
LA VOIE VERS LES 
APPLICATIONS NATIVES 
POUR LE CLOUD
Réussir la transition en huit étapes

LIVRE NUMÉRIQUE


2fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

TABLE DES MATIÈRES

1.		 LA VITESSE : UN IMPÉRATIF À L'ÈRE DU NUMÉRIQUE ............................................... 3

2.	DÉFINITION D'UNE APPLICATION NATIVE POUR LE CLOUD ...................................... 3

3.	� APPLICATIONS TRADITIONNELLES ET APPLICATIONS NATIVES POUR  
LE CLOUD ...........................................................................................................................4

4.	� LES QUATRE PRINCIPES DU DÉVELOPPEMENT ET DU DÉPLOIEMENT 
D'APPLICATIONS NATIVES POUR LE CLOUD ................................................................6 

5.	�LA VOIE VERS LES APPLICATIONS NATIVES POUR LE CLOUD,  
EN HUIT ÉTAPES................................................................................................................. 7

ÉTAPE 1 : Instaurer une culture et des pratiques DevOps.................................................................................7

ÉTAPE 2 : Rendre les monolithes existants plus rapides..................................................................................7

ÉTAPE 3 : Accélérer le développement avec des services d'applications .................................................. 8

ÉTAPE 4 : Choisir l'outil adapté à chaque tâche ................................................................................................ 8

ÉTAPE 5 : Fournir une infrastructure à la demande et en libre-service ..................................................... 9

ÉTAPE 6 : Automatiser les processus informatiques pour distribuer plus rapidement  
les applications ........................................................................................................................................................... 9

ÉTAPE 7 : Mettre en œuvre la distribution continue et des techniques de déploiement  
avancées .......................................................................................................................................................................10

ÉTAPE 8 : Évoluer vers une architecture plus modulaire ............................................................................... 11

6.	DÉFIS MÉTIER ................................................................................................................... 12

https://www.redhat.com/fr


3fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

1. LA VITESSE : UN IMPÉRATIF À L'ÈRE DU NUMÉRIQUE

Appareils mobiles, capteurs intelligents, appareils connectés, réalité virtuelle, chatbots, blockchain, 
apprentissage automatique… l'univers du numérique évoque une multitude de technologies novatrices. 
Pour certains, il marque également la naissance rapide d'entreprises « digital natives », ou natives 
du numérique, qui bouleversent les modèles traditionnels et déstabilisent les secteurs et structures 
historiques. Ce qui est sûr, c'est qu'une entreprise qui décide de passer au numérique doit adopter 
une culture plus agile qui lui permet d'adapter ses modèles de développement et de distribution pour 
pouvoir suivre le rythme effréné de la demande. Or, la plupart des entreprises ne peuvent s'offrir 
le luxe d'abandonner complètement les technologies sur lesquelles elles se sont construites ou de 
changer du jour au lendemain les pratiques et les mentalités. Aussi, elles transforment en profondeur 
leur culture, les processus et les technologies de manière progressive pour gagner en vitesse et en 
agilité. 

Les logiciels jouent un rôle de plus en plus important dans les interactions des utilisateurs avec 
l'entreprise et dans la course à l'innovation. Résultat : la vitesse de développement et de déploiement 
des applications est devenue le nouvel impératif à l'ère du numérique. 

L'approche native pour le cloud consiste à moderniser les applications existantes et à en créer de 
nouvelles en appliquant les principes du cloud, c'est-à-dire en utilisant des services et des processus 
optimisés pour créer un environnement de cloud computing agile et automatisé. Ce livre numérique 
détaille les différentes étapes à suivre pour réussir la transition vers une stratégie basée sur les 
applications natives pour le cloud.

2. DÉFINITION D'UNE APPLICATION NATIVE POUR LE CLOUD

Une application native pour le cloud est conçue pour tirer parti des modèles de cloud computing et 
ainsi atteindre de hauts niveaux de rapidité, de flexibilité et de qualité, avec des risques moindres lors 
de son déploiement. Malgré son nom, une approche native pour le cloud ne s'intéresse pas à où les 
applications sont déployées, mais à comment elles sont créées, déployées et gérées.

Les approches natives pour le cloud sont semblables aux architectures de microservices. Toutefois, 
même si les microservices peuvent marquer l'aboutissement du développement d'applications natives 
pour le cloud, il faut franchir de nombreuses étapes pour atteindre un tel niveau de maturité et gérer 
des microservices en production. Il est cependant possible de profiter de tous les avantages de ce type 
d'application sans passer par les microservices. Nombre d'entreprises y parviennent en appliquant les 
mêmes principes, mais en s'attachant à créer des monolithes modulaires plus performants. 

L'évolution vers le développement et la distribution d'applications natives pour le cloud englobe 
plusieurs aspects : la culture, les processus, l'architecture et les technologies. Il s'agit bien d'une 
transition et non d'une finalité, un cycle de changement souvent jalonné de difficultés.

«  La locution adjective 
"natif pour le cloud" 

décrit les applications, 
les architectures, 
les plateformes/

infrastructures et les 
processus qui, ensemble, 

créent un environnement 
de travail économique 

qui nous permet de faire 
face au changement 

plus rapidement et 
de diminuer la part 

d'imprévu. »

CHRISTIAN POSTA 

ARCHITECTE EN CHEF CHEZ 

RED HAT ET AUTEUR DU LIVRE 

MICROSERVICES FOR JAVA 

DEVELOPERS

SOURCE : INFOQ, « DEFINING 

CLOUD NATIVE: A PANEL 

DISCUSSION », 2017,

«  Les entreprises en 

avance sur la question 

du numérique ont huit 

fois plus de chances de 

croître, mais elles seront 

toujours à la traîne par 

rapport aux entreprises 

digital natives. »

Enquête de Bain : For 
Traditional Enterprises, the 
Path to Digital and the Role 

of Containers

https://www.redhat.com/fr
https://www.infoq.com/articles/cloud-native-panel
https://www.infoq.com/articles/cloud-native-panel
https://www.infoq.com/articles/cloud-native-panel
https://www.redhat.com/fr/about/press-releases/digitally-advanced-traditional-enterprises-are-eight-times-more-likely-grow-share-committing-advanced-technologies-still-lag-behind-digital-natives
https://www.redhat.com/fr/about/press-releases/digitally-advanced-traditional-enterprises-are-eight-times-more-likely-grow-share-committing-advanced-technologies-still-lag-behind-digital-natives
https://www.redhat.com/fr/about/press-releases/digitally-advanced-traditional-enterprises-are-eight-times-more-likely-grow-share-committing-advanced-technologies-still-lag-behind-digital-natives
https://www.redhat.com/fr/about/press-releases/digitally-advanced-traditional-enterprises-are-eight-times-more-likely-grow-share-committing-advanced-technologies-still-lag-behind-digital-natives


4fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

3. APPLICATIONS TRADITIONNELLES ET APPLICATIONS NATIVES POUR 
LE CLOUD

Les processus de développement des applications traditionnelles et des applications natives pour le 
cloud présentent des différences, qui constituent autant d'arguments en faveur du changement.

