Le Monde.fr

PHP et LeMonde.fr: passé, présent et avenir Olivier Grange-Labat <grange@lemonde.fr>

Forum PHP 2005

Notre migration vers PHP

PHP au Monde.fr

Conclusion

Notre migration vers PHP

PHP au Monde.fr

Conclusion

Le Monde interactif:

- société créée en décembre 1998
- filiale du Monde (66%) et du groupe Lagardère (34%)
- aujourd'hui, environ cinquante salariés, parmi lesquels:
 - rédaction : central, newsletters, rendez-vous, autres (icono., etc.)
 - informatique: projets (7), production (3), informatique locale (3), études (1), autres (2)
- modèle économique : publicité, b2b et b2c (vente de contenu et abo.)
- LeMonde.fr est le premier site français d'information généraliste

Juin 1999:

- site dynamique construit avec une technologie propriétaire
- infrastructure d'hébergement principalement Sun
- 12 millions de pages/vues par mois

Août 2002:

- utilisation d'un CDN ("l'après 11 septembre") pour dupliquer les pages HTML (en plus des images dupliquées elles depuis 2001) sur leurs milliers de "reverse proxies"

Avril 2002:

- lancement de la zone abonnés ("des personnes payent pour se connecter sur nos serveurs")
- 42 millions de pages/vues par mois

Octobre 2003:

- mise en ligne de la version PHP de www.lemonde.fr
- frontaux Sun remplacés par frontaux Linux
- 44000 abonnés, 48 millions de pages/vues par mois

Mars 2005:

- mise en production du SEPT (système éditorial de production et de trafic) développé en XUL/PHP
- nouvelle formule du site
- 61 000 abonnés, 67 millions de pages/vues par mois

Aujourd'hui:

- 100% de nos sites en PHP
- toute la gestion éditoriale en XUL/PHP
- ... mais la gestion technique et commerciale toujours sur la technologie propriétaire de 1999 (6 années après...)
- quelques serveurs non Linux
- 68 000 abonnés, 70 millions de pages/vues par mois
- record de consultation le 7 juillet 2005 (attentats de Londres et annonce des JO) : 5,6 millions de pages/vues et un pic de trafic à 300 Mbps !

En 2006, suite de la migration vers Linux, PHP et XUL.

Notre migration vers PHP

PHP au Monde.fr

Conclusion

Les motivations (réflexion débutée courant 2002) :

- technologie propriétaire en fin de vie
- saut technologique pour sa nouvelle version (TCL vers Java)
- coûts de licence élevés (éditeur américain :))
- coûts d'infrastructure élevés :
 si (frontal web == quadri-processeurs Sun)
 et (1 quadri-processeurs Sun == \$\$\$\$)
 alors (4 frontaux web = \$\$\$\$ \$\$\$\$ \$\$\$\$ \$\$\$) // en comptant la remise
- "faire mieux avec moins" (se replacer dans le contexte de l'après 2000)

Etude menée en interne en décembre 2002 :

- n'était concerné que le front (sites web), pas la gestion de contenu
- "shortlist": technologie propriétaire J2EE, Tomcat et PHP 4
- critères généraux (8) : année de création, pérénnité, support, documentation, références...
- critères techniques (27) : plateformes supportées (Linux), respect des standards, environnements de développement, performance, stabilité, temps de développement ("time to market")...
- critères financiers (6): licences, infrastructure, formation...

PHP l'a emporté!

Les avantages qui ont fait la différence en faveur de PHP :

- coûts faibles (licence, formation, prestation, infrastructure)
- conçu pour le web
- performances
- prise de connaissance rapide
- temps de développement réduits
- les références (FAI, Google, dans notre secteur le Times, El Pais...)

Ce qui nous a fait douter :

- support XML => PHP 5, PECL, PEAR
- modèle de connectivité Oracle (pas de "connection pooling")=> SQL Load Balancer, FastCGI, bientôt Zend et PECL ?
- interfaces avec logiciels propriétaires
 => cela n'a pas été un problème ;-) et puis l'API Zend est (relativement) simple.

Méthodologie pour la migration de technologie :

- maîtrise d'oeuvre et maîtrise d'ouvrage en interne
- mise en oeuvre d'un socle technique ("framework") objet par une équipe
- puis écriture des classes et gabarits s'appuyant sur ce framework par une seconde équipe
- migrer un premier site moins complexe (aden.lemonde.fr), puis enfin le site d'information (www.lemonde.fr)
- migrer la gestion du contenu dans un second temps (les contenus dans la BD sont lus en PHP et modifiés par la technologie propriétaire)

Pourquoi un framework:

- pour s'appuyer sur une base "saine" et éprouvée
- garantir une homogénéité de la conception logicielle sur chaque projet (principes de fonctionnement identiques)
- accélérer les temps de développement et réduire les coûts d'exploitation (réutilisation de code donc moins de temps passé à développer et à produire des bugs, "coding standards")

Et cela a fonctionné! Peu d'évolutions dessus depuis, mais...

