

Bien chez soi, bien moins cher

Mise en place d'une plateforme de vente à distance pour CONFORAMA

Témoignage de l'industrialisation des développements PHP autour d'un projet de site marchand

Groupe CONFORAMA – Chiffres clés

- Acteur majeur de l'équipement de la maison à prix discount en Europe
- Une offre complète de meubles, d'articles de décoration, d'électroménager et d'électronique de loisirs
- Une disponibilité des produits via les magasins et Internet
- CA 2010 : 3 092 Millions €
- Conforama est présent dans 7 pays : France, Espagne, Portugal, Italie, Croatie, Luxembourg, et Suisse
- Effectif: 13 400
- 251 magasins dans le monde, dont :
 - > France: 198
 - International : 53 magasins

Groupe CONFORAMA – Positionnement internet

- Objectif: 10% du chiffre d'affaires en 2013
- Site français de référence pour l'équipement de la maison
 - 2 clients sur 3 visitent notre site Internet avant d'aller faire un achat en magasin
- Un large accès à l'ensemble de notre offre, partout en France
- Groupe Conforama : 5 millions de visiteurs par mois
- Difficultés aujourd'hui
 - Coûts important de la plateforme actuelle (WebSphere Commerce)
 - > Faible réactivité des développements car externalisés
 - Problème de logistique d'expédition car logique de « retail » fortement ancrée chef CONFORAMA
- Projet : confié à LMDV la création et la gestion d'une nouvelle plateforme de vente à distance pour CONFORAMA

Nouvelle plateforme de VAD

- Rôle de La Maison de Valérie
 - Développer la nouvelle plateforme web
 - Prendre en charge la logistiques d'expédition
 - Ouvrir à la vente multi-canal : web, téléphone, courrier, et magasins
 - Mettre en place un pôle de compétence PHP pour développer la plateforme e-commerce en interne

Le pôle de compétences PHP

- Objectifs du pôle
 - Augmenter la réactivité des développements
 - Amélioré la robustesse et la disponibilité du site
 - Favoriser l'évolution et la faciliter la maintenance
 - Améliorer la qualité des applications
 - Internationaliser la plateforme
 - Développer des applications PHP ou sites web annexes
- Nécessité d'industrialiser les développements
- Constitution d'une équipe de développeurs
 - Aujourd'hui 6 développeur spécialistes de Zend Framework

Architecture du projet

Grandes lignes de l'industrialisation

- Le projet et l'équipe
 - > Mise en place de la méthode Scrum
- Le code
 - Solution Zend
 - L'aventure GIT
 - Doctrine ORM
- La qualité
 - Convention de codage
 - Tests statiques
 - > Tests unitaires
- Intégration continue
 - Déploiement automatisé via PHING

Méthode SCRUM

Le projet et l'équipe

0

Scrum – Ce qui a été mis en place

Scrum meeting

- Tous les jours 9h 9h20
- Echange sur le travaux de la veille et ceux prévus pour aujourd'hui
- Remontée au scrum master des difficultés techniques
- Partage sur l'état du code disponible sur le dépôt distant

Sprint et stories

- Découpage du projet en tâches unitaires
- Regroupement des tâche en sprint de 1 à 2 semaines
- Tenu d'un backlog pour suivre l'avancement des tâches
- Sprint review et sprint launch à chaque charnière entre sprint

Ö

Scrum - Conclusions -1

- Cohésion équipe projet
 - Les notions de sprint et de story permettent de focaliser l'équipe sur les objectifs à court terme.
 - Le meeting permet de renforcer la cohésion de l'équipe et de faire circuler l'information
- Organisation du travail
 - Travailler en sprint peut faire perdre de vue l'avancement globale du projet
 - > Travailler le contenu des release le plus en amont possible.
 - L'influence d'éléments externes à l'équipe (métiers, prestataires ou services externalisés) met en péril le bon déroulement des sprints
- Backlog
 - Un backlog peut masquer les besoins de spécifications
 - Pas d'outil dédié.

Scrum - Conclusions - 2

- Le scrum master
 - > Travail à temps plein si le projet est long et l'équipe importante
 - > L'organisation du travail prend souvent le pas sur le reporting du travail effectué
 - Pas d'outils dédié
- Et demain chez Conforama?
 - Améliorer le reporting
 - Améliorer l'implication des éléments extérieurs à l'équipe scrum : Problème de la sous-traitance du design, intégration dans la démarche globale de la DSI (bug tracking, partage de connaissance..)
 - Trouver ou développer un outil de gestion Scrum et plus particulièrement du backlog.