TABLEAU 1 : DÉVELOPPEMENT DES APPLICATIONS TRADITIONNELLES ET DES 
APPLICATIONS NATIVES POUR LE CLOUD

TRADITIONNELLES NATIVES POUR LE CLOUD

AXE Longévité et stabilité Commercialisation rapide

MÉTHODE DE 
DÉVELOPPEMENT

En cascade, semi-agile Agile, pratiques DevOps

ÉQUIPES Cloisonnement des équipes de 
développement, d'exploitation, de 
contrôle qualité et de sécurité

Collaboration des équipes DevOps

CYCLES DE 
DISTRIBUTION

Longs Courts et continus

ARCHITECTURE 
D'APPLICATIONS

Couplage fort 

Monolithique

Couplage faible 

Basée sur des services

Communication basée sur des API

INFRASTRUCTURE Basée sur des serveurs 

Conçue pour les déploiements sur site

Crée une dépendance

Mise à l'échelle verticale 

Capacité maximale préapprovisionnée

Basée sur des conteneurs

Conçue pour les déploiements sur site 
et dans le cloud

Portabilité des applications

Mise à l'échelle horizontale

Capacité à la demande

3.1 DÉVELOPPEMENT ET DISTRIBUTION DES APPLICATIONS TRADITIONNELLES

La plupart des applications essentielles pour les activités d'exploitation d'une entreprise n'ont pas 
été conçues pour offrir une expérience numérique. Caractérisées par des cycles de vie longs, elles 
sont créées sous la forme de monolithes fortement couplés et répondent à des spécifications qui sont 
clairement définies, souvent bien avant leur distribution.

Ces projets de développement reposent essentiellement sur des approches en cascade et 
séquentielles, et s'étalent dans le temps. Les pratiques semi-agiles ne s'y sont greffées que très 
récemment. Les étapes de développement, de tests, de mise en conformité pour la sécurité, de 
déploiement et de gestion des applications incombent à des équipes distinctes, qui travaillent de 
manière isolée et communiquent selon un schéma linéaire. 

L'idée est de développer de grandes applications multifonctionnelles, fortement couplées et 
constituées, entre autres, d'une interface utilisateur, de plusieurs services d'applications et du 
code pour accéder aux données, le tout sans tenir compte de l'environnement technologique. Par 
exemple, une application de commerce en ligne créée selon ce modèle inclut toutes les fonctionnalités 
nécessaires pour l'interface utilisateur web, les catalogues de produits, le panier, les recommandations 
et évaluations de produits, les avis des clients, le système de paiement et les autres composants pour 
effectuer des achats sur le site marchand. Tout est regroupé dans une seule application.

La plupart du temps, l'infrastructure est déjà approvisionnée pour faire face aux pics de demande 
et, pour la mettre à l'échelle, il faut augmenter physiquement la capacité du serveur (mise à l'échelle 
verticale).

https://www.redhat.com/fr


5fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

D'ici 2020, plus de la 
moitié des applications 
du mode 1* transférées 
depuis des datacenters 

privés vers un cloud 
public seront réécrites 

d'après les principes 
de l'architecture native 

pour le cloud. En 2017, le 
chiffre ne dépassait pas 

10 %.

Gartner : Why You Must Begin 
Delivering Cloud-Native 

Offerings Today, Not Tomorrow, 
janvier 2018.

3.2 DÉVELOPPEMENT ET DISTRIBUTION DES APPLICATIONS NATIVES POUR LE 
CLOUD

L'objectif ici consiste à commercialiser rapidement le produit, ce qui suppose un développement plus 
agile, basé sur des services et des API, ainsi qu'une approche de distribution continue. Cela passe 
par la collaboration DevOps entre les développeurs et l'équipe de distribution, une architecture plus 
modulaire et une infrastructure flexible qui peut être mise à l'échelle horizontalement à la demande, 
prendre en charge plusieurs environnements et assurer la portabilité des applications. 

Les technologies cloud modernes procurent flexibilité et agilité, ce qui incite les entreprises à 
abandonner les applications traditionnelles au profit d'environnements de type cloud afin d'accroître 
leur agilité et la capacité de calcul à la demande.

Or, dans le cloud, les capacités d'exploitation des plateformes traditionnelles deviennent bien souvent 
obsolètes, voire superflues. Parfois aussi, l'environnement cloud fournit d'emblée ces ressources et 
en assure l'exploitation. Ce type d'environnement simplifie effectivement la gestion du cycle de vie de 
l'hôte, car les entreprises peuvent exploiter les principes immuables de l'infrastructure et optimiser les 
hôtes par rapport aux besoins d'une instance d'application spécifique. 

Il n'existe pas de chemin tout tracé pour adopter une stratégie basée sur les applications natives pour 
le cloud. Chaque situation est unique. Le numérique demande de fournir des services de qualité à un 
rythme soutenu. Pour y arriver, il ne suffit pas de créer des microservices. Pas plus que des outils 
de développement agile ou d'automatisation ne suffisent pour accélérer la cadence. Pour réussir, 
l'entreprise doit actionner toute une série de leviers : les pratiques, les technologies, les processus et 
les mentalités.

	 *	 Pour Gartner, l'approche bimodale consiste à gérer deux modes de fonctionnement distincts mais cohérents : 
le premier concerne la prévisibilité et l'autre l'exploration. Le mode 1 est optimisé pour tout ce qui est facile 
à prévoir et à comprendre. Il s'agit d'exploiter ce qui est connu et de transformer l'environnement existant 
pour l'adapter au numérique. Le mode 2 est celui de l'exploration, de la recherche de solutions aux nouveaux 
problèmes et de l'optimisation des aspects plus incertains.

https://www.redhat.com/fr


6fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

4. LES QUATRE PRINCIPES DU DÉVELOPPEMENT ET DU DÉPLOIEMENT 
D'APPLICATIONS NATIVES POUR LE CLOUD

L'approche de développement et d'exécution appliquée aux applications natives pour le cloud exploite 
tout le potentiel du modèle de cloud computing. Elle est régie par quatre grands principes : une 
architecture basée sur des services, une communication basée sur des API, une infrastructure de 
conteneurs et des processus DevOps.

 
 

ARCHITECTURE 
BASÉE SUR DES 

SERVICES

L'architecture basée sur des services (comme les microservices) défend un 
modèle de services modulaires faiblement couplés. Ces architectures modulaires 
(miniservices et autres) accélèrent le processus de création sans pour autant 
compliquer l'environnement.

