
[image: Couverture : Goudeau Stéphane, Metias Samuel, Debois Patrick, Ourghanlian Bernard, Découvrir DevOps, Dunod]

 [image: Page de titre : Goudeau Stéphane, Metias Samuel, Debois Patrick, Ourghanlian Bernard, Découvrir DevOps, Dunod]

 Toutes les marques citées dans cet ouvrage sont des marques déposées par leurs propriétaires respectifs.

 Illustration de couverture : © WitR − iStock

 © Dunod, 2016, 2018

 11 rue Paul Bert, 92240 Malakoff

 www.dunod.com

 ISBN : 978-2-10-078224-6

 Ce document numérique a été réalisé par PCA

 Table

 Couverture

 Copyright

 Préface

 Préambule

 Avant-propos

 1 La démarche DevOps enfin expliquée

 1.1 Culture

 1.2 Collaboration

 1.3 Automatisation

 1.4 Continuous delivery

 1.5 Perspectives technologiques

 Préface

 Le succès d’une fête ne se juge pas au nombre d’interactions entre ses participants. De même une collaboration efficace ne se mesure pas avec de simples métriques, telles que le nombre de réunions, de tickets, etc. Nous savons tous que plus nous sommes ouverts au dialogue et à la compréhension de l’autre, meilleure sera la qualité des interactions. L’empathie devient alors un état d’esprit.

 Ce livre présente DevOps sous différents angles, ceux de tous les participants à la chaîne de production d’un logiciel selon leur place dans cette chaîne. Réexaminer les problèmes communs à travers le regard des autres améliorera votre compréhension et élargira votre vision de ces problèmes.

 Le long chemin qui va de la décision initiale à la mise en production est ici décrit comme dans un guide de voyage qui expliquerait les étapes d’un développement DevOps dans une entreprise.

 Parfaitement équilibré entre les aspects « technos » et les aspects « processus », il explique les interactions entre les deux. Les uns n’existent pas sans les autres et ils s’influencent mutuellement. Faire tomber les silos organisationnels et techniques est essentiel pour changer les mentalités.

 Bonne lecture !

 Patrick DEBOIS
Pionnier du mouvement DevOps

 Préambule

 Toutes les entreprises sont désormais confrontées au formidable enjeu que représente leur transformation numérique, portées qu’elles sont par le maelstrom que constitue l’irruption du logiciel qui, pour citer Marc Andreesen, « dévore le monde »… Cette transformation, portée par l’élan de la « destruction créatrice » chère à Schumpeter et par l’accélération que lui confère le numérique, leur impose de créer de la valeur de plus en plus vite pour leurs clients. Afin, tout simplement, de s’adapter pour survivre… Ce sont ces raisons qui ont poussé les entreprises à adopter, bon gré mal gré, des approches agiles afin de faire évoluer leur système d’information et de répondre aux besoins de leurs clients. Cette transformation vers l’Agile ne se fait généralement pas sans mal car elle remet en cause bien des pratiques managériales et nécessite un changement de paradigme culturel au sein de l’entreprise ; en effet, l’Agile se fonde sur des valeurs telles que la collaboration et la valorisation des équipes plutôt que des individus, l’auto-organisation, la communication, l’adaptation permanente, le droit à l’échec… Autant de valeurs qui peuvent remettre en cause certains principes culturels et managériaux des entreprises historiquement liées à la mise en place d’organisations souvent rigides, bureaucratiques, hiérarchiques et bien peu transparentes.

