

Architecture et Agilité : réconcilier les frères ennemis

Jean-Philippe Gouigoux

11 Octobre

search://gouigoux

pôle Architecture / Formation / Innovation

AVANT DE COMMENCER

Mind Map de la session

Quoi de neuf?

InfoQ.com: 5 piliers de l'architecture

- Stratégie métier
- Veille
- Qualité réalisation
- Aptitude à la conceptualisat
- Dynamique d'équipe

L'architecte frustré

- Tour d'ivoire
- 200 pages d'UML
- Architecte en tant que rang plutôt que rôle
- « Conception émergente »
 = espérer que tout se passera bien

<< Photos from my QCon London 2012 tutorial | Home | Moving fast requ

The frustrated architect

Giant leaps or deep turmoil?

http://www.codingthearchitecture.com/2012/03/14/ the frustrated architect.html

Architecture de tableau blanc

- Solutionner des nonproblèmes
- Architecte hors-sol
- Solutions
 - Product owner
 - Application immédiate

http://odetocode.com/Blogs/scott/archive/2012/03/28 /whiteboard-architecture.aspx

Joli titre...

- Trois modes : inclus, dilué, hors équipe
- Architecte agile
 - Inclus dans l'équipe
 - Pas de doc d'architecture avant le sprint zéro
 - User stories d'architecture dans la backlog

AGILITÉ ET ARCHITECTURE : LES FRÈRES ENNEMIS ?

CHRISTOPHE COSNEFROY, NEOXIA

Les pratiques agiles sont de plus en plus présentes au sein des DSI. Ce développement redéfinit le rôle de l'architecte dans les projets et plus généralement au sein de la DSI. Néanmoins les architectes se doivent d'avoir une vision à long terme en accord avec la stratégie de l'entreprise contrairement aux équipes agiles qui ont une vision à court terme axée sur la livraison d'un produit.

Divers positionnements existent dans l'organisation : "inclus", "dilué" ou "en dehors de l'équipe". Pour avoir vécu personnellement vécu deux de ces situations, aucune ne m'a convaincu.

Expérience "Les opposants" : opposition entre développement agile et architecture

Deux visions s'opposent.

La première du département d'architecture est une vision long terme. Le département livre des documents d'architecture plusieurs mois en amont des développements, ces documents traduisant la stratégia de l'entreprise. Les inconvénients majeurs sont la prise en compte de besoins métiers non matures, la livraison de fonctionalités inutiles et une documentation peu abordable.

La seconde vision, de l'équipe de développement, est centrée sur la livraison d'un produit, à court teme, au travers de la production de code.

Cette opposition à pour avantage de clarifier les rôles de chacun. Les développeurs restent maîtres de leurs choix et leur objectif primordial reste la livraison du produit.

Christophe Cosnefroy, Consultant Sénio chez Neoxia

http://www.decideo.fr/Agilite-et-architecture-les-freres-ennemis a5500.html

L'inévitable « cheat sheet »

http://gorban.org/post/32873465932/soft ware-architecture-cheat-sheet

Pourquoi « frères ennemis »?

- Architecture =
 - Abstraire
 - Structurer
 - Prévoir

- Agilité =
 - Simplicité (XP, Lean)
 - Prééminence des tests (TDD)
 - Besoins immédiats (YAGNI)

Buts de la session

- Détruire des mythes
- Rôle et outils de l'architecte logiciel
- Qualités d'une « architecture agile »
- Gestion de la complexité

DETRUIRE DES MYTHES

Mythe n°1

« Architecture logicielle »

Architecture en bâtiment

11/10/2012

www.agiletour.com

« Architecture » logicielle ?

Pourquoi?

Le développeur n'est pas un maçon logiciel

Pareil en info?

