders overtollige informatie en
impact op performantie

• Niet te klein, anders teveel invocaties van
verschillende services (netwerkverkeer ↑)

Liever "grotere" services
Variates op services

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 11

Basisprincipes
Eigenschappen van een SOA (1)

• Scheiding tussen business-logica en
presentatie-logica

• Opsplitsing van de business-logica in
onafhankelijke services

• Duidelijke omschrijving van de
functionaliteit van de services

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 12

Basisprincipes
Eigenschappen van een SOA (2)

Toepassing 2Toepassing 1 Toepassing 3

Service 2

Service 3

Service 1

Service 3

Service 1

Service 2

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 13

Basisprincipes
Eigenschappen van een SOA (3)

Toepassing 2Toepassing 1 Toepassing 3

Service 1 Service 2 Service 3

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 14

Basisprincipes
Beoogde voordelen

• Primaire focus: Business & IT alignment
– IT ondersteunt business via services

• Hergebruik van services leidt tot:
– Flexibiliteit
– Consistentie
– Snellere ontwikkeling van toepassingen
– Beheersbaarheid van complexiteit
– Kostenbeheersing (tijd ontwikkelingscyclus ↓)

• Services universeel toegankelijk
– Onafhankelijk van onderliggende platformen / talen / protocols
– Steunend op open standaarden

• Ondersteuning multi-channel strategie
• Business monitoring (BAM)

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 15

Agenda

1. Basisprincipes

2. Architectuurcomponenten

3. Technieken voor flexibiliteit van services

4. Strategie voor de Uitbouw van een SOA

5. Besluit:
Aandachtspunten & Aanbevelingen

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 16

SOA Architectuurcomponenten
Gelaagde architectuur

Databases Mainframe CRM, ERP, … Components
Bestaande systemen

B
eheer

(B
eveiliging, M

onitoring, …
)

Integratie
EAI EII

Presentatie

Business processen

Services
Service Service Service Service

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 17

SOA Architectuurcomponenten
Nodige componenten

BPM (modeling,
rules, orchestratie)

BAM

Service
Management

Security

Service
Repository

Transport middleware
(reliability, transformation,

routing)

Ontwikkeltools

Service Hosting
Platform

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 18

SOA Architectuurcomponenten
Beheer van services

Service Management / SOA Governance
Beheer van service interfaces
Versiebeheer & change management
Monitoring: performantie, beschikbaarheid
Beheer SLA's
Beveiliging (met policies), Single Sign On

Voorzie service management van in het begin!

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 19

SOA Architectuurcomponenten
Product types

• Application Server
– Service hosting platform

• Integration Broker
• Message Oriented Middleware

– Reliable messaging, support voor events (EDA), sterke
koppeling

• WS management tools
• BPM tools
• Enterprise Service Bus

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 20

SOA Architectuurcomponenten
Enterprise Service Bus (ESB)

• Enterprise
– Centraal beheer en configuratie van "enterprise" QOS

aspecten (reliability, security, …)

• Service
– Services pluggen in op de bus
– Configureerbaar: transport protocol, transformaties

• Bus
– Gedistribueerde, schaalbare architectuur

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 21

SOA Architectuurcomponenten
Enterprise Service Bus (ESB)

ESB (messaging)
routing & transformation

Orchestration
Engine

Presentatie
(portaal)

J2EE / .NET
platform

Adapters

Beheer &
Beveiliging

Bestaande
toepassingen

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 22

Agenda

1. Basisprincipes

2. Architectuurcomponenten

3. Technieken voor flexibiliteit van services

4. Strategie voor de Uitbouw van een SOA

5. Besluit:
Aandachtspunten & Aanbevelingen

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 23

Flexibilité des Services
Activation de services

Activation de services
= création d'une variante d'un service afin de le configurer

aux règles de mise à disposition relatives à un contexte

d'utilisation (selon le contrat de service)

Plate-forme d'activation de services

Services Patterns SOA

Gestion des
variantes

Pattern
Context-aware

Gestion des contrats

Service Service Service Service

Variante

Variante Variante Variante Variante

Consommateurs

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 24

Flexibilité des Services
Variantes - Pourquoi

• Une modification mineure sur un service ne doit
pas conduire à une nouvelle version

• Si pas respect de cette condition il y a prolifération
de versions

• Il faut pouvoir parler en termes de variantes, sur le
même code de base, et non en termes de versions

• Une nouvelle version ne devrait apparaître qu'en
cas de changement du contrat de service

• Sur une variante il faut appliquer le principe
d'ouverture/fermeture du code

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 25

Flexibilité des Services
Variantes - Impératif

L'écriture de services exige :
• Qualité très élevée
• Flexibilité

Sans cela : perte de confiance immédiate des
utilisateurs et échec de la politique de
réutilisation

Ingénierie dans le coding

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 26

Flexibilité des Services
Ouverture/fermeture du code

Tout module (package, classe, méthode) doit être à la fois :

• Ouvert aux extensions : le module peut être étendu pour
proposer des comportements qui n'étaient pas prévus lors
de sa création

• Fermé aux modifications : les extensions sont introduites
sans modifier le code original du module.