 Mais passer à l’Agile n’est pas suffisant et ne constitue généralement que la première étape d’un voyage dont l'objectif n’est autre que de pouvoir créer en continu de la valeur pour les utilisateurs et donc pour ses clients. En effet, il ne suffit pas pour les équipes de développement de pouvoir délivrer de nouvelles fonctionnalités applicatives à l’issue de chacune des itérations du processus de développement ; il faut aussi que ces nouvelles fonctionnalités puissent être mises en production immédiatement et, si possible, de manière entièrement automatisée afin de minimiser autant que possible les risques sur la production. Or, dans beaucoup d’entreprises, les équipes en charge du développement (« Dev ») et de la production (« Ops ») sont généralement situées dans des silos organisationnels distincts avec des objectifs pour le moins antagonistes : les premières ont généralement pour mission de délivrer de nouvelles fonctionnalités le plus vite possible afin de répondre aux besoins des métiers, les secondes ayant la responsabilité opérationnelle du bon fonctionnement du système d'information, de sa stabilité, de sa continuité de services, etc. L’objectif du mouvement « DevOps », objet de cet ouvrage, n’est autre que d’abattre les murs entre ces deux organisations en créant une véritable synergie entre les développeurs et les opérationnels de la production. Avec la volonté commune de délivrer en continu de la valeur aux utilisateurs.

 Mettre en production en continu n’est pas chose aisée et nécessite la mise en œuvre d’une automatisation des processus de déploiement et d’approvisionnement et de celle de la chaîne de fabrication logicielle, la prise en compte de ces problématiques au sein même de l’architecture logicielle afin de pouvoir décorréler le déploiement des fonctionnalités du déploiement du code lui-même, la mise en place d’une véritable culture de la mesure du fonctionnement du logiciel et du système sous-jacent, etc. Autant de questions de nature technique abordées au fur et à mesure, de manière très didactique, au sein de cet ouvrage. Mais il ne faut pas s’y tromper, l’essentiel de cette transformation repose sur une évolution fondamentale de la culture de l’entreprise et de son organisation.

 Ce voyage transformationnel a été entrepris au sein d’une entreprise comme Microsoft depuis plusieurs années et − je peux personnellement en témoigner − ce voyage n’a pas toujours été facile… Car il ne suffit pas, pour les organisations « Dev » et « Ops » d’atteindre, chacune de son côté, un optimum local mais c’est bien l’organisation tout entière qui doit atteindre un optimum global. Ce qui nécessite d’avoir une approche systémique et donc de repenser complètement l’organisation, son mode de fonctionnement, les méthodes d’évaluation des performances des collaborateurs, etc. Ceci a nécessité notamment une implication personnelle du plus haut niveau managérial de l’entreprise et une évolution très significative de chacun de ses groupes produits mais, désormais, des résultats tangibles sont visibles pour chacun de nos clients, avec la mise en place d’une logique « as a service » pour l’ensemble de nos logiciels, non seulement quand ils sont mis en œuvre sous forme de services dans le cloud mais aussi ceux qui sont mis en œuvre chez nos clients et partenaires, y compris par exemple Windows 10 qui évolue désormais en continu.

 « Ceux qui comprennent ne comprennent pas qu’on ne comprenne pas » nous disait Paul Valéry. C’est parce que Stéphane et Samuel, qui ont choisi d’écrire cet ouvrage, ne croyaient pas que cette citation leur était destinée qu’ils ont chaussé leurs bottes de pédagogues et mis tout leur talent au service de la mise à la portée du plus grand nombre de concepts quelquefois bien peu évidents.

 Bernard OURGHANLIAN
CTO de Microsoft France

 Avant-propos

 Lorsque Patrick Debois crée le terme DevOps en 2009, il est certainement loin de se douter qu’il est l’un des pionniers d’un mouvement dont l’influence ne cessera de s’accroître dans le monde des technologies de l’information. Comment imaginer qu’aujourd’hui une démarche dont l’un des objectifs est d’établir une collaboration plus efficace entre les équipes de développement et d’infrastructure ait pu susciter un tel intérêt ?