 
 

COMMUNICATION 
BASÉE SUR DES 

API

Des API légères, indépendantes des technologies, exposent les services et 
réduisent la complexité et le coût des opérations de déploiement, de mise à 
l'échelle et de maintenance. Elles offrent de nouvelles options et opportunités à 
la fois au sein de l'entreprise et en dehors. 

Dans cette configuration, la communication s'effectue nécessairement via des 
appels d'interface de service sur le réseau. Il n'y a donc plus de risque à craindre 
concernant les liaisons directes, les modèles de mémoire partagée et le fait que 
le magasin de données d'une autre équipe puisse être consulté directement. Cela 
ouvre la voie à une multitude d'applications et de services, pour différents types 
d'appareils.

 
 

INFRASTRUCTURE 
DE CONTENEURS

Les applications natives pour le cloud reposent sur un modèle d'exploitation 
commun à base de conteneurs compatible avec différents environnements 
technologiques et sur la portabilité dans divers environnements et 
infrastructures, dont les clouds publics, privés et hybrides. Grâce aux conteneurs 
et aux fonctions de virtualisation du système d'exploitation, les ressources de 
calcul sont réparties entre plusieurs applications, lesquelles sont protégées et 
isolées les unes des autres. 

La mise à l'échelle des applications natives pour le cloud s'effectue 
horizontalement. Autrement dit, la capacité peut être augmentée (souvent 
de façon automatisée) simplement en ajoutant des instances d'application à 
l'infrastructure de conteneurs. 

Avec des coûts moindres et une grande densité d'applications, les conteneurs 
peuvent même résider pour la plupart dans la machine virtuelle ou dans le 
serveur physique, ce qui en fait une solution idéale pour la distribution des 
applications natives pour le cloud. 

 
 

PROCESSUS 
DEVOPS

Le processus de développement d'applications natives pour le cloud respecte 
des méthodes agiles ainsi que les principes DevOps et de distribution continue. 
L'objectif est de développer et distribuer les applications en créant une synergie 
entre les équipes chargées du développement, de l'assurance qualité, de la 
sécurité, de l'exploitation et des autres activités en lien avec la distribution.

Architecture Communication Infrastructure Processus

SERVICES API CONTENEURS DEVOPS

https://www.redhat.com/fr


7fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

«  Si vous n'arrivez 
pas à structurer 

parfaitement une 
application monolithique, 
imaginez la difficulté de 
l'exercice avec plusieurs 

microservices ! »

SIMON BROWN

CODINGTHEARCHITECTURE.

COM/PRESENTATIONS/

SA2015-MODULAR-MONOLITHS

5. LA VOIE VERS LES APPLICATIONS NATIVES POUR LE CLOUD, EN 
HUIT ÉTAPES

ÉTAPE 1 : INSTAURER UNE CULTURE ET DES PRATIQUES DEVOPS

La transition vers les applications natives pour le cloud suppose une multitude de changements au sein 
des équipes de développement et d'exploitation, ceci afin de gagner en rapidité et en efficacité lors de 
la création et du déploiement des applications. Quel que soit son secteur d'activité ou sa taille, chaque 
entreprise doit considérer l'ensemble des activités, technologies, équipes et processus qui forment 
une culture DevOps. Si elle veut tirer parti des nouvelles technologies, de plus de rapidité et d'une 
collaboration renforcée, elle n'a pas d'autre choix qu'adhérer pleinement aux principes et aux valeurs 
du DevOps et s'organiser sur cette base. 

Gérer plusieurs environnements distribués, des applications hautement personnalisées et les charges 
de travail liées aux nouvelles applications, alors même que l'innovation numérique ne cesse de 
s'accélérer, est un exercice délicat. Dans ce contexte, les pratiques DevOps peuvent être difficiles 
à mettre en œuvre dans certaines entreprises. Pourtant, le fait d'élargir les pratiques DevOps à la 
gamme d'applications offre un potentiel inexploité.

Instaurer une culture DevOps au sein de l'entreprise simplement avec des outils et des technologies est 
impossible. Il faut que les équipes soient convaincues et prêtes à adopter une approche plus intégrée 
et collaborative du développement et de la distribution. La culture autour des projets de logiciels 
Open Source peut vous servir de modèle pour instiller une culture DevOps dans votre entreprise. 

Les stages Red Hat Open Innovation Labs visent précisément à guider les entreprises et à 
encourager l'expérimentation, le « Fast Fail » (ou échec rapide), la transparence dans les prises de 
décision, la reconnaissance et les récompenses, afin de renforcer la confiance et la coopération. Dans 
cet environnement conçu pour encourager l'innovation, les équipes exploitent des technologies 
Open Source novatrices pour créer rapidement des prototypes, tester les pratiques DevOps et adopter 
des workflows agiles.

Découvrez comment passer facilement au DevOps grâce à l'offre Red Hat 
Open Innovation Labs : 
TÉLÉCHARGER LE LIVRE NUMÉRIQUE

 
ÉTAPE 2 : RENDRE LES MONOLITHES EXISTANTS PLUS RAPIDES

Développer de nouvelles applications ne doit pas devenir l'unique obsession des entreprises qui 
entament la transition vers une stratégie basée sur les applications natives pour le cloud. En effet, la 
plupart des applications existantes s'avèrent fondamentales pour la bonne marche de l'entreprise et 
pour assurer son chiffre d'affaires, et ne peuvent tout simplement pas être remplacées. Ce qu'il faut 
au contraire, c'est les intégrer aux nouvelles applications natives pour le cloud. Comment rendre une 
architecture monolithique plus rapide ? En la faisant évoluer vers une architecture plus modulaire 
basée sur des services et vers une stratégie de communication qui repose sur des API. 

Avant de débuter l'opération onéreuse qui consiste à retravailler le code des applications existantes pour 
les convertir en microservices, il faut d'abord établir un socle solide pour l'architecture monolithique. 
Même si les applications monolithiques sont connues pour leur manque d'agilité, leur mauvaise 
réputation s'explique, en partie, par leur mode de développement. Pourtant, un monolithe rapide peut 
parfaitement atteindre le niveau d'agilité des microservices , sans augmenter la complexité et les coûts.

S'intéresser à une approche monolithique rapide, c'est s'assurer que les applications seront créées 
selon des principes de conception fiables et avec des limites de domaine clairement définies. Ce 
type d'approche autorise une transition plus progressive et moins risquée vers une architecture de 
microservices, si le besoin se fait sentir, et garantit par là même la réussite de la démarche. 

Et quand bien même les applications n'auraient pas été conçues selon une approche monolithique 
rapide, il est possible d'augmenter leur cadence grâce à une plateforme de conteneurs. Cette migration 
offre l'avantage d'accélérer le déploiement et d'augmenter le retour sur investissement. Sans compter 
que l'entreprise peut ajouter par la suite des fonctions ou des intégrations grâce aux techniques et 
approches natives pour le cloud. 