Notre migration vers PHP

PHP au Monde.fr

Conclusion

Première phase, migration des sites en 2003 :

1/ mise en place d'un environnement PHP:

- frontaux Linux, serveurs de dév., CVS, outil de livraison (Interflorae), "coding standards", phpDocumentor, PHPUnit, mantis...

2/ mise en oeuvre de notre "framework", Rosae V1:

- 1 CdP, 2 architectes, 2 développeurs
- 200 j/h de développement

3/ migration des sites :

- 1 CdP, 4 développeurs
- 60 j/h pour le mini-site, 300 j/h pour le site infos

Rosae V1:


- utilisé pour générer toutes les pages de nos sites
- MVC: scripts et classes métiers (modèle), gabarits (vue), rosae.php (C)
- s'appuie sur Apache (mod_rewrite, mod_auth_lemonde)
- basé sur un système de cache de fichiers dans le "docroot" Apache : un flux marqué "statique" est généré une fois puis servi par Apache comme un fichier traditionnel. Décache == effacement du fichier.
- utilise les ESI ("Edge Side Includes", voir http://www.esi.org/)
- sait gérer différents sites, canaux de diffusion, versions, formats : notion de gURL.

Les gURL:

- permettent de référencer un contenu dans tout le code
- sont "mappées" sur des URL publiques

par exemple:

- /info/pub/web/sequence/0,2-3208,1-0,0.html http://www.lemonde.fr/web/sequence/0,2-3208,1-0,0.html
- /info/abo/web/sequence/0,2-3208,1-0,0.html http://abonnes.lemonde.fr/web/sequence/0,2-3208,1-0,0.html
- => / site / version / canal / label / flag , type_conteneur1-id_conteneur1 ,
 type_contenu1-id_contenu1 , id_profil . extension


Deuxième phase, migration de la gestion du contenu, 2004-2005 :


1/ nouvelle étude :

- XUL côté client (application installée sur le poste local)
- PHP côté serveur (appel à des traitements en HTTP)
- => Le SEPT et Rosae V2
- 2/ évolution du framework : 1 CdP, 1 architecte, 2 développeurs (120 j/h)
- 3/ développement du SEPT (PHP et XUL) : 1 DdP, 2 architectes, pratiquement toute l'informatique a participé (300 j/h) !

Rosae V2:

- ajout d'un moteur de traitement (modèle)
- ajout de nombreux modules (Locks, Droits, Versions...)
- ajout d'un module de persistence d'objets ("CRUD")
- ajout de classes de bas-niveau (Ftp, XML...)
- notion de traducteurs d'entrée et de sortie (vues)
- => Tout est traitement (identification.loguer_utilisation, objet_editorial.lire_objet...). Une traduction en entrée et en sortie se charge des formats d'entrée et de sortie.


Rosae V2 (ajouts)


Le SEPT


Exécution d'un traitement


Quelques ordres de grandeur :

- Rosae : 32 000 lignes
- Gabarits (principalement HTML): 31 000 lignes
- Scripts de présentation (principalement PHP) : 37 000 lignes
- Classes métiers : 117 000 lignes
- Le SEPT (code côté client): 48 000 lignes
- Traitements: 24 000 lignes

Notre migration vers PHP

PHP au Monde.fr

Conclusion

Conclusion

Notre expérience de XUL

Les points forts :

- puissant (GUI ergonomique, multi-plateformes, API complète...)
- structurant (XUL/CSS pour la présentation, Javascript, bindings)
- la documentation est présente (attention FUD) : xulplanet, xulfr...
- les sources de Firefox et Thunderbird sont exploitables
- mise à jour gérées par Firefox (Le SEPT = deux extensions et la jslib)

Les points faibles :

- peu de « best practices »
- pas (encore) de CPAN/PEAR/JSAN pour XUL
- debug parfois laborieux (jslib, console Javascript, DOM Inspector)

Conclusion

Notre expérience de PHP

Les points forts :

les promesses sont tenues!

- c'est effectivement libre (licence, sources, php-dev...):)
- 4 frontaux Sun (cpu 70%) remplacés par 4 frontaux Linux (cpu 20%)
- temps de développement divisé par 2, nombre de bugs par 3
- outils annexes (APD, eAccelerator, phpDocumentor, PHPUnit...)
- documentation de qualité

Les points faibles :

- parfois des crashes Apache

Conclusion

Le futur (2006):

- suite de la migration vers XUL/PHP de la gestion du site
- PHP 5.1 (modèle objet, PDO, apache hooks...)
- remplacement de CVS (Subversion ?)
- partage du "docroot" entre les différents frontaux (GFS ?)
- dans le radar : PHP, Zend, eAccelerator, phing, lighttpd, memcache...

Réflexions:

- quels rôles dans le libre pour les entreprises utilisatrices ?

Questions?

Le Monde.fr


Merci!

Forum PHP 2005