


# Úvod do správy a řízení SOA

Nejdůležitější aspekty řízení provozu  
servisně orientované architektury

**Jindřich Štumpf**

Business Consultant

Progress Software ČR

# Obsah

| | |
|----------------------------------------------------|-----------|
| <b>Čtyři oblasti správy a řízení provozu SOA</b> | <b>3</b>  |
| Kriticky důležitá součást celkové strategie řízení | 3 |
| Čtyři oblasti správy a řízení provozu SOA | 3 |
| Provozní nasazení | 3 |
| Měření | 4 |
| Prosazování | 4 |
| Zpětná vazba | 4 |
| Dnešní správa a řízení provozu | 4 |
| <b>Zjišťování poskytovatelů a konzumentů</b> | <b>7</b>  |
| Otázky spojené se zjišťováním | 7 |
| Vizuální přehled | 8 |
| Zjišťování konzumentů služeb | 9 |
| Integrace registrů | 10 |
| <b>Mapování toků</b> | <b>11</b> |
| Sdílení informací o vztazích a závislostech služeb | 11 |
| Přínosy mapování toků | 11 |
| <b>Další prvky správy a řízení provozu SOA</b> | <b>13</b> |
| Eliminace podezřelé služby | 13 |
| Bezpečnostní pravidla | 14 |
| Vizibilita podnikového procesu | 15 |
| Prosazování politik | 16 |
| <b>Slovníček pojmů</b> | <b>17</b> |
| <b>Informační zdroje</b> | <b>18</b> |
| Kontakt | 18 |

# Čtyři oblasti správy a řízení provozu SOA

## Kriticky důležitá součást celkové strategie řízení

Přínosy SOA pro podnikání (větší akceschopnost podniku, rychlejší reakce na změny trhu atd.) se nedají realizovat bez příslušných technologických řešení (interoperabilita, znovupoužitelnost služeb).

Tato řešení je možné uvést do praxe pouze při pokrytí celého životního cyklu služeb a při součinnosti všech zainteresovaných stran. Nepřekvapí proto, že SOA má své specifické požadavky nejenom v předprodukčních fázích (návrh, vývoj, testování), ale především ve fázi běžného provozu. V této fázi pak hovoříme o správě, řízení, reportingu a vizualizaci SOA v provozním prostředí (SOA runtime governance).

V období, kdy většina společností architekturu SOA vyvíjela a navrhovala, se řídicí a kontrolní mechanismy soustředily na samotnou tvorbu služeb, procesy jejich zavádění či tvorbu WSDL. Řízení SOA se zaměřovalo především na tuto předprodukční fázi.

Naproti tomu dnes, kdy jsou služby SOA v mnoha organizacích již produkčně využívány, systémoví architekti zjišťují, že nejkritičtější problémy spojené se správou a řízením se týkají právě ostrého provozu. Příliš mnoho implementací SOA zkrátka nepracuje podle očekávání, podle toho, jak byly navrženy. Dochází k přerušování činnosti jednotlivých služeb, celé podnikové procesy selhávají a objevují se rizika spojená s nedostatečným zajištěním souladu s legislativou (compliance), která vedou k nákladným prodlevám. SOA runtime governance se proto stává kriticky důležitou součástí celkové strategie řízení jakékoli organizace, která tuto architekturu zavádí.

## Čtyři oblasti

Správu a řízení provozu SOA lze rozdělit do čtyř hlavních oblastí: provozní nasazení služeb a SOA procesů, jejich měření, prosazování politik a zpětná vazba. Jako první popíšeme provozní nasazení, protože pokud v této oblasti uděláte kompromisy nebo různě obcházíte podniková pravidla, těžko pak můžete hovořit o efektivním řízení jako celku a „postižený“ jsou i ostatní oblasti.

### Provozní nasazení

Nasazením jsme se již částečně zabývali i v předprodukční fázi SOA při přechodu z vývojového do testovacího (Quality Assurance, QA) prostředí. Ke skutečně aktivní governance ale dochází až při přechodu z testovacího do ostrého provozu. V tomto bodě může správa a řízení provozu SOA zjišťovat a informovat o tom, zda nasazené služby nebo jejich konzumenti odpovídají definovaným SOA politikám. Zkušenosti ukazují, že příčinou jejich porušení nemusí být pouze komponenty „podezřelých“ (rogue) služeb, které nějak obešly definici governance procesu,

## Čtyři oblasti správy a řízení provozu SOA

ale také služby, které sice prošly správným životním cyklem, ale jejichž činnost v ostrém provozu nějakým způsobem tyto předpisy porušuje.