Mythe n°2

- « Si on n'inclut pas cette fonctionnalité tout de suite, on aura du mal à la rajouter »
 - Faux, car plus tard, la fonctionnalité voulue sera mieux comprise
 - Faux, car plus tard, on aura acquis plus de maîtrise du code existant
 - Faux, car si l'architecture ne permet pas cette modification, elle était de toute façon trop rigide

Mythe n°3

- « Le coût d'une modification augmente exponentiellement avec la progression dans le projet »
 - Faux en mode agile : l'intégration continue garantit une livraison rapide (même si coût en amont)
 - Faux en mode agile : le remaniement constant de l'application (XP) fait qu'un changement d'architecture ne prendra pas plus de temps sur un sprint que sur un autre

Corollaire sur le temps total d'un projet

LE ROLE D'ARCHITECTE LOGICIEL

La caricature

- Moquerie de bon ton
 - Tour d'ivoire
 - Communication par tableau blanc
 - Programmation UML

La part de réel

- Beaucoup d'échecs de projets IT à cause d'une sur-architecture par rapport aux besoins
- Architecte souvent vu comme un rang plutôt qu'un rôle

Bon chasseur, mauvais chasseur

- Niveau conceptuel
- Rôle différent du développeur
- Ne pense pas dans l'immédiat

Un développeur expérimenté?

- Intérêt architecte limité en fonction de l'équipe
- Différent de l'expert
 - Vision
 - Connaissances techniques hors-champ
 - Veille non technique
 - Formalisme
 - Mise en forme pour partage efficace
 - Lien client pour feedback

Rôle de l'architecte en milieu agile

- Empêcher la sur-architecture (paradoxal)
- Diffuser les bonnes pratiques
- Ne pas imposer, mais guider
 - Architecture émergente
 - Equilibre technique / métier

Qualités de l'architecte (InfoQ)

- Stratégie métier
- Veille
- Qualité réalisation
 - Usage
 - Développement
 - Opérationelles
 - Sécurité
- Aptitude à la conceptualisation
- Dynamique d'équipe

http://www.infoq.com/news/2012/07/ia sa-wilt-five-pillars

Qualités de l'architecte (ajouts perso)

- Reconnaitre ses erreurs, même énormes
 - Calculs côté client
 - Flash pour application LOB
 - 80 tables au lieu d'un fichier XML

- S'adapter vite
 - Le diagnostic ne suffit pas (et dévalorise le métier)
 - Agilité peut-être encore plus importante pour l'archi

Les outils de l'architecte (1)

- YAGNI (supérieur à DTSTTCPW)
- OOP
 - Héritage = sur-architecture dans 90% des cas
 - Utiliser plutôt SOLID
 - Domain Driven Design
 - Coder pour la testabilité

Les outils de l'architecte (2)

- Qualité de code
 - Couplage afférent / efférent
 - NDepend, Sonar, FXCop
- Remaniement
 - Contenir la complexité
 - Dette technique (gaspillage Lean, Sqale, dette archi)
 - Couverture de code : Pareto ou Murphy ?
 - Nettoyage de code mort

Mise en place du filet de sécurité

```
[TestFixture]
public class TestExtractionMots
 [Test]
 public void ExtractionChaineVideMotsCourts()
 Assert.AreEqual(0, Program.ExtraireMotsCourts(string.Empty).Count);
 [Test]
 public void ExtractionSimpleMotsCourts()
 Assert.AreEqual(4, Program.ExtraireMotsCourts("De la terre à la lune").Count);
 [Test]
 public void ExtractionChaineVideMotsLongs()
 Assert.AreEqual(0, Program.ExtraireMotsLongs(string.Empty).Count);
 [Test]
 public void ExtractionSimpleMotsLongs()
 Assert.AreEqual(1, Program.ExtraireMotsLongs("De la commande à la lune").Count);
```

11/10/2012

www.agiletour.com


```
List<string> Liste = new List<string>();
 foreach (string Mot in Texte.Split(new char[] { ' ' }, StringSplitOptions.RemoveEmptyEntries))
 Liste.Add(Mot);
 return Liste:
 public static List<string> ExtraireMotsLongs(string Texte)
 List<string> Liste = new List<string>();
 foreach (string Mot in Texte.Split(new char[] { ' ' }, StringSplitOptions.RemoveEmptyEntries))
 Liste.Add(Mot);
 return Liste:
 public static bool EstUnMotCourt(string Mot)
 return Mot.Length < 3;</pre>
 }
 public static bool EstUnMotLong(string Mot)
 return Mot.Length > 5;
11/10/2012
 www.agiletour.com
```