Elle a aussi le choix de progresser par phases, à son rythme, et de découper son monolithe en 
composants plus petits.

https://www.redhat.com/fr
http://www.codingthearchitecture.com/presentations/sa2015-modular-monoliths
http://www.codingthearchitecture.com/presentations/sa2015-modular-monoliths
http://www.codingthearchitecture.com/presentations/sa2015-modular-monoliths
https://www.redhat.com/fr/services/consulting/open-innovation-labs
https://www.redhat.com/fr/resources/open-innovation-labs-ebook


8fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

ÉTAPE 3 : ACCÉLÉRER LE DÉVELOPPEMENT AVEC DES SERVICES D'APPLICATIONS

La capacité à réutiliser l'existant a toujours représenté un enjeu majeur dans le domaine du 
développement logiciel. C'est également vrai avec les applications natives pour le cloud. Pour en tirer 
tous les bénéfices, il convient cependant d'optimiser et d'intégrer les composants réutilisables de ces 
applications dans l'infrastructure sous-jacente. 

Quel est l'intérêt de recréer un service, un moteur de workflows ou des règles de mise en mémoire 
cache, des connecteurs d'intégration, des capacités de gestion des API et des appareils mobiles, un 
service de virtualisation des données, un broker de messages ou une structure sans serveur alors que 
vous pouvez réutiliser des éléments déjà optimisés et intégrés dans l'infrastructure de conteneurs ? 
Ces services d'applications sont directement mis à la disposition des développeurs sous forme de SaaS 
(logiciel en tant que service), de PaaS (plateforme en tant que service) ou d'iPaaS.

Pour raccourcir les cycles de développement et de mise sur le marché des nouvelles applications 
natives pour le cloud, les développeurs peuvent utiliser l'un de ces services ou les combiner. Alors que 
l'approche DevOps et les conteneurs accélèrent la distribution et le déploiement des applications, les 
services d'applications, eux, en accélèrent le développement.

Les développeurs peuvent intégrer des services dans l'application pour s'assurer que celle-ci 
fonctionnera correctement au sein d'une infrastructure de conteneurs. Cela peut aussi être l'occasion 
de profiter des fonctionnalités de la plateforme, y compris des pipelines CI/CD, du déploiement blue-
green et des mises à jour continues, de l'évolutivité automatique, de la tolérance aux pannes et plus 
encore.

 
ÉTAPE 4 : CHOISIR L'OUTIL ADAPTÉ À CHAQUE TÂCHE

La forte croissance de l'ingénierie logicielle, marquée notamment par l'avènement de l'Internet des 
objets, de l'apprentissage automatique, de l'intelligence artificielle, de l'exploitation des données, de la 
reconnaissance d'images et des véhicules autonomes, a donné naissance à une multitude de structures, 
langages et approches pour le développement logiciel.

Le processus de développement n'obéit plus à un modèle précis, puisque le choix du langage ou de la 
structure dépend de plus en plus des exigences spécifiques de l'application métier. Pour faire face à 
cette complexité accrue, les entreprises doivent se doter d'une plateforme d'applications basée sur des 
conteneurs qui peut combiner les structures, langages et architectures nécessaires au développement 
natif pour le cloud.

L'approche de développement natif pour le cloud implique également de choisir l'outil adapté 
à chaque tâche. Il est effectivement impératif que la plateforme offre la bonne combinaison de 
structures, langages et architectures en fonction de l'approche de développement retenue, que ce 
soit l'approche 12 facteurs, la conception par domaines, la conception et le développement basés sur 

Sans serveur

JavaScript Java natif pour le cloud

RéactifLéger et intégrable

Figure 1 : le développement des applications natives pour le cloud se diversifie

https://www.redhat.com/fr


9fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

des tests, la stratégie MonolithFirst (Monolithe d'abord), le monolithe rapide, les miniservices ou les 
microservices. En outre, la plateforme de conteneurs sous-jacente doit prendre en charge toute une 
série de structures et de systèmes d'exécution organisés qui sont mis à jour en continu à mesure que 
les technologies évoluent.

ÉTAPE 5 : FOURNIR UNE INFRASTRUCTURE À LA DEMANDE ET EN LIBRE-SERVICE

Si les méthodes agiles ont permis aux développeurs d'accélérer la création et la mise à jour des 
logiciels, il est encore difficile d'accéder rapidement, à tout moment et depuis n'importe où à 
l'infrastructure. Les délais de mise sur le marché s'en trouvent immanquablement allongés. Attendre 
plusieurs semaines que l'équipe informatique mette à disposition les ressources demandées n'est 
plus viable, car les compétences techniques représentent désormais un coût bien supérieur à celui de 
l'infrastructure. 

L'approvisionnement à la demande et en libre-service, qui permet aux développeurs d'accéder à 
l'infrastructure dont ils ont besoin, quand ils en ont besoin, représente une solution intéressante pour 
lutter contre le phénomène du shadow IT. Ce modèle n'est cependant efficace qu'à condition que 
l'équipe d'exploitation bénéficie du contrôle et de la visibilité sur l'environnement, souvent dynamique 
et complexe.  

Les conteneurs et les technologies d'orchestration des conteneurs extraient l'infrastructure sous-
jacente, en facilitent l'accès et assurent une gestion efficace du cycle de vie des applications dans 
différents types d'environnements (datacenter, cloud privé et cloud public, etc.). Une plateforme de 
conteneurs offre des fonctionnalités supplémentaires de libre-service, d'automatisation et de gestion du 
cycle de vie des applications. Avec ce modèle, les équipes de développement et d'exploitation peuvent 
mettre en œuvre rapidement des environnements cohérents. Au final, les développeurs se concentrent 
sur le processus de création sans subir les problèmes et délais induits par l'approvisionnement de 
l'infrastructure.

La standardisation est une autre composante majeure du modèle de libre-service. Elle permet 
aux entreprises d'automatiser les tâches et de distribuer les applications de manière cohérente 
afin d'atteindre leurs objectifs métier. La standardisation des processus consiste à mettre en 
correspondance la séquence exacte des événements et des activités nécessaires pour accomplir une 
tâche, comme la mise en production d'une application dans un nouvel environnement.

Les conteneurs assurent la portabilité des applications, qui permet notamment de déployer et 
d'exécuter une application native pour le cloud via n'importe quel fournisseur de cloud. La portabilité 
offre la liberté de choisir son fournisseur, d'en changer, de diminuer les coûts et de développer une 
application multicloud sans être dépendant de l'API d'un fournisseur donné. 