### Měření

Podstatná část práce z hlediska governance se vykoná již v návrhářské a vývojové fázi. Pro správu a řízení provozu je důležitý jeho okamžitý stav a správná funkcionálnost. Je životně důležité vědět, co se děje napříč podnikovou SOA právě teď. Například:

- Jsou nyní všechny moje služby v souladu s legislativou?
- Jsou zákaznická data skutečně šifrována?
- Jsou pro danou službu zavedena správná bezpečnostní pravidla?
- Jsou byznys pravidla prosazována dle zákaznických kategorií?

### Prosazování

Celková vizibilita a kontrola podnikových procesů je kriticky důležitá pro to, aby bylo možné prosazovat byznys a IT pravidla, sestavovat o nich zprávy a korigovat je v reálném čase. Pokud lze řídicí politiky prosazovat, může systém v ostrém provozu dynamicky reagovat na podnikatelské příležitosti nebo IT problémy a přímo tak ovlivnit celkové hospodářské výsledky organizace.

### Zpětná vazba

Systematický monitoring porušení pravidel správy a řízení a sledování jejich příčin umožňuje zavést životní cyklus, v němž jsou organizace schopné tato porušení okamžitě zjistit a opravit. Správa a řízení provozu hraje klíčovou roli jako poslední obranná linie chránící společnost a její IT systém. Pečlivou koordinací mezi řízením vývoje a řízením provozu mohou organizace vybudovat prvotřídní ucelené řízení celého systému, kde každá jeho část ve správnou dobu splní přesně svoji roli.

### Dnešní správa a řízení provozu

Nové nástroje pro správu a řízení provozu SOA jsou schopné automaticky zjišťovat, jaké služby a jejich konzumenti se nacházejí v produkčních prostředích. Využívají k tomu software sledující přenos zpráv mezi jednotlivými službami, přičemž údaje z provozu v síti služeb jsou schopné zobrazit z technického, infrastrukturního i podnikatelského hlediska. Tyto údaje zároveň slouží k okamžitému a automatickému prosazování a uplatňování souborů závazných pravidel [politik] pro řízení v provozním prostředí podle pravidel definovaných ve smlouvách SLA.

Znamená to významný posun vpřed v SOA governance i výrazný pokrok v omezo-

## Čtyři oblasti správy a řízení provozu SOA


vání rizik obvykle spojovaných s implementacemi SOA. Tam, kde architekti byli dříve schopni testovat shodu s legislativou jen u některých služeb, mohou nyní odpovědně prohlásit: „Neexistuje žádná služba v provozním prostředí, která není ve shodě s naší politikou.“

Systém pro správu a řízení provozu SOA by měl:

- automatizovaně zjišťovat poskytovatele a konzumenty služeb,
- nabízet rozhraní pro integraci s registry/úložišti metadat,
- mapovat toky zpráv a sledovat vzájemné vazby mezi službami,
- detekovat a eliminovat podezřelé služby,
- oddělovat politiky od služeb,
- vizualizovat reálné procesy pro různé typy uživatelů,
- proaktivně prosazovat politiky [bezpečnost, shoda s předpisy/zákony],
- měnit politiky nezávisle na změnách služeb (a procesů).

## Čtyři oblasti správy a řízení provozu SOA

Strategie správy a řízení provozu architektury SOA by přitom neměly být omezeny pouze na webové služby a HTTP provozované na aplikačních serverech založených na J2EE a .NET, ale měly by se zaměřovat i na jiné protokoly a platformy, které se objevují v reálném světě SOA jako např. JMS, RMI, EJB, JDBC atd.


Obr. 1: Z celopodnikového hlediska musí být řízení SOA uplatňováno napříč aplikacemi

# Zjišťování poskytovatelů a konzumentů

## Otázky spojené se zjišťováním

Stejně jako samotný pojem governance, také zjišťování (discovery) může být definováno mnoha různými způsoby a obvykle se užívá v různých situacích. Když vývojáři potřebují určitou službu, prohledávají všechny dostupné služby v registrech. Pokud najdou nějakou vhodnou, využijí možnost dynamické vazby ke zjištění umístění instance služby v rámci provozního prostředí. Je ale velice obtížné zjistit následující údaje:

- Které služby jsou v ostrém provozu? To, že se služba neobjevuje v registrech, neznamená, že není používána.
- Které služby jsou skutečně využívány? Administrátoři vidí, že systém nebo rozhraní pracuje, ale bez vhodných nástrojů nemají šanci zjistit, kam zprávy odcházejí.
- Kdo jsou konzumenti dané služby? I když je přístup ke službě zabezpečený, nedá se zjistit, kteří konzumenti danou službu využívají bez pracného prověřování každé transakce či zprávy a procházení logovacích souborů.