 En appliquant une démarche DevOps, les services informatiques sont aujourd’hui à même de poursuivre leurs activités existantes en toute efficience. Ils peuvent notamment réaliser des tâches qui leur étaient jusqu’alors impossibles. Pour ce faire, ils doivent se renouveler, se transformer et s’adapter. Cette évolution est d’autant plus nécessaire que la nature même des métiers de l’IT a changé. Jadis, il s’agissait juste d’écrire du code exempt de bug, de livrer une nouvelle version tous les ans, puis de recommencer. Aujourd’hui, les applications doivent être produites et déployées en continu. À l’ère du cloud, les solutions logicielles doivent être évolutives, disponibles, hyperperformantes avec une latence plus faible et, bien entendu, à moindre coût. DevOps permet aux équipes de développement et d’infrastructure d’être plus réactives face à ces nouvelles exigences.

 DevOps est par conséquent le moyen de concrétiser cette évolution, avec comme philosophie l’idée d’un monde dans lequel chaque composante de l’organisation d’une entreprise collaborerait efficacement pour l’atteinte de mêmes objectifs.

 Il s’agit tout d’abord de pallier les conséquences négatives issues de la séparation des développeurs et des responsables opérationnels au sein d’une organisation : le fameux wall of confusion. En effet, le développeur se focalise avant tout sur la production de code qui répond aux exigences fonctionnelles. Il est donc fort possible qu’il ne s’intéresse guère à la maintenance de la solution en fonctionnement opérationnel. À l’inverse, les responsables système ne seront guère enclins à favoriser des changements qu’ils considèrent comme autant de risques pour la stabilité de l’application.

 DevOps apporte des réponses à cette problématique par la mise en application de différents concepts d’ordre culturel et technologique. De plus, avec l’avènement du cloud computing, DevOps est devenu un passage obligé : le succès de la mise en œuvre d’une démarche DevOps et la réussite d’une évolution vers le cloud sont intimement liés. Toutefois, le champ d’application de DevOps va bien au-delà du périmètre du cloud.

 Nous sommes donc convaincus de l’intérêt de DevOps. Malgré tous les bienfaits que l’on attend de cette philosophie, nombreux sont ceux qui s’interrogent encore sur la nature exacte de cette démarche et qui hésitent encore à l’adopter, et c’est la raison pour laquelle nous avons souhaité rédiger cet ouvrage.

 Nous vous proposons de découvrir notre vision de DevOps et de son rôle dans la transformation digitale des organisations. Nous présenterons les principes de sa mise en application et les illustrerons avec différents exemples de mise en œuvre, au sein de grandes entreprises pour lesquelles cette démarche constitue un élément clé du processus de continuous delivery. Enfin, nous étudierons comment les évolutions technologiques les plus avancées peuvent influer sur les outils et les processus DevOps de demain.

 ◆ À qui s’adresse ce livre ?

 Ce livre s’adresse à toutes les personnes intéressées par les systèmes d’information modernes et innovants, à tous les passionnés d’informatique qui pensent que l’organisation est aussi importante que la technique pour réussir, ainsi qu’aux familiers de la notion d’agilité dans le monde de l’informatique.

 Ce livre a été construit dans le but d’être facile d’accès. Quel que soit votre rôle au sein de l’entreprise ou votre usage de l’outil informatique, il se veut avant tout pédagogique.

 Aussi, comme l’illustre la figure suivante, en fonction de votre profil, certains chapitres vous seront sans doute plus directement utiles que d’autres, bien que tous présentent un intérêt.

 [image: Illustration]
 Nous avons fait le choix d’aborder le sujet sous différents points de vue, notre but étant de répondre au mieux aux interrogations et problématiques pratiques des différents métiers impactés par DevOps. Le fait même d’étudier une démarche qui se veut collaborative du point de vue des différents acteurs nous a parfois amenés à revenir parfois sur le même sujet dans différents chapitres. C’est un choix volontaire, le regard de différents acteurs posés sur ce même sujet peut amener à une perception différente…

 Pédagogique, accessible, pragmatique, voilà les maîtres mots qui ont guidé la rédaction de cet ouvrage…

 ◆ Qui sommes-nous ?

