

The book was found

Web Services, Service-Oriented Architectures, And Cloud Computing: The Savvy Manager's Guide (The Savvy Manager's Guides)

Synopsis

Web Services, Service-Oriented Architectures, and Cloud Computing is a jargon-free, highly illustrated explanation of how to leverage the rapidly multiplying services available on the Internet. The future of business will depend on software agents, mobile devices, public and private clouds, big data, and other highly connected technology. IT professionals will need to evaluate and combine online services into service-oriented architectures (SOA), often depending on Web services and cloud computing. This can mean a fundamental shift away from custom software and towards a more nimble use of semantic vocabularies, middle-tier systems, adapters and other standardizing aspects. This book is a guide for the savvy manager who wants to capitalize on this technological revolution. It begins with a high-level example of how an average person might interact with a service-oriented architecture, and progresses to more detail, discussing technical forces driving adoption and how to manage technology, culture and personnel issues that can arise during adoption. An extensive reference section provides quick access to commonly used terms and concepts. Broad, non-technical explanation of a technical topic for managers at all levels. Only web services book to cover data management and software engineering perspectives; excellent resource for all members of IT teams. Provides a set of leadership principles and suggested applications for using this technology.

Book Information

File Size: 2697 KB

Print Length: 248 pages

Publisher: Morgan Kaufmann; 2 edition (December 31, 2012)

Publication Date: December 31, 2012

Sold by: Digital Services LLC

Language: English

ASIN: B00AYVR1ZC

Text-to-Speech: Enabled

X-Ray: Not Enabled

Word Wise: Enabled

Lending: Not Enabled

Enhanced Typesetting: Enabled

Best Sellers Rank: #424,089 Paid in Kindle Store (See Top 100 Paid in Kindle Store) #218

in Books > Computers & Technology > Networking & Cloud Computing > Cloud Computing #247

in Kindle Store > Kindle eBooks > Business & Money > Industries > Information Management

#293 in Kindle Store > Kindle eBooks > Computers & Technology > Software > Business

Customer Reviews

Are you a savvy manager who wants to capitalize on the wave of change that is occurring with Web services, SOAs; and, more recently, cloud computing? If you are, then this book is for you! Author Douglas K. Barry, has done an outstanding job of writing a 2nd edition of a book that gives you the opportunity to consider some ideas and advice that just might make it easier for your organization to realize the potential benefits in Web services, SOAs, and cloud computing. Author Barry, begins with a high-level story of how a person on a business trip interacts with a SOA based on Web services and cloud computing. In addition, the author provides a high-level explanation for the technology and standards used for the business trip. He then explains the Web services connections. The author then, weaves the concepts of service-oriented architecture into a discussion of cloud computing. Next, he introduces force field analysis and applies it to the adoption of Web services. In addition, the author applies force field analysis to service-oriented architectures. He continues by providing force field analysis for adopting two types pf cloud providers: software as a service and platform as a service. Then, the author deals with managing the human aspect of the change that occurs with the adoption of a service-oriented architecture with cloud computing. Next, he provides tips on how to make development easier. The author then introduces incremental SOA analysis that aims to help manage change by improving the project selection process in a way that also improves the chance of success for the selected project. In addition, he provides three basic experiments that use Web services and then uses the story about the business trip discussed earlier to address more advanced uses of Web services.

[Download to continue reading...](#)

Web Services, Service-Oriented Architectures, and Cloud Computing: The Savvy Manager's Guide (The Savvy Manager's Guides) The Graphic Designer's Digital Toolkit: A Project-Based Introduction to Adobe Photoshop Creative Cloud, Illustrator Creative Cloud & InDesign Creative Cloud (Stay Current with Adobe Creative Cloud) Cloud Computing for Complete Beginners: Building and Scaling High-Performance Web Servers on the Cloud Echo: The Ultimate Guide to Echo and Hacking for Dummies (by echo, Alexa Kit, Prime, users guide, web services, digital media, ... (Web services, internet, hacking) (Volume 2) An overview of Cloud Computing and Cloud Ready Application Development Oracle Database Cloud Cookbook with Oracle Enterprise Manager 13c Cloud Control Engineering Software as a Service: An Agile Approach Using Cloud Computing Cloud Computing:

Concepts, Technology & Architecture (The Prentice Hall Service Technology Series from Thomas Erl) Engineering Software as a Service: An Agile Approach Using Cloud Computing + \$10 AWS Credit Next Generation SOA: A Concise Introduction to Service Technology & Service-Orientation (The Prentice Hall Service Technology Series from Thomas Erl) Clinically Oriented Anatomy 6th Edition Testbank: Testbank Questions for the book Clinically Oriented Anatomy 6th Edition Service Design Patterns: Fundamental Design Solutions for SOAP/WSDL and RESTful Web Services Oracle Cloud Pocket Solutions Guide: Real Life Solutions for Oracle Cloud The Chrome Book (Fifth Edition): The Essential Guide to Cloud Computing with Google Chrome and the Chromebook XML Programming: Web Applications and Web Services With JSP and ASP Understanding Cloud, IoT and Big data (Cloud, IoT & Big Data: Basic To AWS SA Professional Book 1) Securing the Cloud: Cloud Computer Security Techniques and Tactics Web Development with Go: Building Scalable Web Apps and RESTful Services Adobe Dreamweaver Creative Cloud Revealed (Stay Current with Adobe Creative Cloud) Adobe InDesign Creative Cloud Revealed (Stay Current with Adobe Creative Cloud)

[Dmca](#)