

Retour d'expériences : Qualité et co-développement au consortium *ESUP*

Séminaire AMUE "Qualité logicielle et co-
développements" du 30/01/2008

Raymond Bourges

Licence

Ce travail est mis à disposition sous une licence Creative Commons

Vous êtes libres

De reproduire, distribuer et communiquer cette création au public

De modifier cette création

Cette création est mise à disposition selon le Contrat Paternité-NonCommercial-ShareAlike 2.5 disponible en ligne

<http://creativecommons.org/licenses/by-nc-sa/2.5/>

Remarque :

- Les transparents présentés ici ont été réalisés par :
 - Raymond Bourges (Université de Rennes 1)
- Certains contenus proviennent des présentations de :
 - Pascal Aubry (Université de Rennes 1)

Plan

- Contexte
 - Historique ESUP-Portail
 - Technique
 - Réflexion sur les métiers
- La révélation Spring
- ESUP-Commons
- Bilan
- Avenir

Contexte historique

- Fin 2002 : Début du projet ESUP-Portail
- Début 2003 : Premiers chantiers
 - Choix technologiques importants
 - uPortal
 - CAS
 - Etc.
 - Constitution de groupes de travail
 - Dont un « outils, méthodologie et normes »
- 2005, 2006 : Le besoin de maintenir les développements ET le départ des contractuels !
 - Vers des postes de la fonction publique
 - Vers des SSII

Contexte historique - Packaging

- Packaging (un des raisons du succès d'ESUP-Portail je crois)
 - Oblige à formaliser
 - La documentation
 - Les sources
 - Les fichiers de configuration
 - Les procédures d'installation
 - C'est un énorme travail mais se mettre dans cette logique est profitable à terme
 - Maintenabilité
 - Adaptabilité
 - Acceptation
- Quelles formes de package
 - Programme java existants (uPortal, CAS)
 - Programme non java (Horde)
 - Des développements propres (Dossier étudiant, Stockage, etc.)

Contexte historique - Normes

- Les premières documentations de principe :
 - Conventions de codage
 - Règles de nommage des packages
 - Règles de nommage des fichiers de configuration
 - Règles de nommage des livrables ESUP
 - Règles concernant les caractères accentués
 - Fichier de licence ESUP Portail
- Plus tard, les documents sur les outils :
 - Normalisation des build.xml et build.properties de ant
 - Framework MAG
 - Utilisation de subversion
 - Utilisation de sourcesup

Contexte historique – Premier bilan

- Des choses bien 😊
 - La « chance » d’être obligés de travailler à distance avec des existants différents !
 - Oblige à communiquer
 - Oblige à paramétrer
 - Mais prend aussi beaucoup de temps...
 - Synergie autour d’un langage commun (java) et d’outils communs (eclipse, ant, svn, sourcesup.cru.fr)
- Des choses moins bien ☹️
 - Chaque développement est fait par une personne qui a SA propre façon de faire
 - Difficultés à maintenir et à faire évoluer
 - **Peu de mutualisation car peu de contribution**

Contexte technique

- Langage Java
 - Structurant
 - L'expérience acquise est importante
 - Mais tentaculaire
 - Parfois difficile de savoir par où commencer
 - Qu'est-ce qui est important ou pas ?
- SOA, Web Service, Développement en couches
 - OK mais comment fait-on concrètement ?
- Le reste
 - Internationalisation, accessibilité, etc.
- **Beaucoup de questions...**

Réflexions sur les métiers et le libre

- Un métier ou des métiers ?
 - Développeur
 - Interface, métier, base de données, ...
 - Exploitant
 - Configuration, déploiement, optimisation
 - Graphiste, ergonomiste, etc.
 - Beaucoup de compétences, de transversalité
- Le libre dans le Sup.
 - Beaucoup de consommateurs mais peu de producteurs
 - Beaucoup d'actions de recensement mais peu d'incitations au développement
 - Beaucoup de développements libres mais peu de diffusion

La révélation Spring

- Historique
 - Premiers travaux ESUP fin 2005
 - Formation interne ESUP début 2006
 - Formations à la communauté avec l'aide de l'AMUE fin 2006
- Les principes
 - Simplifie la vie du développeur en gérant le cycle de vie des objets (**moins de lignes de code = moins de bugs**)
 - Conteneur léger (tourne dans un simple Tomcat)
 - Systématise l'utilisation d'interface (introduction **par la pratique** de la notion de développement en couches)
- **Servira de base à ESUP-Commons**