Obr. 2: Zjišťování sítě služeb

# Zjišťování poskytovatelů a konzumentů

## Vizuální přehled

S moderními nástroji pro správu a řízení provozu SOA se situace mění. S jejich pomocí lze v provozním prostředí opravdu zjišťovat jak poskytovatele, tak konzumenty služeb. Tyto nástroje poskytují kompletní přehled o tom, co současně komplexní kompozitní aplikace skutečně dělají, a mapují všechny závislosti. Takové zjišťování objektů, vazeb a událostí nevyžaduje manuální konfiguraci a korelaci, neboť se zpravidla jedná o „samoučící se“ mechanismy, které nepřetržitě v reálném čase sledují a vyhodnocují tok zpráv.

Cílem automatického zjišťování v provozním prostředí je kromě jiného zjistit i to, co se děje v architektuře SOA bez vědomí organizace, a poskytnout vizuální přehled dostupných služeb a dalších metadat o službách (politiky, bezpečnostní požadavky, metriky podnikání, smlouvy SLA atd.).


Obr. 3: Analýza vazeb umožňuje získat informace o aplikacích, cestách a zprávách vyskytujících se v SOA. Tyto informace jsou zjišťovány automaticky příslušným softwarem a mohou být sdíleny s registry nebo úložištěm.

Na obr. 2 si všimněte detailů na provozní úrovni. Jedním z problémů, kterým čelí organizace při správě životního cyklu SOA (prostřednictvím verzí a revizí) je, že typické produkty pro realizaci registrů poskytují přehled pouze na úrovni služeb. Poskytnutí detailu na úrovni provozu služby a jejích metod výrazně obohacuje funkcionalitu takového produktu.


## Zjišťování poskytovatelů a konzumentů

Informace zjištěné během procesu governance mohou být také sdíleny v otevřených registrech nebo úložištích, které umožňují konsolidovaný přístup ke správě metadat. Vývojáři i provoz mohou například využít službu poskytující aktuální statistiky výkonosti nebo informace o současné úrovni služeb. Lepší informace umožní zlepšit rozhodovací proces, zvýšit návratnost SOA a uspořít náklady spojené se znovupoužitím služeb. Důležité jsou i sekundární výsledky, jako jsou zlepšená morálka zaměstnanců, nižší náklady na podporu a vyšší využití technologií v rámci celé organizace.

### Zjišťování konzumentů služeb

Velkým problémem může být zjišťování a správa konzumentů služeb.

Organizace obvykle nemají žádnou možnost jak se dozvědět, kteří konzumenti využívají které služby a jaké úrovně služeb dostávají, ani zda k určité službě nepřístupují neautorizovaní uživatelé. Navíc pokud organizace nevědí, zda služba nebo konzument vůbec existují, těžko na ně mohou aplikovat podnikové a bezpečnostní politiky.

Stejný problém je i se smlouvami SLA – neexistuje způsob, jak zjistit, zda úroveň služeb, které zákazníci skutečně dostávají, odpovídá sjednané úrovni. Nástroje pro runtime governance řeší i tyto problémy, protože umožňují IT oddělení sledovat a „účtovat“ využívané služby. Navíc poskytují vhled do široké škály dalších problémů spojených se správou SOA:

- Pokud existuje deset konzumentů služby, jaký vliv bude mít na ně jedenáctý?
- Jak velká kapacita určité služby je dostupná pro nové konzumenty, kteří k ní chtějí získat přístup?
- Doba odezvy služby je v průměru jedna vteřina. Je všech deset konzumentů této služby spokojeno?
- Vyvinuli jsme službu a převedli ji do ostrého provozu. Vývojový server chceme převést na nový projekt – existuje někdo, kdo jej ještě využívá?
- Vytvořili jsme novou službu, ale nejsme si jisti, zda je užitečná. Chceme zjistit, kdo v organizaci ji využívá a k čemu.