0

Solution Zend

Le CODE

Solution Zend – Zend Studio

Usages

- Convention de codage
- > Tout le nécessaire pour coder en PHP / Zend Framework
- Intégration de PHPUnit, Zend Framework

Difficultés

- Gestion de dépôt GIT dans version 8
- Intégration de Code Sniffer, ou autre outil du même type

Solution Zend-Zend Server

- Usages
 - > Zend Page Cache
 - Zend cache
 - Job Queue

Solution Zend - Zend Cluster manager

- Usage
 - Session clustering
 - Gestion du cluster via l'application (déploiement à chaud)

O

 $H \square H$

L'aventure GIT

Le code

L'aventure GIT – Valeurs ajoutées

- Dépôt décentralisé
 - Travail en mode déconnecté : train, nuit, week-end, panne réseau
 - > Liberté du développeur
- Agilités des branches
 - Refonte du code en toute tranquillité d'esprit
 - Gestion du code délirant en supprimant aisément une branche entière.
- Mode Agile et industrialisé
 - Scrum : sprint, stories et release on des réalités dans GIT : tag, branches...
 - Intégration continue : Le dépôt distant de GIT sert de base à des tests automatisés via PHPunderControl
 - > Liaison potentielle avec PHING pour faciliter les déploiements en production ?
 - Combinaison avec le BugTracker pour le suivi de bug ?

L'aventure GIT – Difficultés rencontrées

- Un système trop flexible
 - Mise en place de process d'utilisation
- Difficulté d'acquisition par les développeurs
 - Outil peu répandu dans la communauté des développeurs
 - Pas d'intégration de GIT au sein de l'IDE => outil supplémentaire
- Création du poste de Sources Managers
 - Responsable du bon fonctionnement de GIT
 - Doit former les nouveaux membres de l'équipe
 - Responsable du code déployé en production et du code partagé sur le dépôt distant

L'aventure GIT - Conclusions

- Mise en place longue et douloureuse (6 mois)
 - Trouver le bon process d'utilisation
 - Trouver les bons outils
 - > Former les développeurs
 - Former les source-managers
- Un résultat éclatant
 - Performance indiscutable!
 - Liberté du développement
 - Fort potentiel d'intégration dans la chaine de production

Doctrine ORM (1.2)

Le code

Doctrine ORM – Objectifs

- Oublier la base de données
- Simplifier nos modèles
- Prendre en charge la migration de la base de façon automatisée
- Profiter des caches et des gains de performances
- Utilisation de templates permettant de factoriser des comportements de modèle.

Doctrine ORM - Conclusion

- On ne peut plus s'en passer!
 - > Relations et contraintes de clé étrangère simplissime
 - Maintenance de la base de données simplifiée
 - Template / behaviors simples et puissants
- Code sensible
 - Surcharge de méthodes trop souvent permise et source importante de bugs.
- Documentation un peu légère
- Prise en mains délicate
 - Contrainte de clé étrangère non respectée sur des sauvegardes de données en cascade.
 - Apprentissage un peu long
 - > Difficulté d'intégration à Zend Framework en raison des incompatibilité d'autoloading des classes.

0

Convention de codage

La qualité

Convention de codage

- Pourquoi standardiser le code
 - Pour permettre à tout développeur de prendre en main rapidement ce qu'il n'a pas codé
 - Pour assurer la compatibilité du code sur différents OS (espace, tabulation, retour à la ligne...)
 - Pour bâtir un PHPDoc complet
 - Pour rendre le code plus clair : exemple : les propriétés privées ou protégées son préfixées par un underscore
- Standardiser quoi ?
 - La structure de répertoire => Suivi de la norme MVC de Zend (sauf pour le design)
 - Les code PHP => norme GN de SQLI simplifiée
 - Demain le JS, l'HTML et le CSS..

Convention de codage – Conclusion

- Acquisition facile par l'équipe si elle sait pourquoi elle doit le faire
- Bon challenge pour l'équipe de limiter les entorses à la norme
- Le code est effectivement bien plus clair et facile à appréhender
- Manque un validateur de ces normes dans l'IDE (PHPCS dans Zend studio ?)

0

 $H \cap H$

Tests statiques

La qualité

Tests statiques - PHP Code sniffer

- Rôle et implémentation
 - Pour valider le suivi des conventions de codage
 - PHPCS est lancé quotidiennement sur le code du dépôt distant de GIT

Exemple

- Code du 18/11/11 : 3285 erreurs sur 238 fichiers PHP analysés.... (rush de fin de projet)
- Meilleur résultat obtenu : moins de 300 erreurs

Analyses

- Compte rendu hebdomadaire en réunion technique
- Arbitrage sur les exceptions à la règles
- Amélioration des règles : Trouver l'équilibre entre norme et fluidité de développement

Demain

- Disposer de PHPCS sur les postes des développer pour partager du code plus propre
- Le must : intégrer les conventions à Zend Studio.

Tests statiques – PHP Depends

- Pourquoi ?
 - Pour maitriser la complexité du code
 - Favoriser la maintenance et la pérennité du code en maitrisant le niveau de corrélation des classes

O

- Comment l'utilise-t-on aujourd'hui
 - Analyse quotidienne sur le code du dépôt GIT distant
 - Pas encore analysé en réunion technique hebdomadaire.
- Demain ?
 - Analyse plus poussée et partagée avec l'équipe de développement
 - Mise en place de refonte de code pour améliorer la complexité.