 Stéphane Goudeau : je suis architecte dans la division One Commercial Partner (OCP) de Microsoft France.

 Je travaille dans l’industrie des systèmes d’information depuis près de 25 ans. Après un début de carrière chez Bull Intégration Services, j’ai rejoint Microsoft comme consultant en 1996. Depuis, mes multiples rôles et responsabilités, exercés en tant que consultant principal, architecte, ou directeur technique du Microsoft Technology Center, m’ont permis d’acquérir une expertise de l’offre Microsoft sur les technologies de développement et d’infrastructure, ainsi qu’une expérience approfondie dans la conception et la mise en œuvre des systèmes d’information à destination de start-up, sociétés d’édition logicielle ou grands groupes français.

 Engagé sur le cloud dès les premières heures de la plateforme Microsoft Azure, je me suis totalement investi dans l’exploration de ses modèles d’architecture, de développement et de gestion opérationnelle. C’est ainsi que je suis devenu adepte de la philosophie DevOps depuis maintenant plusieurs années.

 Samuel Metias : passionné par l’agilité, l’innovation et le management, j’ai une expérience importante en conseil autour des méthodes agiles et de l’innovation. J’ai également une expérience en tant qu’adjoint au maire de Colombes avec environ deux cents agents sous ma responsabilité.

 Concernant l’agilité, j’ai coaché de nombreux projets, participé à la construction de méthodologies agiles et formé des équipes sur les pratiques.

 Plus spécifiquement, j’ai été leader au sein de la division Services de Microsoft France de l’offre Agile & DevOps. J’ai animé la communauté DevOps de l’ensemble de la filiale française de Microsoft et j’ai été responsable de l’alignement des offres DevOps de Microsoft Services à travers le monde.

 Depuis juillet 2014, je suis directeur des offres Agile, DevOps et Cloud Apps de Microsoft France, assurant la stratégie des produits de la famille Visual Studio et Azure autour des applications modernes et intelligentes en lien avec le siège américain et le comité de direction français.

 Depuis janvier 2017, je suis également le fondateur et le président de la start-up Comeet, spécialisée dans l’intelligence artificielle au service du bien-être au travail. J’ai fondé la HappyTech avec mon associé Pouya Mohtacham et je suis le président du Comité International de la HappyTech présent dans une dizaine de pays dont le Canada, les États-Unis, l’Europe de l’Ouest ou l’Australie.

 Dans mes postes précédents, j’ai également une expérience d’architecte d’entreprise. J’ai participé à la définition des méta-modèles d’architecture d’entreprise, à la conduite du changement suite aux architectures retenues ainsi qu’au pilotage des projets notamment autour des acteurs métiers.

 Chez Microsoft, je m’appuie sur l’expérience importante des groupes produits et des solutions de Microsoft pour en tirer les meilleures pratiques. Dans la continuité de l’agilité, j’aide clients et partenaires à en tirer profit selon leur contexte.

 ◆ Remerciements

 Nous tenons tout d’abord à remercier nos familles respectives, et avant tout nos épouses et nos enfants, qui ont patiemment supporté les longues heures de travail passées à la rédaction de ce livre au détriment du temps passé ensemble. Nous tenons également à remercier notre employeur commun qui nous permet de baigner quotidiennement dans l’univers DevOps en interne comme en externe.

 Stéphane tient à remercier tout spécialement ses amis visionnaires et ex-collègues Blaise Vignon et Jakob Harttung, qui l’ont invité, il y a quelques années, à s’intéresser à DevOps, ainsi que son manager Guillaume Renaud et son directeur Franck Poulain, qui l’encouragent au quotidien dans cette voie : un voyage qui lui permet d’apprendre, en continu, sur bien des sujets…

 Samuel tient à remercier tout particulièrement Jean-Patrick Ascenci, qui a été son premier mentor et manager dans sa carrière professionnelle et qui lui a donné le goût de son métier, ainsi que Mario Moreno et Charles Zaoui, qui ont été des modèles d’expertise et de bienveillance et l’ont fait plonger dans le monde de l’agilité, qu’il n’a plus jamais quitté.