Runtime governance samozřejmě řeší i hledisko konzumentů:

- Rád bych užíval službu X, ale nejsem si jist, jakou má dobu odezvy, přičemž právě doba odezvy je pro mně nejdůležitější. Víím, co o službě říká její poskytovatel, ale dostanu skutečně slibovaný výkon?
- Využívám službu z jiné části organizace, kde chtějí, abych jim přispíval do rozpočtu. Víím, že jiní tuto službu využívají zdarma, tak proč bych měl právě já platit?
- Jak dobře daný poskytovatel služeb dodržuje smlouvy SLA, které uzavřel s jinými? Mohu věřit jeho schopnostem plánování?

# Zjišťování poskytovatelů a konzumentů

## Integrace registrů

Registry nebo i jen úložiště se často využívají jako centrální katalog služeb určený jak pro řízení fáze návrhu, vývoje, testování tak i provozu. Při použití vhodného API s plným zabezpečením a několikaúrovňovou administrací umožňující rozšíření o jakýkoli otevřený produkt pro realizaci registru je možno uskutečnit opravdu hlubokou integraci s jinými typy registrů. Na obr. 4 je znázorněna obecná architektura integrace registrů.


Obr. 4. Integrovaná správa a řízení provozu SOA spolu s registry a oblastí návrhu.

# Mapování toků

## Sdílení informací o vztazích a závislostech služeb

Kromě obvyklých údajů, které se sdílejí v registrech, jako kdo je vlastníkem služby, kde je služba umístěna, jakou má úroveň zabezpečení, jaký soubor pravidel je na ni aplikován apod., je nutné sdílet i informace o vzájemných vztazích a závislostech služeb. Tyto informace slouží pro analýzu základních příčin problémů, kapacitní plánování upgradů, pro verzovací služby a plánování údržby. Mapování toků může být použité i pro sledování podnikových procesů a umožňuje aktivovat příslušné politiky v případě, když dojde k určité události nebo naopak k určité události nedojde.

Mapování toků vytváří topologickou mapu aplikací, která ukazuje, kudy zprávy fyzicky sítí proudí. Tyto vztahy se přitom zjišťují automaticky, takže je není potřeba konfigurovat manuálně. Pokud nástroje pro runtime governance vědí o vzájemné vazbě dvou určitých služeb a jejich SLA, mohou generovat upozornění v případě, že jedna z nich není v provozu. To může výrazně zkrátit výpadek a omezit důsledky porušení daných SLA.

## Přínosy mapování toků

Mapování toků je důležité z hlediska způsobu, jakým jsou aplikovány politiky. Tyto politiky využívají možnosti mapovat směrové toky a zjišťovat, kde na cestě po či proti směru komunikace dochází k problémům vztaženým k definované úrovni služeb.


Obr. 5: Typická mapa toků

## Mapování toků

Například CSR Portal na obr. 5, který komunikuje s podnikovou sběrnici služeb přes CustomerGW, může mít SLA pro dobu odezvy v hodnotě jedné vteřiny. Třebaže CustomerGW funguje dobře, je možné, že špatně funguje Logistika na backendu. Pokud si je řídicí systém vědom závislosti mezi těmito dvěma komponentami a toho, v jakém vztahu je k nim SLA, může zaslat upozornění – čímž výrazně přispěje ke zkrácení výpadku i porušení definované úrovně služeb.

Mějte na paměti, že dohody SLA jsou závislé na trase a procesu – například v případě služby použité dvěma různými konzumenty. Na obr. 5 využívají CSR Portal a Domestic Customer službu Inventory Management poněkud odlišným způsobem. Uživatelská transakce CSR Portalu prochází přes CustomerGW, poté přes Order Management a nakonec k Inventory Management. Naproti tomu transakce interního zákazníka probíhá přes CustomerGW a poté přímo ke službě Inventory Management.

Průměrná doba odezvy služby Inventory Management není tak důležitá jako doba odezvy pro každý typ uživatele nebo přesnou trasu transakce, která v tomto případě není totožná. Z tohoto důvodu jsou mapa toků a automatické zjišťování trasy a závislosti klíčovými prvky pro řízení a politiky založené na typech uživatelů nebo transakcí.

## Další prvky správy a řízení provozu SOA

### Eliminace podezřelé služby

Podezřelá, potenciálně nebezpečná (rogue) služba je služba vložená do sítě služeb bez možnosti jakéhokoli sledování klasickými prostředky a vždy znamená výrazné riziko pro životaschopnost architektury SOA:

- může zveřejnit citlivá data a vystavit tak společnost riziku regulačních a právních problémů,
- může využívat kapacitu systému bez možnosti účtování,
- může se vyhnout dodržování zákonů a předpisů tím, že obchází systém a proces řízení,
- snižuje motivaci dodržovat politiky správy a řízení, protože tyto politiky na ni nelze uplatnit.