public static List<string> ExtraireMotsCourts(string Texte)


```
TesteurMot Critere = EstUnMotCourt;
 List<string> Liste = new List<string>();
 foreach (string Mot in Texte.Split(new char[] { ' ' }, StringSplitOptions.RemoveEmptyEntries))
 if (EstUnMotCourt(Mot)) > if (Critere(Mot))
 Liste.Add(Mot);
 return Liste;
 public static List<string> ExtraireMotsLongs(string Texte)
 TesteurMot Critere = EstUnMotLong;
 List<string> Liste = new List<string>();
 foreach (string Mot in Texte.Split(new char[] { ' ' }, StringSplitOptions.RemoveEmptyEntries))
 Liste.Add(Mot);
 return Liste;
 }
 public delegate bool TesteurMot(string Mot);
 public static bool EstUnMotCourt(string Mot)
 return Mot.Length < 3;
 public static bool EstUnMotLong(string Mot)
 return Mot.Length > 5;
11/10/2012 }
```

public static List<string> ExtraireMotsCourts(string Texte)


```
public static List<string> ExtraireMotsCourts(string Texte)
 TesteurMot Critere = EstUnMotCourt;
 List<string> Liste = new List<string>();
 foreach (string Mot in Texte.Split(new char[] { ' ' }, StringSplitOptions.RemoveEmptyEntries))
 if (Critere(Mot))
 Liste.Add(Mot);
 return Liste:
 public static List<string> ExtraireMotsLongs(string Texte)
 TesteurMot Critere = EstUnMotLong:
 List<string> Liste = new List<string>();
 foreach (string Mot in Texte.Split(new char[] { ' ' }, StringSplitOptions.RemoveEmptyEntries))
 if (Critere(Mot))
 Liste.Add(Mot);
 return Liste:
 public delegate bool TesteurMot(string Mot);
 public static bool EstUnMotCourt(string Mot)
 return Mot.Length < 3;
 public static bool EstUnMotLong(string Mot)
 return Mot.Length > 5;
 www.agiletour.com
11/10/2012
```


```
public static List<string> ExtraireMotsCourts(string Texte)
 TesteurMot Critere = EstUnMotCourt;
return ExtraireMots(Texte, Critere);
 return ExtraireMots(Texte, EstUnMotCourt);
 public static List<string> ExtraireMotsLongs(string Texte)
 TesteurMot Critere = EstUnMotLong;
 return ExtraireMots(Texte, EstUnMotLong);
 return ExtraireMots(Texte, Critere);
 public static List<string> ExtraireMots(string Texte, TesteurMot Critere)
 List<string> Liste = new List<string>();
 foreach (string Mot in Texte.Split(new char[] { ' ' }, StringSplitOptions.RemoveEmptyEntries))
 if (Critere(Mot))
 Liste.Add(Mot);
 return Liste:
 public delegate bool TesteurMot(string Mot);
 public static bool EstUnMotCourt(string Mot)
 return Mot.Length < 3;
 public static bool EstUnMotLong(string Mot)
 return Mot.Length > 5;
 www.agiletour.com
11/10/2012
```


```
public static List<string> ExtraireMotsCourts(string Texte)
 return ExtraireMots(Texte, EstUnMotCourt);
 public static List<string> ExtraireMotsLongs(string Texte)
 return ExtraireMots(Texte, EstUnMotLong);
 public static List<string> ExtraireMots(string Texte, TesteurMot Critere)
 return new List<string>(Texte.Split(new char[] { ' ' },
 StringSplitOptions.RemoveEmptyEntries)).FindAll(Critere);
 ons.RemoveEmptyEntries))
 }
 HIBSC. MAG (MOO),
 return Liste:
 public delegate bool TesteurMot(string Mot);
 public static bool EstUnMotCourt(string Mot)
 return Mot.Length < 3;
 public static bool EstUnMotLong(string Mot)
 return Mot.Length > 5;
 www.agiletour.com
11/10/2012
```


```
public static List<string> ExtraireMotsCourts(string Texte)
 return ExtraireMots(Texte, EstUnMotCourt);
public static List<string> ExtraireMotsLongs(string Texte)
public delegate bool TesteurMot(string Mot);
public static List<string> ExtraireMots(string Texte, TesteurMot Critere)
 return new List<string>(Texte.Split(new char[] { ' ' },
 StringSplitOptions.RemoveEmptyEntries)).FindAll(Critere);
}
private delegate bool TesteurMot(string Mot);
public static bool EstUnMotCourt(string Mot)
 return Mot.Length < 3;
public static bool EstUnMotLong(string Mot)
 return Mot.Length > 5;
```