 Il tient également à remercier Thomas Kerjean, qui est un exemple qui l’inspire au quotidien tant dans sa vie de salarié, d’expert, d’élu que d’entrepreneur.

 Samuel a également une pensée particulière pour Antoine Durand, Randa Debbi et Laurent Le Guyader, ses acolytes autour de l’Agile et de DevOps lors de son passage dans la division Services de Microsoft.

 Dans le cadre de cette nouvelle édition, il souhaite aussi remercier l’ensemble de l’équipe Cloud and Enterprise de Microsoft France, ses apprentis toujours brillants, Barthélemy Chalmandrier et Léa Dalle Luche, ainsi que tout particulièrement Christopher Plieger, Frédéric Aatz, Mandy Ayme, Édouard Payneville et surtout Kenza Ibnattya, qui sait à quel point l’Égypte Antique a façonné le monde moderne et à qui est dédiée cette nouvelle couverture.

 Un remerciement appuyé tant ils sont géniaux pour tous les membres de l’équipe Comeet et HappyTech, en particulier à Pouya Mohtacham et Florent Tollin de Rivarol, cofondateurs, Aurélia Moutien-Cally, qui m’a recruté chez Microsoft avant d’accepter de me rejoindre chez Comeet, et enfin Béatrice Garcia-Brotons, un talent brut et rare, socle indéfectible de l’équipe et un bras droit précieux au quotidien.

 Nous remercions chaleureusement nos relecteurs qui nous ont inondés de nombreux et bons conseils. Nous tenions à les citer ici : Jean-Luc Blanc, notre éditeur, Charlotte Dando, Gaelle Cottenceau, Blaise Vignon, Franck Halmaert, Hervé Leclerc, Marc Gardette, Stéphane Vincent, Jean-Marc Prieur, Julien Corioland, Guillaume Davion, Jivane Rajabaly, Laurent Le Guyader, Benjamin Guinebertière, Bruno Boucard et Nicolas Helleringer…

 Enfin, nous exprimons notre vive gratitude à Bernard Ourghanlian, CTO de Microsoft France, pour son préambule.

 [image: Illustration]
La démarche DevOps enfin expliquée

 Patrick Debois raconte qu’il a inventé le terme DevOps, après une série de conférences, peu fréquentées d’ailleurs, tandis qu’il cherchait à qualifier simplement la notion de gestion agile de l’infrastructure.

 L’important n’est donc pas tant de savoir comment ni pourquoi Patrick Debois a utilisé pour la première fois ce terme, mais plutôt de comprendre ce qu’il cherchait à expliquer et que l’on pourrait résumer par : « Les infrastructures informatiques et les opérations peuvent être agiles. » Plus encore, elles devront, elles auront l’obligation de l’être demain pour réussir.

 L’usage du mot DevOps n’est pas anodin. Sa simple concaténation marque l’impérieuse obligation de collaborer étroitement entre les développements et les opérations. La collaboration est une nécessité, mais collaborer étroitement en partageant largement jusque dans la responsabilité de l’échec ou du succès est la philosophie DevOps. Un véritable choc culturel.

 Figure 1.1 – Les fondamentaux d’une démarche DevOps

 [image: Figure 1.1 – Les fondamentaux d’une démarche DevOps]

 [image: Illustration]1. 1 CULTURE

 Comme nous l’avons dit, même si elle peut être facilitée par l’adoption de nouveaux outils et technologies, la démarche DevOps est avant tout une philosophie. Sa dimension culturelle est donc fondamentale.

 1.1.1 Confiance réciproque et compréhension globale du système

 Au cœur de cette culture, il y a la volonté de changer le mode d’interaction entre les équipes de développement et les opérations. L’objectif est non seulement de partager l’information, mais aussi les responsabilités, ce qui suppose une évolution des mentalités pour parvenir à établir la relation de confiance requise et l’implication de tous les acteurs.