Apprenez-en davantage sur les pratiques et techniques à mettre en œuvre pour adopter 
une stratégie basée sur les applications natives pour le cloud : 
DÉCOUVRIR L'OPEN PRACTICE LIBRARY

 
ÉTAPE 6 : Automatiser les processus informatiques pour distribuer plus rapidement les 
applications

Afin d'accélérer la distribution des applications natives pour le cloud, il est primordial d'automatiser 
l'infrastructure ou l'exploitation informatique, et d'éliminer ainsi les tâches manuelles. 
L'automatisation peut être intégrée et peut s'appliquer à toute tâche et tout composant, du réseau à la 
gestion des configurations et au déploiement des applications en passant par l'approvisionnement de 
l'infrastructure.

Les outils de gestion et d'automatisation fournissent des structures, des règles et des processus 
reproductibles qui peuvent remplacer ou limiter les interactions humaines qui retardent la mise sur le 
marché des applications. Ils peuvent eux-mêmes s'étendre à des technologies spécifiques telles que les 
conteneurs, des méthodes comme le DevOps et des domaines plus vastes comme le cloud computing, 
la sécurité, les tests, la surveillance ou les alertes. L'automatisation joue ainsi un rôle prépondérant 
dans l'optimisation de l'environnement informatique et la transformation numérique de l'entreprise, et 
accélère la création de valeur.

https://www.redhat.com/fr
https://rht-labs.github.io/practice-library/
https://www.redhat.com/fr/topics/containers
https://www.redhat.com/fr/topics/devops
https://www.redhat.com/fr/topics/cloud


10fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

La distribution continue 
(CD) désigne une 

approche d'ingénierie 
logicielle dans le cadre 
de laquelle les équipes 

développent des logiciels 
utiles selon des cycles 
courts et veillent à ce 

qu'ils puissent être 
lancés à tout moment. 

Cette stratégie de 
distribution, peu risquée 

et particulièrement 
fiable, permet d'adapter 

en continu les logiciels 
pour tenir compte de 

l'avis des utilisateurs, des 
évolutions du marché 

et des changements de 
stratégie de l'entreprise. 

Définition de Gartner

Au fil du temps, vos processus intégrés d'automatisation vont prendre de l'ampleur et offrir à votre 
entreprise une efficacité accrue, des pratiques DevOps accélérées et des innovations plus rapides. 

Découvrez le rôle majeur de l'automatisation informatique dans le livre « L'entreprise 
automatisée » : 
TÉLÉCHARGER LE LIVRE NUMÉRIQUE

 
ÉTAPE 7 : Mettre en œuvre la distribution continue et des techniques de déploiement 
avancées

Les cycles de lancement longs retardent la résolution des bogues et empêchent de s'adapter 
rapidement à l'évolution des attentes du client et de la demande du marché. Dans le cas des applications 
à fort trafic (comme celles pour les appareils mobiles, le Web et l'Internet des objets), un bogue non 
résolu peut affecter de nombreux utilisateurs et avoir des conséquences négatives sur l'expérience 
client, causer des problèmes de sûreté ou de sécurité, ainsi qu'entraîner une baisse de la productivité ou 
du chiffre d'affaires. Le problème se pose aussi avec les autres applications métier internes : les pannes 
ou les bogues corrigés tardivement peuvent induire des coûts substantiels pour l'entreprise.

Les méthodes de développement agile ont évolué vers un modèle de lancements précoces et fréquents 
(« release early, release often »). Les approches DevOps et de distribution continue s'inscrivent 
dans cette lignée et rapprochent les équipes de développement, d'exploitation, d'assurance qualité 
et de sécurité, ce qui améliore les processus de distribution des logiciels. Résultat : comme les 
modifications de code passent plus vite en production et de façon fiable, les développeurs bénéficient 
d'un retour d'informations rapide. L'approche CI/CD crée ainsi une boucle d'itérations et aboutit à un 
système complet et automatisé qui couvre l'ensemble des aspects de la distribution d'applications : 
les tests automatisés, l'analyse des vulnérabilités, la conformité de la sécurité et les vérifications 
réglementaires. L'objectif de ces pipelines automatisés est de pouvoir lancer les mises à jour sans 
affecter la capacité d'exploitation et de limiter ainsi les risques lors de la distribution.

L'intégration continue (CI) constitue la première étape vers la distribution continue (CD). Les systèmes 
de création de versions de type CI, tels que Jenkins, surveillent les modifications au niveau de différents 
référentiels de contrôle de code source. Ils réalisent les tests nécessaires, puis créent automatiquement 
une version actualisée de l'application correspondant à chaque changement de contrôle du code source.

Découvrez comment les technologies d'automatisation modernes, telles que Red Hat 
Ansible® Automation, facilitent l'intégration et la distribution continues : 
TÉLÉCHARGER LE LIVRE BLANC

Conseils pour automatiser l'environnement informatique

1.	Adoptez une approche programmatique de l'automatisation à l'échelle de l'entreprise. 
Favorisez le dialogue dans l'entreprise pour définir vos exigences en matière de services.

2.	Considérez les sandbox d'automatisation comme le point de départ pour l'apprentissage du 
langage et des processus d'automatisation.

3.	Automatisez le plus de tâches possible. Veillez à éliminer chaque étape manuelle superflue, 
même s'il est plus simple et tentant de les conserver. 

4.	Démarrez petit à petit, en fixant des objectifs réalisables et en suivant des méthodes 
systématiques. Chaque étape s'appuie sur la précédente pour finalement forger des pratiques 
d'automatisation à l'échelle de l'entreprise.

5.	Commencez par automatiser une tâche ou un service : le système de calcul, le réseau, le 
stockage ou l'approvisionnement. Partagez votre processus avec vos collègues pour qu'il 
serve de base aux prochaines initiatives d'automatisation. 

6.	Proposez des catalogues en libre-service pour offrir plus d'autonomie aux utilisateurs et 
accélérer la distribution.

7.	Mettez en œuvre des politiques et processus de mesure, surveillance et facturation réelle.

https://www.redhat.com/fr
https://www.redhat.com/fr/engage/automated-enterprise-ebook-20171115
http://redhat.com/fr/resources/ansible-continuous-integration-delivery-whitepaper


11fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

«  Les techniques de 
déploiement avancées 

structurent et clarifient 
les projets novateurs. 

Avec ces méthodes 
matures, vous pouvez 

tirer pleinement parti du 
retour d'informations et 

des analyses, et disposez 
ainsi d'un véritable 

terrain d'expérimentation. 
Or, plus une idée peut 
être testée, meilleurs 
seront les résultats. »

BURR SUTTER

DIRECTEUR DE L'EXPÉRIENCE  

DÉVELOPPEUR, RED HAT

REDHAT.COM/FR/ENGAGE/

TEACHING-AN-ELEPHANT-TO-DANCE

Les techniques de déploiement avancées limitent les risques lors du lancement des logiciels et 
permettent d'effectuer des expérimentations dans un environnement spécifique. Les résultats sont 
contrôlés et le client n'est pas affecté de façon fortuite. L'atténuation des risques s'avère essentielle 
pour stimuler l'innovation au sein de l'entreprise. 