Plus simple ou pas?

- Plus long au début, puis plus court
- Plus dur à lire pour un débutant
- On a fait apparaître des « caractéristiques désirables du code » (SRP, en particulier)

Atteindre l'étape « architecture »

```
public delegate bool TesteurMot(string Mot);
public static List<string> ExtraireMots(string Texte, TesteurMot Critere)
 DII API
 return new List<string>(Texte.Split(new char[] { ' ' },
 StringSplitOptions.RemoveEmptyEntries)).FindAll(Critere);
private static bool IsMotCourt(string Mot)
 return Mot.Length
 DLL Métier
private static bool IsMotI
 Notion complexe /
 Architecture simple
 return Mot.Length > 5;
Nous sommes retombés de
 Program.ExtraireMots(ChaineTest, delegate(string Mot)
nous-mêmes sur la notion
 return Mot.Contains("o");
de délégué anonyme :
 ));
```


Récursion code simple / remaniement simple

Code complexe : bon courage !

Exemple vécu

ROI: immédiat!

Baby steps?

- Tout petits pas itératifs
 - Correction simpliste
 - Tests unitaires
 - Retours sur erreurs

ARCHITECTURE AGILE?

Proposition de propriétés de base

- Diffuse
 - Intègre la formation / diffusion des pratiques
 - Architecte inclus dans l'équipe SCRUM
- Emergente
 - Pas de user story « architecture »
 - Architecture itérative (même si long terme)
- Adaptable
 - Simplicité, découplage, légèreté (MongoDB, ESB, ...)

Approche Agile

Deux retours immédiats

- « On va commencer par une classe Outils avec toutes les fonctions dont on a besoin »
 - Non! (YAGNI)
- « C'est lequel le post-it avec la structure du projet? »
 - Solution et projets Visual Studio
 - Création de la fenêtre, du service, de la structure BD

Exemple : TP de formation .NET

YAGNI

A faire

p1 1h

En tant qu'utilisateur, je dois voir d'un coup d'œil le nom, le prénom d'une personne ainsi que son n° de sécurité sociale.

p1 1h

En tant qu'utilisateur, je veux que les données se chargent dès que je démarre l'application.

- Conséquences
 - Pas de 3-tiers
 - Pas de service
 - Pas de base de données!
 - 1 solution avec 1 projet

Un post-it pour la structure initiale?

- Mais
 - Séparer GUI / métier
 - Contrats simples
 - Interface persistance

Architecture émergente

- « The frustrated architect » très critique
 - Hoping for the best
- L'émergence est facilitée par l'architecte
 - Vision stratégique des enjeux long terme
 - Connaissance des outils alternatifs
- Eviter la sur-architecture est l'objectif n°1

Quand je parle de long terme...

Mise en place d'une architecture SOA

- 2003 : web services
- 2005: 100% SOAP
- 2007 : intégration autres applis
- 2009 : extranets
- 2010 : web services publics
- 2011: REST
- 2012 : début urbanisation ESB
- 2015 (?) : architecture complètement SOA

REX sur une architecture émergente

- Ne prendre que ce qui est utile
 - L'équipe est convaincue
 - Un client est prêt à payer
- Etaler le risque dans le temps
- L'infrastructure doit être elle-même agile
 - ESB = souplesse
 - ESB propriétaire = menottes

GESTION DE LA COMPLEXITÉ

Faire simple

- Ne veut pas dire simpliste
- Les exigences non fonctionnelles
 - Robustesse
 - Sécurité
 - Montée en version parallélisable (besoin admin.)
 - Rarement exprimées dans la backlog
 - o etc.