 Au-delà de cette confiance, il faut que chacun puisse acquérir une compréhension globale du système, de sorte que nul ne puisse ignorer les besoins ou les contraintes de l’ensemble des acteurs du système d’information. Cela se traduit par une évolution de l’organisation, de ses processus, du rôle et des périmètres de responsabilités de chacun.

 1.1.2 Kaizen : la recherche de l’amélioration continue

 Pour parvenir à étendre la portée de l’ensemble des acteurs du système, la culture DevOps favorise le développement des compétences dans une recherche perpétuelle d’amélioration. Cette approche est similaire au processus industriel Kaizen, qui s’est développé au Japon, dans la reconstruction qui a fait suite à la seconde guerre mondiale. Le mot Kaizen est issu de la fusion des deux mots japonais kai et zen qui signifient respectivement changement et bon.

 Figure 1.2 – Le Kaizen en caractères japonais

 [image: Figure 1.2 – Le Kaizen en caractères japonais]
 La pratique quotidienne de cette démarche d’amélioration continue est la condition sine qua non de la réussite de sa mise en œuvre. Elle permet une évolution progressive, sans à-coups, et incite chaque acteur du système à proposer des optimisations simples et concrètes sur l’ensemble de la chaîne de production. Appliquée au cycle de production logicielle, cette réorientation culturelle impacte l’ensemble de l’organisation, qui devient ainsi plus prompte à s’adapter et à rechercher le changement plutôt que de le fuir.

 1.1.3 Lean Startup : construire, mesurer, apprendre

 Autre source d’inspiration pour la culture DevOps, la philosophie Lean Startup proposée en 2008 par un américain, Eric Ries, initialement à destination des start-up. Depuis, la cible de cette démarche s’est étendue à l’ensemble des entreprises qui souhaitent mettre à disposition un produit sur le marché. Reprenant certains des principes du Lean Management (là encore une méthode de rationalisation de la production qui nous vient de l’industrie japonaise, en l’occurrence Toyota), Lean Startup vise à réduire les gaspillages et augmenter la valeur en continue pendant la phase de développement du produit.

 Cette approche se traduit par une volonté d’amélioration continue de la performance (en termes de productivité et de qualité), par une réduction des délais, des coûts et la définition d’un produit minimum viable que l’on peut soumettre à l’évaluation des consommateurs. Cela suppose la mise en place de systèmes de mesure et des processus de remontée d’information systématique et le développement d’une culture fondée sur l’apprentissage en continu.

 Figure 1.3 – Le triptyque fondamental du Lean Startup

 [image: Figure 1.3 – Le triptyque fondamental du Lean Startup]
 Au-delà de construire, il y a les hypothèses et la décision de construire. Cette décision est prise en fonction de ce qui est appris du comportement et des attentes des utilisateurs. Cet apprentissage se fait à partir des données mesurées. Ces données sont mesurées par des instrumentations mises en place en fonction des hypothèses à valider. L’objectif est de permettre à l’entreprise de se doter des moyens permettant de contrôler en permanence l’adéquation entre la vision du produit, son implémentation et les attentes du marché.

 Ces mesures permettront de valider les hypothèses ayant conduit à la définition du cahier des charges du produit. Mais elles permettront aussi d’optimiser l’intégralité des chaînes de valeur métier dépendant de services informatiques, et de s’assurer de sa fiabilité en résolvant les problématiques au plus tôt afin de limiter leur impact.

 Elles permettront de réagir au plus tôt pour procéder aux changements requis et permettront d’étalonner la performance commune, puisque dans la démarche DevOps, les résultats, comme la livraison d’un service en production, sont désormais partagés. Elles nécessiteront la mise en place de processus communs de déploiement, de supervision (détection et prévention d’incidents de performance, de sécurité, de disponibilité), de support et de remédiation.