Odhalení podezřelé služby by ideálně mělo probíhat samočinně pomocí zjišťovací funkce. Využívají se přitom informace z registrů, které určují, zda v daném prostředí smí taková služba běžet.

Nástroje pro správu a řízení provozu SOA pak dokáží takovou službu eliminovat zamezením její komunikace s okolím až do doby, než jsou na tuto službu uplatněny příslušné politiky.


Obr. 6: Kontrola podezřelých služeb

## Další prvky správy a řízení provozu SOA

### Bezpečnostní pravidla

Vzhledem k tomu, že nástroje pro správu a řízení provozu SOA umožňují firmám automaticky iniciovat příslušnou politiku bez toho, aby byla provázána s určitou službou, může být daná politika široce aplikována na všechny služby v síti – včetně právě zjištěných podezřelých služeb nebo služeb, které budou do infrastruktury přidány někdy později.

Například bezpečnostní pravidlo „zákaznická data musí být šifrována“ je bezodkladně a automaticky aplikováno na každou zjištěnou nebezpečnou službu, čímž se chrání jak zákazník, tak samotná společnost. Kdokoli, kdo tuto službu provozuje, pak automaticky zdědí základní rámec governance, kterému musí daná služba odpovídat. Soulad s legislativou se pak nebude zajišťovat až dodatečně, ale bude realizován během celého životního cyklu od vývoje přes uživatelské testování až k ostrému provozu.

### Vizibilita podnikového procesu

Nástroje pro správu a řízení provozu SOA umožňují organizacím zviditelnit podnikové procesy z hlediska jednotlivých procesů a celkové infrastruktury i podle specifických podnikatelských či technologických kritérií. Organizace nyní mohou zjišťovat každý podnikový proces probíhající v síti služeb, rozpoznávat infrastrukturu, která jej podporuje, a poté vytvářet procesní mapy toků zpráv. Na zjištěný proces se mohou automaticky začít aplikovat příslušná pravidla a politiky.

Ke sledování podnikových procesů slouží software typu ghost agent (skrytý agent) pro aplikační servery, messagingové brokery apod. Tento neinvazivní software je umístěn na jednotlivých stanicích nebo zdrojích dat a odposlouchává a zachytává informace o jednotlivých událostech. Tyto informace se shromažďují a vyhodnocují ve speciálním serveru a slouží k řízení v provozním prostředí a proaktivnímu i reaktivnímu vyhodnocování jednotlivých událostí v reálném čase.

Pokud organizace může definovat a uchopit všechny komponenty, události a systémy účastníci se daného procesu, je schopná určit, co očekává, že se v rámci procesu stane, i to, co by se stát nemělo. Okamžitě pak může zjistit, kdy proces začne fungovat špatně nebo kdy dojde ke kritické události. Její schopnost spravovat a řídit, zajistit shodu s legislativou a monitorovat smlouvy o úrovni služeb se výrazně zlepší.

Sledovat a řídit SOA je možné z hlediska IT i z hlediska podnikových činností zároveň. IT pracovníci mohou sledovat vazby mezi jednotlivými službami, transakční provoz i toky zpráv. Další podniková oddělení mají možnost na provoz v SOA pohlížet ze svého podnikatelského hlediska – například podle jednotlivých kategorií zákazníků.

## Další prvky správy a řízení provozu SOA


Každá kategorie zákazníků může mít jiné smlouvy SLA, využívat jiné služby a být jinak ošetřována. Nástroje pro správu a řízení provozu SOA umožňují zobrazit detailní pohled na jednotlivé zákazníky a na to, s jakou rychlostí či dobou odezvy pro ně příslušné služby pracují. Pokud dojde k porušení dané SLA, zobrazí se výstraha a systém umožní přesně určit, která služba či vazba je za toto porušení odpovědná (například kde dochází k nepřijatelným prodlevám a jaká je jejich příčina).

## Další prvky správy a řízení provozu SOA


### Prosazování politik

Vizualizace a kontrola podnikových procesů umožňují prosazování a uplatňování podnikových a IT politik, k nimž patří zejména pravidla pro udržení podnikové infrastruktury v souladu se zákony a vyhláškami, údaje o oprávnění uživatelů a konzumentů služeb přistupovat do systému a využívat jeho služby a procesy, bezpečnostní pravidla a smlouvy SLA.