Ces techniques avancées transforment intrinsèquement la distribution. Jusqu'à présent, les 
applications étaient distribuées le week-end, en dehors des heures de travail, selon des plages de 
maintenance bien définies et le système devait être arrêté. Désormais, le processus se déroule pendant 
la journée sans que la production ne soit interrompue, et le client a toujours accès aux applications.

Avec ces techniques, les entreprises ne subissent pas les inconvénients inhérents aux nouveaux 
déploiements et peuvent proposer des mises à jour et de nouvelles versions en fonction des besoins. 
Voici quelques-unes des techniques de déploiement sans temps d'arrêt couramment employées en 
fonction de cas d'utilisation spécifiques :

Déploiement de type mises à jour continues : les instances de l'application sont mises à jour 
individuellement, et non ensemble. Chacune est exclue du module d'équilibrage de charge pour éviter 
de recevoir du trafic. Elle est ensuite actualisée, puis réintégrée dans le module, et ainsi de suite 
jusqu'à ce que toutes les instances aient été mises à jour. 

Déploiement blue-green : ce modèle de déploiement repose sur l'exécution de deux environnements 
identiques, l'un actif et l'autre inactif. Après validation en production des modifications apportées à 
l'environnement inactif, le trafic réel est transféré vers l'environnement mis à jour. La restauration de 
la version précédente revient à rétablir le trafic (les données doivent également être transférées).

Déploiement canary : ce modèle de déploiement utilise deux environnements identiques, comme la 
technique blue-green, mais n'est pas contrôlé de la même manière. La nouvelle version est déployée 
auprès d'une poignée de clients qui peuvent la tester en production avant de la valider. Le trafic est 
ensuite transféré progressivement vers la nouvelle version. Les opérations sont surveillées et validées 
jusqu'à ce que celle-ci soit accessible à tous.

Apprendre la danse à un éléphant 
TÉLÉCHARGER LE LIVRE NUMÉRIQUE 
 
ÉTAPE 8 : ÉVOLUER VERS UNE ARCHITECTURE PLUS MODULAIRE 

Les microservices constituent une approche de développement logiciel qui consiste à décomposer les 
applications en leurs éléments les plus simples, indépendants les uns des autres. Contrairement à une 
approche monolithique classique, selon laquelle tous les composants forment une entité indissociable, 
les microservices fonctionnent en synergie pour accomplir les mêmes tâches, tout en étant séparés. 
Granulaire et léger, ce type de développement logiciel permet d'utiliser un processus similaire 
dans plusieurs applications. Bien que le choix de l'infrastructure soit libre avec les architectures de 
microservices, la base idéale reste une plateforme de conteneurs.

Une architecture de microservices peut constituer un avantage supplémentaire pour les équipes 
élargies et les déploiements en production d'envergure, et ce à plusieurs reprises au cours de la 
journée de travail. Ce type d'architecture nécessite en effet de décomposer les différents services 
en unités de déploiement distinctes. Chaque microservice est alors géré et déployé de façon 
indépendante, potentiellement par différents équipes responsables de leur cycle de vie.

La mise en œuvre d'une architecture de microservices demande des investissements et des 
compétences, et peut représenter un changement trop radical pour l'entreprise. C'est pourquoi les 
analystes et les experts recommandent l'approche MonolithFirst, qui consiste à développer d'abord un 
monolithe, même si la finalité est de créer une architecture modulaire. Il s'agit donc, en premier lieu, 
de bien délimiter le domaine métier de votre application et de le découper ensuite en contextes bornés 
(ou « bounded contexts »), qui pourront être convertis en microservices. Cette approche supprime la 
dette technique, notamment les frais de réparation induits si les microservices avaient été créés sans 
avoir identifié le domaine et les contextes bornés de l'application.

https://www.redhat.com/fr
https://www.redhat.com/fr/engage/teaching-an-elephant-to-dance-20180321
https://www.redhat.com/fr/engage/teaching-an-elephant-to-dance-20180321
https://www.redhat.com/fr/resources/middleware-teaching-elephant-to-dance-ebook
https://martinfowler.com/bliki/MonolithFirst.html


12fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

Autre solution possible : les miniservices. Dans ce type de configuration, les différents services sont 
découpés par domaine et exécutés généralement sur un serveur d'applications. Les miniservices 
améliorent l'agilité et l'évolutivité de l'environnement, sans la complexité liée à la conception et à 
l'infrastructure basées sur des microservices, mais ne dispensent pas d'investir dans les approches 
agiles, DevOps et CI/CD. L'idéal avec les miniservices est de combiner un serveur d'applications 
moderne ou une offre compatible avec plusieurs structures, architectures et langages, et une 
infrastructure de conteneurs. 

La réussite de la stratégie basée sur les applications natives pour le cloud repose en partie sur une 
plateforme capable de prendre en charge une diversité de structures, de langages et d'approches de 
développement (MonolithFirst, microservices ou miniservices).

6. DÉFIS MÉTIER

Les entreprises n'ont pas toutes les mêmes priorités en matière de transformation numérique. 
Certaines décident d'appliquer des stratégies basées sur des applications natives pour le cloud pour 
moderniser l'infrastructure et l'architecture d'applications existantes, tandis que d'autres innovent 
avec de nouveaux modèles économiques et des applications inédites. Quelles que soient leur intention 
et leur situation, elles partagent toutes un même objectif : gagner en rapidité et en flexibilité pour 
mieux se préparer au numérique. Les principaux cas d'utilisation des applications natives pour le cloud 
peuvent être classés selon quatre défis métier :

https://www.redhat.com/fr


13fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

«  Dès le premier jour 
qui a suivi l'achat de 

notre nouvelle banque, 
10 modifications 

passaient en production, 

sans aucune faille. »

JOHN RZESZOTARSKI

RESPONSABLE DEVOPS, KEYBANK

Réduction du délai de 
déploiement : 1 semaine au 

lieu de 12

D'ici 2023, 90 % des 
applications actuelles 

seront encore utilisées, 
mais la plupart n'auront 

pas été suffisamment 
modernisées. 

Gartner : Application 
Modernization Should Be 

Business-Centric, Continuous, 
and Multiplatform, janvier 2018.