 1.1.4 Une vision positive de l’échec

 Enfin, cette culture qui recherche le changement, va encourager l’expérimentation en proposant une vision positive de l’échec. Pour définir de nouveaux besoins, il faut accepter de prendre des risques et cela ne doit pas être un frein. L’échec, au même titre que le succès, devient une source d’apprentissage (Fail Fast). Anticiper une situation où le système ne répond plus et y remédier dans les plus brefs délais suppose l’implication de l’ensemble des acteurs. La capacité du système à se remettre en service après un dysfonctionnement sera augmentée si les plans d’escalade et processus internes sont partagés entre les équipes.

 Une bonne pratique permettant de valider l’efficacité de ces processus collaboratifs consiste à volontairement introduire des erreurs dans le système (Fault Injection Testing) et à gérer la situation qui en résulte en maximisant la collaboration entre les équipes. Un exemple de cette approche est le service Chaos Monkey que Netflix a développé sur la plateforme Amazon Web Services. Nous reviendrons d’ailleurs plus en détail sur cette implémentation dans la suite de cet ouvrage.

 Autre exemple, la démarche Resilience Modeling and Analysis (RMA), issue du standard de l’industrie Failure Mode and Effects Analysis (FMEA), qui consiste à identifier en amont les éléments risquant une panne au sein d’une solution et les modes de défaillance qui en résultent. L’objectif est de définir les stratégies de résilience et de disponibilité dès la phase de conception de l’application en bâtissant un modèle qui détaille les possibilités de dysfonctionnement et qui documente l’ensemble des actions destinées à en atténuer l’impact.

 Les contre-mesures ainsi définies pour s’assurer que l’incident ne puisse pas se produire ou pour limiter ses effets concernent les équipes de développement ainsi que les opérations. C’est l’un des objectifs de la modélisation des menaces dont nous reparlerons dans le chapitre 5 « DevOps vu par la qualité ».

 1.1.5 Une culture aux multiples facettes…

 Comme on peut le constater, la culture DevOps s’inspire donc d’une pluralité de disciplines déjà mises à l’épreuve avec succès dans le monde de l’industrie. Elle est fondée sur le respect mutuel des équipes, la confiance réciproque et le partage des responsabilités. Elle s’appuie sur une organisation et un management adapté. Enfin, elle s’inscrit dans une démarche d’amélioration, d’expérimentation et d’apprentissage en continu.

 [image: Illustration]1. 2 COLLABORATION

 1.2.1 Une implication du métier

 La structure même du mot DevOps nous indique que la démarche s’appuie largement sur la collaboration entre le monde des développements et celui de l’infrastructure. La structure du mot est moins explicite sur le troisième acteur essentiel de cette collaboration : le métier.

 En effet, la collaboration qu’insuffle cette démarche n’a qu’un seul objectif : réussir à impliquer les acteurs métiers de manière pertinente et continue. Cet objectif n’est pas nouveau en soi, mais les expériences précédentes n’ont pas toujours été concluantes, même avec des méthodes agiles.

 Comment pouvons-nous espérer qu’un acteur métier s’implique durablement dans les projets informatiques si au moindre déploiement, il est le témoin privilégié des mésententes entre ces deux acteurs essentiels de l’IT ?

 Réussir à reconstruire la confiance et à la conserver dans le temps est donc le premier objectif de toute démarche DevOps. Pour reconstruire cette confiance, il faut avoir conscience des clés de confiance de chacune des parties et travailler prioritairement sur ces sujets. En général, la confiance n’est jamais très loin. Il manque souvent juste un peu de volonté… et de méthode !

 1.2.2 Identifier la clé de confiance des opérations

 Pour réussir à construire la confiance entre deux mondes qui cohabitent, il faut identifier les leviers sur lesquels elle peut se construire. Chaque rôle dans cette collaboration n’espère pas bâtir cette confiance pour les mêmes raisons. Leurs objectifs premiers sont différents mais complémentaires.