Fibonacci simpliste

```
public class Fibonacci
{
 public IEnumerable<int> Calculer()
 {
 yield return 1;
 yield return 2;
 yield return 3;
 yield return 5;
 yield return 8;
 yield return 13;
 yield return 21;
 }
}
```


Fibonacci simple

... mais peu performant!

```
[TestClass]
public class TestCalcul
 Afficher la sortie à partir de : Déboguer
 [TestMethod]
 'QTAgent32.exe' (Managé (v4.0.30319))
 public void TestFiboElegant()
 Elégant => 41 appels en 2084 ticks
 En dur => 1 appels en 475 ticks
 Calcul.ResetCompteur();
 Le thread 'Agent: state execution thr
 Stopwatch Chrono = Stopwatch.StartNew();
 Assert.AreEqual(21, Calcul.FibonacciElegant(7));
 Chrono.Stop();
 Debug.WriteLine("Elégant => {0} appels en {1} ticks", Calcul.Compteur, Chrono.ElapsedTicks);
 [TestMethod]
 public void TestFiboEnDur()
 Calcul.ResetCompteur();
 Stopwatch Chrono = Stopwatch.StartNew();
 Assert.AreEqual(21, Calcul.FibonacciEnDur(7));
 Chrono.Stop();
 Debug.WriteLine("En dur => {0} appels en {1} ticks", Calcul.Compteur, Chrono.ElapsedTicks);
```


Fibonacci équilibré entre simple et performant

```
public static Dictionary<int, int> CacheFibo = new Dictionary<int, int>();

public static int FibonacciElegant(int Profondeur)
{
 _Compteur++;
 if (CacheFibo.ContainsKey(Profondeur)) return CacheFibo[Profondeur];
 int Resultat = 1;
 if (Profondeur > 1) Resultat = FibonacciElegant(Profondeur - 2) + FibonacciElegant(Profondeur - 1);
 CacheFibo.Add(Profondeur, Resultat);
 return Resultat;
}
```

```
Sortie

Afficher la sortie à partir de: Déboguer

'QTAgent32.exe' (Managé (v4.0.30319)
Elégant => 13 appels en 2359 ticks
Le thread 'Agent: adapter run thread
Le thread 'Agent: state execution th
En dur => 1 appels en 491 ticks
```


C'est compliqué de faire simple

- Extranet contacte Back Office
- Faire communiquer les serveurs ou transformer les messages ?
- Vases communicants entre
 - Complexité pour l'utilisateur
 - Complexité pour le développeur
- L'architecte doit équilibrer et maîtriser la complexité par des solutions hors-champ

Les degrés de complexité

- Réalisation (accidentelle)
 - YAGNI, DRY, SOLID
- Structurelle (accidentelle)
 - Ré-architecture
- Métier (incompressible)

Solution : aborder la complexité dans le temps

- SI qui se simplifie ou se complexifie ?
- Pente naturelle : empilement
- Rationalisation très longue
 - Comme pour le remaniement, parfois besoin de complexifier avant de re-décomposer
- Exemple : découplage d'un annuaire

JUST DO IT!

« Frères ennemis », vraiment?

- Architecture =
 - Abstraire => simplifier
 - Structurer => assouplir
 - Prévoir => s'adapter

- Agilité =
 - Simplicité (XP, Lean)
 - Prééminence des tests (TDD)
 - Besoins immédiats (YAGNI)

Courage, notion fondamentale de l'agilité

- Pas le temps ?
 - Remaniement au fur et à mesure des besoins
- Qualité suffisante ?
 - Le code pourrit
 - Sustainable pace
- Trop de dette technique ?
 - Commencez petit
 - Assurez un retour immédiat (motivation, qualité)

Citation

- Comment pourrait-on faire du développement agile sur une architecture qui ne le serait pas ?
- Hugues Cornuaille, Certified Scrum Master

Questions... et peut-être même réponses!