DÉFI MÉTIER N° 1 : ACCÉLÉRER LA DISTRIBUTION DES APPLICATIONS

Objectif : 
Accélérer la distribution des applications nouvelles et existantes 

Approche : 
Les conteneurs fournissent une plateforme commune aux équipes de développement, d'exploitation, 
de sécurité et de contrôle qualité, entre autres fonctions, et leur permettent d'adopter des pratiques 
DevOps, peu importe l'infrastructure et les technologies d'application en place. Grâce à l'approche 
DevOps, les équipes ont recours à l'automatisation, de même qu'aux principes CI/CD, pour distribuer 
les logiciels de manière rapide et fiable. L'automatisation basée sur les conteneurs résout les 
problèmes de déploiement. Elle permet ainsi d'accélérer le cycle de distribution et de l'adapter en 
fonction de l'activité, et non l'inverse.

Témoignage client : 
Le groupe KeyBank, l'un des 15 principaux établissements bancaires aux États-Unis, s'est lancé dans 
un projet de modernisation de son canal numérique dans l'optique de rajeunir l'interface web et de 
développer une nouvelle application pour appareil mobile. Grâce à la solution Red Hat OpenShift®, il a 
pu transformer ses applications monolithiques en microservices et ainsi mettre en place un pipeline 
de distribution continue et automatisée, ce qui lui permet de déployer chaque semaine de nouvelles 
versions, contre une fois par trimestre avec l'ancien processus. 

 
DÉFI MÉTIER N° 2 : MODERNISER LES APPLICATIONS EXISTANTES

Objectif : 
Opérer plus rapidement des changements grâce à la modernisation des applications existantes afin 
de s'adapter à la demande des marchés et des clients

Approche : 
De nombreuses applications métier utiles à l'entreprise n'ont pas été conçues pour le monde 
numérique. Il n'est cependant pas toujours faisable ni même économiquement viable d'annuler et 
de remplacer l'existant. En outre, la démarche de modernisation ne convient pas pour toutes les 
applications existantes.

Lorsque le projet de migration des applications traditionnelles vers le cloud est viable, la meilleure 
approche consiste à utiliser des conteneurs pour ainsi éliminer toute forme de dépendance vis-à-vis de 
l'infrastructure sous-jacente. Ce modèle assure la portabilité des applications depuis l'infrastructure 
sur site vers le cloud, où celles-ci peuvent, au besoin, être retravaillées et restructurées pour devenir 
des applications natives pour le cloud. Pour simplifier la migration des applications existantes dans 
le cadre d'une approche basée sur une plateforme de conteneurs, il est aussi possible d'exploiter les 
fonctionnalités d'automatisation de la plateforme et les pratiques DevOps.

Témoignage client : 
L'ASX (Australian Securities Exchange) est la première place boursière à ouvrir chaque jour. Elle 
joue donc un rôle majeur dans le secteur international des services financiers. Cette institution doit 
bénéficier d'un niveau élevé de stabilité, de sécurité et de performances pour la conduite de ses 
opérations. Or, sa plateforme de serveur d'applications devenait instable, coûteuse et de moins en 
moins fiable. C'est pourquoi l'ASX a entrepris de moderniser sa plateforme numérique grâce aux 
nouvelles technologies et a déployé la solution Red Hat JBoss® Enterprise Application Platform 
pour fournir une base solide à son serveur d'applications. Le projet de migration a d'abord concerné 
ASX Online, une des applications web B2B stratégiques pour l'institution. C'est via cette application 
que l'ASX publie les cours des actions, des communiqués ainsi que des rapports sensibles à destination 
du marché, et respecte ses obligations réglementaires.

«  Grâce à l'assistance 
experte dont nous 

bénéficions pour Red Hat 
JBoss Enterprise 

Application Platform, 
le fonctionnement des 

opérations au quotidien 
se déroule sans souci. »

ANCIEN DIRECTEUR GÉNÉRAL

RESPONSABLE DES  

TECHNOLOGIES D'ENTREPRISE, 

AUSTRALIAN SECURITIES EXCHANGE

Redémarrage des applications 
60 fois plus rapide

Réduction des frais et 
des délais d'assistance 

et augmentation des 
ressources disponibles pour 

le développement de services 
novateurs

https://www.redhat.com/fr


14fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

«  Je suis conquis par 
la solution Red Hat 

OpenShift Container 
Platform. Elle est 

vraiment novatrice et 
nous permet de déployer 

nos conteneurs très 
rapidement tout en 
les contrôlant sans 

difficulté. »

MICHAEL AALBERS

COORDINATEUR D'APPLICATIONS  

TECHNIQUES SENIOR,  

AÉROPORT SCHIPHOL D'AMSTERDAM

Accélération de 50 %  
du développement des 

nouvelles API

«  Le plus intéressant 
dans ce projet, c'est 

que nous allons 
repenser totalement 

notre environnement 
informatique. Nous allons 

modifier radicalement 
notre mode de 

fonctionnement en tant 
qu'entité et entamer la 
même transformation 

à l'échelle de tout le 
groupe. »

WAYNE MARCHANT

DIRECTEUR INFORMATIQUE, 

HERITAGE BANK

DÉFI MÉTIER N° 3 : DÉVELOPPER DES APPLICATIONS NATIVES POUR LE CLOUD

Objectif : 
Accélérer le cycle de développement des nouvelles applications pour saisir d'autres opportunités 
commerciales

Approche : 
L'évolution de la demande des clients et du marché ouvre la voie à de nouvelles opportunités 
qui peuvent rapidement se concrétiser et donner naissance à des services et des produits. Les 
entreprises ont alors la possibilité d'évaluer les bénéfices qui en découlent dans ce nouvel 
environnement et d'opérer des ajustements si besoin. Avec l'architecture basée sur des services, 
les intégrations d'API, les services conteneurisés et l'orchestration des conteneurs, ainsi que les 
pratiques, les outils et l'automatisation DevOps, l'approche basée sur les applications natives pour le 
cloud donne un coup d'accélérateur à l'innovation.

 

Témoignage client : 
Avec 64 millions de passagers par an, l'aéroport international de Schiphol est le troisième aéroport le 
plus fréquenté d'Europe. Il s'est fixé pour objectif d'être à la pointe du numérique d'ici 2018. Pour ce 
faire, il lui fallait se doter d'une plateforme compatible avec tout type de cloud pour accélérer le 
développement de ses applications. La stratégie numérique de l'aéroport de Schiphol s'appuie 
essentiellement sur des services distribués via des API, comme l'API propriétaire Flight, qui fournit aux 
passagers des informations relatives aux portes d'embarquement, aux terminaux et aux heures 
d'enregistrement, entre autres. La solution Red Hat OpenShift Container Platform permet aux 
informaticiens et aux partenaires de l'aéroport d'accéder à une plateforme multicloud en libre-service 
pour développer plus rapidement de nouveaux services.