En d'autres termes, l'ajout de fonctionnalités doit se faire en
ajoutant du code et non en éditant du code existant

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 27

Flexibilité des Services
Variantes - Comment

1. Héritage objet
=> Attention au "Sac de noeuds"

2. IoC (Inversion Of Control)

3. Modèle adaptatif

4. Gestion par les contextes - Déclarativité
=> Moteurs de règles ou outil de gestion de paramètres

5. AOP (Aspect Oriented Programming)
=> On étend le code "sans le modifier" en ajoutant des aspects

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 28

Flexibilité des Services
Variantes - Comment

1. Héritage objet
Surcharge ou remplacement des méthodes dans les classes enfants

Variantes

Interface Classe
Version originale

Contrat Implémentation

Héritage

Factory
Context

Classe
Version 3

Classe
Version 2

Classe
Version 1

On utilise généralement une classe
intermédiaire qui masque aux
consommateurs la création de
l’instance selon la version demandée
(pattern Factory).

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 29

Flexibilité des Services
Variantes - Comment

2. IoC (Inversion Of Control)

AA BB

dépendance

AA II

dépendance

BB

Pour inverser la dépendance de A vers B, on
introduit une classe d'interface I dont dérive B :

Dans la pratique l’IoC est mise en œuvre en
s’aidant d’un conteneur IoC, par exemple
Spring, un framework Open Source très
largement utilisé.
Les variantes du service correspondent à
des implémentations différentes de B,
fournie à A par le conteneur IoC.
L’implémentation de B retournée à A est
choisie par le conteneur selon le contexte.

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 30

Flexibilité des Services
Variantes - Comment

3. Modèle adaptatif

Un modèle objet adaptatif est un modèle objet qui se reconfigure automatiquement
sur base de métadonnées[1].

Un exemple, fréquemment rencontré, est celui du container de données qui se
conforme automatiquement à un modèle de données. Par exemple, sur base
d’un schéma XSD un container de données (un arbre objet) est construit
automatiquement, avec la mise en place des contrôles exprimés dans le
schéma, et ce sans aucune intervention nécessaire dans le code.

[1] Une métadonnée est une donnée servant à définir ou décrire une autre donnée.
Dans le cas de la programmation objet les métadonnées sont des données
décrivant les objets, exprimées par exemple au format XML.

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 31

Flexibilité des Services
Variantes - Comment

4. Déclarativité

Moteur de règles : JRules, Drools, …

Paramètrisation : constante, booléen, borne dans une structure itérative,
donnée métier, donnée technique, présence ou absence d’une donnée dans un message, appel

à un service, nom de ressource (base de données, driver…)

Il faut consacrer tout le temps nécessaire à l'élaboration du modèle d'adaptation (l'ensemble
des paramètres)

On gère les paramètres via un système qui permet gestion de version et héritage, accessible
aux utilisateurs métiers

Un repository basé sur XML est bien indiqué : le modèle d'adaptation peut être exprimé via
un schéma

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 32

Flexibilité des Services
Variantes - Comment

4. Déclarativité – Moteur de règles

Exemple de règle :

Supposons une règle qui définit une réduction Z sur le prix d’un produit dans une
fenêtre de temps. Cette règle peut s’exprimer de la manière suivante :

Figure: Exemple de règle

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 33

Flexibilité des Services
Variantes - Comment

4. Déclarativité – Moteur de règles

Trois variables sont utilisées dans cette règle : Date_de_Début, Date_de_Fin et
Ristourne. Comme le montre la Figure 1, les valeurs des bornes et la valeur
de la variable Ristourne sont codées en « dur » dans la règle.