Esup-commons

- Un « **environnement** » pensé **par des développeurs**
 - Pour eux-mêmes
 - Pour les collègues développeurs
 - Pour les exploitants
- C'est aussi une méthodologie
 - Environnement de développement avec une **suite d'outils de production**
 - Chaque élément à **sa place** (code métier, IHM, fichier de configuration)
 - Prévoit **la génération automatique** des packages, de la documentation, l'utilisation d'un gestionnaire de version (sourcesup)

Les objectifs de esup-commons

- **Simplifier la maintenance**
- Faciliter l'adaptation aux configurations locales
- Permettre l'évolution des fonctionnalités
- Augmenter la productivité
- **Faciliter la mobilité des développeurs**
- Uniformiser les installations d'applications
- **Faciliter les contributions**
- **Fiabiliser les applications**
- Améliorer l'accessibilité

Les grands principes

- Utilise dès que possible des outils de haut niveau !
- Sépare bien tes couches !
- Abstrait tes objets !
- Relis ton code deux semaines après !

L'idéal standard

Dans la pratique ;-)

L'architecture de esup-commons

Portlet/servlet : même combat

- Nous ne développons pas des portlets ou des servlets, nous **développons des applications**
- Il est très intéressant de pouvoir faire tourner une application tantôt en servlet, tantôt en portlet
 - Environnement de Développement plus simple en servlet
 - NB : On est encore ici dans une logique de **donner du confort au développeur**
 - Permet de séparer les problèmes inhérents aux portlets
 - Publication, déploiement, interaction avec le portail
 - Diffusion en quick-start

L'architecture de esup-commons

Les « plus » de esup-commons

- Gestion des transactions
- Gestion des versions
 - **Cohérence** entre la version développée et la base de données
- Gestion des exceptions
 - Pour avoir des messages clairs et donc une **correction rapide** des problèmes
- Internationalisation native
 - Et donc une **externalisation** des messages de l'application
- Envoi de courriers électroniques
- Commandes en ligne
- Web services

Les « plus » de esup-commons

- Gestion de l'authentification
 - CAS, LDAP, etc.
- Accès au portail
- Accès à LDAP
- Pagination des données
- Taglib dynamique
 - Aucun formatage **en dur** dans les pages
- Gestion des URLs directes (*deep linking*)
- Gestion de cache
 - Encore un **nid à bugs** !

Un exemple d'un outil de production

- RBE pour l'édition des fichiers de messages
 - Multilingue
 - Gestion de l'encodage des accents
- ESUP-Commons fournit la mécanique pour lire les fichiers de messages **ET** l'outil d'édition de ces messages
 - On n'est plus dans le « il faudrait faire »
 - Comme les outils sont là cela devient naturel pour le développeur

Mais aussi :

- CheckStyle
- Subclipse
- Etc.

Web services

Bilan

- Plus de 80 Personnes formées à ESUP-Commons
 - Un support de formation de plus de 150 pages
- Présentation JRES de Pascal Aubry
 - <http://2007.jres.org/planning/paperd5a2.html?pid=97>
- Utilisé pour les développements
 - ESUP-Portail
 - ORI-OAI
 - Rennes 1
 - Ailleurs
- En perpétuelle évolution
 - Besoin de suivre les technologies
 - Besoin de maintenir l'effort de formation

Avenir

- Encore du travail et des questions...
 - Faut-il définir un activité de « mainteneur d'environnement de développement » comme ESUP-Commons ?
 - Ouverture à l'international
 - Intégrer plus fortement d'autres outils
 - TPTP (analyse l'utilisation et les performances du code)
 - FindBugs (permet de détecter les nids à bugs)
 - JUnit (intégrer dans la doc de formation la méthodologie à suivre pour les tests –bouchons de test, simulation de sessions Web–)
 - Préparer demain
 - Lien avec des outils de gestion de roadmap
 - OSGI (plugins logiciels)
 - Utilisation des annotations JAVA
 - Passage à Seam

Conclusion

- Pour moi la qualité passe par l'humain
 - C'est souvent vu comme une contrainte
- Il faut donc proposer des outils qui simplifient la vie des développeurs
 - La qualité devient (plus) naturelle
 - On a gagné quand ils ne peuvent plus se passer des outils
- Offrir ces outils demande un gros travail...
 - A des personnes dont ce n'est pas l'activité première
 - Alors même que ces outils sont stratégiques pour la communauté