 
DÉFI MÉTIER N° 4 : STIMULER L'INNOVATION

Objectif : 
Accélérer l'innovation dans l'entreprise pour suivre la cadence imposée par le marché

Approche : 
Dans un contexte professionnel qui évolue rapidement, l'immobilité est devenue synonyme de perte 
de vitesse. Les équipes informatiques sont à pied d'œuvre pour introduire rapidement de nouvelles 
fonctions et de nouveaux services qui répondent aux besoins des clients et qui permettent aux salariés 
de travailler plus efficacement. La réussite repose sur l'innovation constante et ne peut plus s'appuyer 
uniquement sur les technologies et les outils. Elle nécessite d'adopter une nouvelle culture et des outils 
et processus qui bouleversent les habitudes et soutiennent l'innovation et l'expérimentation dans les 
différents services.

Témoignage client : 
Fondé il y a 142 ans, le groupe Heritage Bank est l'un des plus anciens établissements financiers en 
Australie. Dans un contexte de plus en plus concurrentiel et pour répondre aux nouveaux impératifs 
imposés par le marché, Heritage Bank devait trouver le moyen d'accélérer la distribution de ses 
logiciels. L'équipe a effectué un stage Red Hat Open Innovation Labs qui lui a permis de développer 
une solution bancaire novatrice et de devenir plus performante. Résultat : Heritage Bank parvient 
aujourd'hui à développer des logiciels d'avant-garde et plus efficaces, à un rythme plus soutenu.

Vidéo sur Heritage Bank

https://www.redhat.com/fr
https://www.redhat.com/fr/about/videos/heritage-bank-drives-cultural-change-red-hat-open-innovation-labs#description


15fr.redhat.com LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

LES AVANTAGES DES SOLUTIONS RED HAT

Quelles que soient vos priorités et votre situation dans la transition vers le numérique et le cloud, nous 
vous proposons les technologies et services qui répondent à vos besoins.

Certaines entreprises peuvent décider de se concentrer sur un scénario natif pour le cloud précis, alors 
que d'autres préfèreront mener de front plusieurs initiatives. Que votre démarche soit évolutive ou 
révolutionnaire, elle vous est propre et ne sera pas nécessairement linéaire. Peu importe le chemin 
emprunté, la mise sur le marché rapide des applications passe par des technologies, une culture et des 
pratiques DevOps adaptées. 

Nous pouvons aider votre entreprise à réussir cette transition grâce à Red Hat OpenShift, notre 
plateforme de développement basée sur les conteneurs et native pour le cloud. Avec la solution 
Red Hat OpenShift Application Runtimes, vous bénéficiez de structures et d'environnements 
d'exécution Open Source conteneurisés sur OpenShift qui accélèrent le développement des 
applications natives pour le cloud. Vous pouvez également déployer un large choix de technologies 
Red Hat JBoss Middleware sur OpenShift, y compris les technologies d'automatisation et de gestion 
Ansible. 

Pour vous aider à maîtriser la complexité de la transformation numérique, les services de consulting 
Red Hat vous offrent leurs conseils stratégiques et une expertise technique approfondie. Que ce soit 
lors des stages Red Hat Open Innovation Labs, dans le cadre de sessions de découverte ou pour 
établir un plan de mise en œuvre, nos consultants peuvent vous accompagner à chaque étape de votre 
transition. 

Figure 2 : la transition vers le cloud avec les solutions Red Hat

ÉVOLUTION NUMÉRIQUE RÉVOLUTION NUMÉRIQUE

CAS D'UTILISATION D'UNE STRATÉGIE BASÉE SUR LES APPLICATIONS NATIVES POUR LE CLOUD

PRODUITS ET SERVICES RED HAT

Accélérer 
la distribution 

des applications

Moderniser 
les applications 

existantes

Développer 
des applications 

natives pour 
le cloud

Stimuler 
l'innovation

https://www.redhat.com/fr
https://www.openshift.com/
https://www.redhat.com/fr/technologies/cloud-computing/openshift/application-runtimes
https://www.redhat.com/fr/topics/automation
https://www.redhat.com/fr/services/consulting
https://www.redhat.com/fr/services/consulting
https://www.redhat.com/fr/services/consulting/open-innovation-labs


Copyright © 2019 Red Hat, Inc. Red Hat, Red Hat Enterprise Linux, le logo Shadowman, OpenShift, Ansible et JBoss sont des 
marques ou marques déposées de Red Hat, Inc. ou de ses filiales aux États-Unis et dans d'autres pays. Linux® est la marque 
déposée de Linus Torvalds aux États-Unis et dans d'autres pays.

fr.redhat.com 
#F12255_0518

EUROPE, MOYEN-ORIENT 
ET AFRIQUE (EMEA) 
00800 7334 2835 
europe@redhat.com

À PROPOS DE RED HAT

Premier éditeur mondial de solutions logicielles Open Source pour les entreprises, Red Hat 
s’appuie sur une approche communautaire pour proposer des technologies Linux, de cloud 
hybride, de conteneur et Kubernetes fiables et performantes. Red Hat aide ses clients à intégrer 
des applications nouvelles et existantes, à développer des applications natives pour le cloud, à 
standardiser leur environnement sur son système d’exploitation leader sur le marché ainsi qu’à 
automatiser, sécuriser et gérer des environnements complexes. Red Hat propose également des 
services d’assistance, de formation et de certification primés qui lui ont valu le titre de conseiller 
de confiance auprès des entreprises du Fortune 500. Partenaire stratégique des prestataires de 
cloud, intégrateurs système, fournisseurs d’applications, clients et communautés Open Source, 
Red Hat aide les entreprises à se préparer à un avenir toujours plus numérique.

facebook.com/redhatinc 
@RedHat_France 

linkedin.com/company/red-hat 

FRANCE 
00 33 1 4191 2323 
fr.redhat.com

VOUS AVEZ ENTAMÉ UNE DÉMARCHE NATIVE POUR LE CLOUD ?

Découvrez comment nous pouvons vous aider tout au long du parcours :

•	Faites appel aux services de consulting Red Hat : ils vous informeront sur les bonnes pratiques 
et vous guideront dans la mise en œuvre de votre projet lors d'une session de découverte.

•	Obtenez des renseignements précieux, des conseils et plus encore sur notre blog Services 
Speak.

•	Où en êtes-vous dans votre approche DevOps ? Êtes-vous prêt à vous tourner vers une stratégie 
basée sur les applications natives pour le cloud ? Passez l'évaluation Ready to Innovate pour le 
savoir.

LIVRE NUMÉRIQUE  La voie vers les applications natives pour le cloud

https://www.redhat.com/fr
http://redhat.com/fr
http://facebook.com/redhatinc
https://twitter.com/redhat_france
http://linkedin.com/company/red-hat
https://www.redhat.com/fr
https://www.redhat.com/fr/services/consulting#GatedFormContainer
https://servicesblog.redhat.com/
https://servicesblog.redhat.com/
https://redhatdg.co1.qualtrics.com/jfe/form/SV_7UvRoEFmcBxSdnv?sc_cid=