Exemples de moteurs de règles:

- Jrules

- Drools (Open Source)

Figure: Exemple de règle

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 34

Flexibilité des Services
Variantes - Comment

4. Déclarativité – Moteur de règles

Si multiplications des canaux

1 ère solution : dupliquer les règles

L’impact sur la maintenance des règles est évidemment négatif : obligation
d’effectuer les mises à jour en plusieurs endroits, risques d’incohérence,
manque de visibilité sur l’ensemble…

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 35

Flexibilité des Services
Variantes - Comment

4. Déclarativité – Externalisation des paramètres

Si multiplications des canaux

2 ère solution : externaliser les paramètres

Non satisfaction des besoins d’organisation hiérarchique et d’héritage.
Un véritable outil de gestion de paramétrage est souhaitable qui intégre aussi la

gestion des droits.
Ex.: EBXPlatform

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 36

Flexibilité des Services
Variantes - Comment

5. AOP (Aspect Oriented Programming)

La technique consiste, en gros, à
utiliser des intercepteurs
(Pointcuts) et des instructions
associées (Advices + Extensions)
en vue de compléter un code
existant. Les Pointcuts servent à
informer le précompilateur de ce
qu’il doit exécuter le code
supplémentaire contenu dans les
Extensions vers lesquelles
branchent les Advices, avant ou
après le code existant
« surchargés » par les Pointcuts.
Les Pointcuts sont déclarés dans
des Aspects.

Code original

Méthode1()

Méthode2()

Aspects

Public aspect serviceV2() {
//Déclaration des pointcuts
pointcut PCUn() :
execution(methode1())
pointcut PCDeux() :
execution(methode2())
//Déclaration des comportements
des pointcuts
//= en AOP les Advices
before : PCUn() { //advice
ExtUn();
}
after : PCDeux() { //advice
ExtDeux();
}

Extensions

ExtUn {
…
}
ExtDeux {
…
}

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 37

Agenda

1. Basisprincipes

2. Architectuurcomponenten

3. Technieken voor flexibiliteit van services

4. Strategie voor de Uitbouw van een SOA

5. Besluit:
Aandachtspunten & Aanbevelingen

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 38

Uitbouw van een SOA

1. Redenen voor uitbouw SOA
2. Analyse bestaande systemen
3. Bepaal de aanpak
4. Producten
5. Impact voor de organisatie

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 39

Uitbouw van een SOA
Mogelijke redenen

Mogelijke redenen:
– Business & IT alignment
– Complexiteit ↓
– Beheersbaarheid ↑
– Flexibiliteit ↑
– Reactiesnelheid ↑
– Multichannel strategie
– Kostenbeheersing

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 40

Uitbouw van een SOA
Analyse bestaande systemen

• Breng de bestaande systemen zo goed
mogelijk in kaart
– Moeilijk…

• Welke producten worden reeds gebruikt?
• Kunnen ze basis vormen of deel uitmaken

van de SOA?

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 41

Uitbouw van een SOA
Aanpak (top-down)

• Top-down
– Start met analyse van business processen
– Daaruit worden de services afgeleid

• Service = proces activiteit

– Mogelijk mismatch met bestaande systemen
– Veel effort zonder onmiddellijk resultaat

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 42

Uitbouw van een SOA
Aanpak (bottom-up)

• Bottom-up
– Start met analyse bestaande systemen
– Voorbeeld: Web Service wrapper rond

bestaande component (basisdienst)
– Mapping op processen geslaagd??
– Onmiddellijk voordeel door gestandaardiseerde

communicatie

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 43

Uitbouw van een SOA
Aanpak (meet-in-the-middle)

• Focus ligt op top-down functionele analyse
• Er wordt rekening gehouden met bestaande

systemen
Beiden komen samen op service niveau
Ga incrementeel te werk; niet alle services

ineens definiëren; start met weinig
processen en weinig services, zo leer je het
meest

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 44

Uitbouw van een SOA
Producten

• Vereiste componenten:
– Service hosting platform
– Transport middleware
– Infrastructuur services (transformatie, orchestratie, routing)
– Management tools (monitoring, security, SLA)

• ESB voorziet meeste componenten
• Steun zoveel mogelijk op standaarden
• Voorzie management tools van bij het begin!
• Koop, in plaats van zelf te ontwikkelen, concentreer op

business functionaliteit

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 45

Uitbouw van een SOA
Impact voor de organisatie

• Management commitment is belangrijk
• Service definitie: competenties nodig op

functioneel niveau over projecten heen!!
• Impact op ontwikkelaars

– Service implementatie: bestaande competenties blijven
nodig

– (Her)gebruik van services
• Toegang tot beschikbare services (via register)
• Support aanwezig in ontwikkeltools voor aanroepen services

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 46

Uitbouw van een SOA
Impact voor de organisatie

• Specifieke service-gerelateerde competenties
– proces definitie
– service interface definitie (met oog voor hergebruik)
– service deployment en beheer

• Project-gebaseerde ontwikkeling service-gebaseerde
ontwikkeling: impact op organisatie van ontwikkelteams?