Tests statiques – PHP Depends - Exemple

- Que voit-on?
 - Beaucoup de lignes de code par méthode (LOC / NOM = 14.112)
 - ➤ Héritage fort (ANDC = 0.71 et ANH = 0.68) (usage des frameworks ?)
 - > Faible niveau d'abstraction : voir si des interfaces se dessinent...

Tests statiques - Conclusions

- On exploite surtout PHPCS et le résultat est très positif il mérite d'être mieux intégrer à l'environnement de travail
- PHP Depends doit être mieux pris en compte dans la conception
- D'autres outils sont en place et demandent encore à être exploités :
- Demain la cellule de QA devra analyser l'ensemble des résultats de ces outils pour donner un autre éclairage sur le code.

Tests unitaires - Objectifs

Objectifs

- Limiter les régressions sur le code notamment après un « git merge »
- Aider au développement des classes profondes sans visibilité directe sur le résultat d'une page web. (TDD)
- Détecter les bugs avant qu'il n'apparaissent en production
- Tester le système avant la mise en production, au cours du processus de déploiement.

Outils utilisés :

- PHPUnit : test de base de donnée et unitaire sur le classes
- Zend_Test : validation des résultat des controlleurs
- Selenium (en cours d'acquisition par l'équipe) : validation des scénarii incontournables du site : connexion, tunnel de commande...

Test unitaires – Exemple

- Nombre de test en place : environ 200 aujourd'hui
- Test de « controllers » via Zend_Test
- Code en relation avec l'ERP réalisée principalement en TDD

Test unitaire – Conclusions

- Avoir des classes testables.... Pas si facile.
- Prise de recul important sur le code : pratique extrêmement vertueuse.
- Vrai valeur ajouté sur la robustesse du code
- Automatisation aisée.
- PHPUnit gourmand.

Intégration continue

Intégration continue – Objectifs et outils

- Déployer rapidement l'application sur l'environnement de production
- Déployer l'application sur des environnements multiples : production, stagging, test...
- Automatiser :
 - Les copies de fichiers
 - Le paramétrages de l'application spécifique à l'environnement cible
 - Les tests au cours du déploiement
 - La modification de la structure de la base de données
 - Le rollback en cas de problèmes
- Déployer plus souvent
 - Release à chaque fin de sprint.
 - Les tests sur le code en cours de développement
- Outils
 - PHPUnderControl sur le dépôt de code distant
 - > PHING pour rédiger des script de déploiement automatiser

Intégration continue – PHPUnderControl

- Tests effectué sur le code en développement :
 - > PHPCS : analyse du suivi des conventions de codage
 - > PHP Depends : analyse statique de la complexité du code
 - > PHPCP, PHPMD : pas encore pris en compte dans l'analyse
 - Tests Unitaire PHPUnit : Stratégie pas encore définie

Conclusions

- Outils pas encore mûr. Complexe à mettre en œuvre
- Des efforts de notre côté pour mieux intégrer l'outil dans nos process de développement
- Demain : trouver un outil mieu intégré: tests, génération d'archive pour les releases, relation avec le backlog et / ou le bugtracker pour un meilleur suivi de la qualité de code.

Intégration continue – PHING

- Utilisation aujourd'hui : Déploiement du code sur l'ensemble du cluster de production
- Demain
 - Lancement des tests au cours du déploiement : gestion du rollback automatisé
 - Intégration des propriété de Doctrine pour upgrader ou down grader la structure de la base de données à chaud.
 - Création d'un fichier d'historisation du code déployé
 - Pilotage du cluster Zend pour déployer à chaud sans interruption de service (mise à jour progressive des nœuds)

Conclusions générales

- Tous ces aspects nous apporté
 - Rigueur du code et du travail des développeurs en général
 - Accumulation de documentation et savoir-faire autour de notre application
 - Augmentation de compétence des développeurs : autoformation, curiosité, ouverture d'esprit
 - Recul sur le code
 - Productivité des développeur et indicateur de qualité
 - Aisance dans la mise en production grâce à l'intégration continue

A poursuivre

- Conception SOLID pour facilité la testabilité du code
- Meilleur intégration des outils les uns avec les autres pour centraliser l'information
- Mieux intégrer les métiers à nos process.

On aurait pas su faire sans eux :

- Alterway : conseil en industrialisation
 - Usage de GIT
 - Réflexions sur les test unitaires
- Flavea
 - installation de la plateforme d'intégration continue (PHPUC)
 - > Appui au développement de l'interface d'administration de la plateforme.
- Zend

Bien chez soi, bien moins cher

Merci!

Sophie BEAUPUIS - PHP Tour Lille 2011