Politiky se obvykle mění nezávisle na vývoji, nasazení a změnách aplikací. Je proto vhodné zajistit, aby se zavádění a prosazování politik mohlo uskutečňovat odděleně. Také pro tento úkol poskytují kvalitní nástroje pro runtime governance potřebné funkce. Vizualizace a kontrola podnikových procesů usnadňuje poskytování informací o těchto politikách a umožňuje provádět jejich změny v reálném čase.

Důsledné uplatňování zásad správy a řízení provozu SOA vede v konečném důsledku k tomu, že podnikový SOA systém v ostrém provozu může dynamicky reagovat na podnikatelské příležitosti i na IT problémy, což se příznivě projeví na celkových hospodářských výsledcích celé organizace.


## Slovníček pojmů

### **Správa a řízení provozu SOA (SOA runtime governance)**

Souhrn činností pokrývající správu, řízení, reporting a vizualizaci produkčně nasazené servisně orientované architektury. Podmnožina IT governance.

### **Politiky (policies)**

Souhrn dat a metadat o dané službě v rámci jejího životního cyklu, který tvoří fáze návrhu, vývoje, testování, nasazení, zabezpečení, údržby a rozvoje, monitorování, vyhodnocování a vizualizace.

### **Podezřelá služba (rogue service)**

Jakákoli služba, která neprošla definovaným životním cyklem.

### **Registry a úložiště (repository)**

Kromě samotné definice služby uchovávají registry a úložiště veškerá související metadata, tj. veškeré popisy od WSDL přes XML schémata, procesní model či projektovou dokumentaci. Dále mohou obsahovat různé historie (verze služby, různé provozní žurnály či logy), data související se správou identity a rolí a další informace). Registry mívají oproti úložištím navíc systém pro prosazování pravidel a politik.

## Informační zdroje

### Internetové zdroje

- [http://www.progress.com/progress\\_software/products/docs/socially-oriented-architecture-ebook.pdf](http://www.progress.com/progress_software/products/docs/socially-oriented-architecture-ebook.pdf) – průvodce komunitně orientovanou architekturou
- [http://www.sonicsoftware.com/solutions/soa\\_enterprise/service\\_oriented\\_architecture/soa\\_maturity\\_model/index.ssp](http://www.sonicsoftware.com/solutions/soa_enterprise/service_oriented_architecture/soa_maturity_model/index.ssp) – model zralosti SOA
- <http://www.enterpriseintegrationpatterns.com/> – integrační vzory

### Analytické zprávy

- **IDC Opinion, Western European Market Preliminary Forecast: Services Automation and Management for SOA, 2006–2010**
- **CurrentAnalysis**, B.F.Shimmin, The Changing Role of Service-Oriented Architecture, 10/2007
- **The Forrester Wave**: Standalone SOA And WS Management Solutions, 10/2007
- **Gartner Magic Quadrant** for Integrated SOA Governance Technology Sets, 11/2007
- **Gartner – J.Thompson, Management Update, Predicts 2006**: The Strategic Impact of SOA Broadens
- **Burton Group, A.T.Manes, Service-Oriented Architecture**: Developing the Enterprise Roadmap, 06/2006

### Materiály Progress Software

- **Produktové listy** Sonic ESB, Aetional a DataXtend Semantic Integrator

### Knihy

- **D.A.Chappell, Enterprise Service Bus**, O'Reilly, ISBN 0–596–00675–6
- **Thomas Erl, Service-Oriented Architecture**, Prentice Hall, ISBN 0–13–185858–0
- **Jason Bloomberg, Ronald Schmelzer, Service Orient or Be Doomed!**, Wiley, ISBN 0–471–76858–8

### Kontakt

**Jinřich Štumpf**, Business Consultant

Progress Software ČR, Michelská 60/300, 140 00 Praha 4

tel.: **+420 241 095 223**

e-mail: **jindrich.stumpf@progress.com**


Jindřich Štumpf je business konzultantem české pobočky společnosti Progress Software, vedoucího dodavatele technologií pro integraci služeb a řízení infrastruktury SOA. Má letité zkušenosti s vývojem a provozem servisně orientovaných projektů u společností jak v ČR/SR, tak v zahraničí. Pravidelně publikuje články na aktuální témata z oblasti SOA/SOI. Přednáší na domácích i mezinárodních konferencích a příležitostně i na Katedře IT pražské VŠE. V posledním období se věnuje především servisně orientované integraci, správě a řízení SOA infrastruktury a datové integraci řízené společným datovým modelem.

**PROGRESS**  
SOFTWARE

Prod code:  
CZ08-04-04-011-Rev0