• Mentaliteitswijziging: denken in termen van services en
hergebruik ervan

• Stimuleren (afdwingen?) van hergebruik
• Automatisatie van bepaalde manuele processen impact

op mensen & organisatie?

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 47

Agenda

1. Basisprincipes

2. Architectuurcomponenten

3. Technieken voor flexibiliteit van services

4. Strategie voor de Uitbouw van een SOA

5. Besluit:
Aandachtspunten & Aanbevelingen

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 48

Besluit
Aandachtspunten & Aanbevelingen

• Wat is SOA?
– SOA is een IT architectuur
– Doel: business & IT alignment via services

• Moeten we naar SOA?
– Algemene evolutie waar we niet aan ontsnappen
– Voordelen op business en IT niveau

• Hoe? Welke aanpak?
– Focus op top-down, aangevuld met bottom-up
– Graduele migratie

• Timeframe
– Evolutie naar SOA is een werk van jaren
– Start nu!

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 49

Besluit
Aandachtspunten & Aanbevelingen

• Producten
– ESB meest geschikt als basis voor een SOA
– Evalueer producten die reeds in gebruik zijn

• Aandachtspunten
– Evolutie naar SOA betekent fundamentele

veranderingen
– Manier van werken verandert: project-gebaseerd

service-gebaseerde
– Belangrijk: opstellen en naleven regels en procedures
– Competentie centrum vereist: naast technische

competenties ook competenties nodig op functioneel
niveau over projecten heen!

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 50

Vragen & opmerkingen ?

01/12/2005 Service Oriented Architecture
Bert Vanhalst & Jean-Pierre Latour 51

Glossarium
BAM Business Activity Monitoring
BPM Business Process Management
CRM Customer Relationship Management
EAI Enterprise Application Integration
EDA Event Driven Architecture
EII Enterprise Information Integration
ERP Enterprise Resource Planning
ESB Enterprise Service Bus
IdM Identity Management
QOS Quality Of Service
SLA Service Level Agreement
SOA Service Oriented Architecture

	Service Oriented Architecture (SOA)
	Agenda
	BasisprincipesIntroductie – Belang van SOA
	BasisprincipesIntroductie - Alignment
	BasisprincipesEigenschappen van services (1)
	BasisprincipesEigenschappen van services (2)
	BasisprincipesImplementatie van services (1)
	BasisprincipesImplementatie van services (2)
	BasisprincipesCategorisatie van services
	BasisprincipesGranulariteit van services
	BasisprincipesEigenschappen van een SOA (1)
	BasisprincipesEigenschappen van een SOA (2)
	BasisprincipesEigenschappen van een SOA (3)
	BasisprincipesBeoogde voordelen
	Agenda
	SOA ArchitectuurcomponentenGelaagde architectuur
	SOA ArchitectuurcomponentenNodige componenten
	SOA ArchitectuurcomponentenBeheer van services
	SOA ArchitectuurcomponentenProduct types
	SOA ArchitectuurcomponentenEnterprise Service Bus (ESB)
	SOA ArchitectuurcomponentenEnterprise Service Bus (ESB)
	Agenda
	Flexibilité des ServicesActivation de services
	Flexibilité des Services Variantes - Pourquoi
	Flexibilité des Services Variantes - Impératif
	Flexibilité des Services Ouverture/fermeture du code
	Flexibilité des Services Variantes - Comment
	Flexibilité des Services Variantes - Comment
	Flexibilité des Services Variantes - Comment
	Flexibilité des Services Variantes - Comment
	Flexibilité des Services Variantes - Comment
	Flexibilité des Services Variantes - Comment
	Flexibilité des Services Variantes - Comment
	Flexibilité des Services Variantes - Comment
	Flexibilité des Services Variantes - Comment
	Flexibilité des Services Variantes - Comment
	Agenda
	Uitbouw van een SOA
	Uitbouw van een SOAMogelijke redenen
	Uitbouw van een SOAAnalyse bestaande systemen
	Uitbouw van een SOAAanpak (top-down)
	Uitbouw van een SOAAanpak (bottom-up)
	Uitbouw van een SOAAanpak (meet-in-the-middle)
	Uitbouw van een SOAProducten
	Uitbouw van een SOAImpact voor de organisatie
	Uitbouw van een SOAImpact voor de organisatie
	Agenda
	BesluitAandachtspunten & Aanbevelingen
	BesluitAandachtspunten & Aanbevelingen
	
	Glossarium