 Les équipes opérations tiennent avant tout à maintenir la production fonctionnelle et disponible. Certes, pour y parvenir sans recourir au paradigme de la stabilité à tout prix et gagner en fiabilité, ils doivent maîtriser les impacts de tous les changements, mais pas seulement. En réalité, l’une de leurs principales attentes vis-à-vis des équipes de développement est la qualité du produit qui leur est livré. De leur point de vue, si le produit est de qualité suffisante, il n’aura pas d’impact néfaste sur la production.

 Et un produit de qualité du point de vue des équipes de production n’est pas un concept particulièrement complexe : c’est un produit sans bug majeur sur un environnement iso-production. En théorie, pour y parvenir, il suffit de tester. Mais la théorie n’est pas si simple à appliquer pour de multiples raisons, parmi lesquelles certaines sont très courantes :

 ✓ La stratégie de recette et de tests est rarement partagée. Puisque ce sont les développements qui assument la responsabilité de la grande majorité des tests, la typologie de tests à réaliser comme les résultats de ces derniers ne sont pas partagés.

 ✓ La stratégie de recette et de tests n’est pas toujours définie et/ou rigoureusement respectée. Lorsqu’une typologie et un planning de tests existent, ils ne sont pas toujours respectés rigoureusement : cela finit toujours par se savoir et par éroder la crédibilité de tout le plan qualité.

 ✓ La stratégie de recette et de tests n’est pas appliquée par les bonnes personnes. Il arrive trop souvent que le code soit implémenté, les tests écrits et le sign-off réalisé par la même personne. Il est évident que cela nuit à la crédibilité du résultat.

 Pour que les équipes en charge des opérations souhaitent rechercher de nouvelles formes de collaboration, tous ces obstacles doivent être levés en définissant ensemble une stratégie de tests et de recette, garantissant un niveau de qualité satisfaisant pour tous et appliquée avec rigueur.

 Vous l’avez compris la stratégie de tests et de recette est l’une des clés de confiance des équipes opérations pour réussir une démarche DevOps.

 1.2.3 Identifier la clé de confiance des développements

 Démontrer la qualité du produit développé n’est pas suffisant en soi. Il ne faut pas croire d’ailleurs que les développeurs rechignent à réaliser des produits sans bugs et sans dysfonctionnements. Au contraire, la véritable difficulté qui constitue leur clé de confiance est leur capacité à disposer des bons éléments pour réaliser les tests qui les rassurent sur la qualité de leur produit.

 Dit autrement, il s’agit pour les équipes de développement de disposer d’environnements iso-production à la demande dans des temps raisonnables et d’outils permettant de réaliser un maximum de tests avec le moins d’effort supplémentaire possible.

 Il ne faut pas négliger non plus l’importance du cadre défini et généralement accepté qui détermine ce qu’est un produit de qualité du point de vue de l’organisation.

 Lorsque se pose la question du niveau de test attendu pour s’assurer d’une qualité produit suffisante, il y a assez rarement une réponse. Et lorsque cette réponse est celle de l’un des développeurs, elle est souvent différente de celle d’un autre membre de la même équipe. Il est pourtant fondamental de connaître les tests minimums requis et les résultats attendus de ces tests.

 Il faut néanmoins relativiser : la grande majorité des équipes de développement partagent des stratégies de tests relativement respectées et tous les développeurs ont conscience de la nécessité de faire des tests. La grande souffrance de ces équipes est de ne pas avoir les moyens de réaliser correctement ces tests.

 Pour caricaturer, un développeur réalise un code de grande qualité, définit des algorithmes complexes, mais son code, particulièrement optimisé ne fonctionne pas en production parce qu’il n’a jamais pu le tester dans des conditions similaires à cet environnement de production.

 En règle générale, la plus grande difficulté des développements est d’obtenir des environnements et des machines de tests dans des délais raisonnables. Au-delà de la difficulté à parfois obtenir un environnement dont les caractéristiques sont les plus proches possible de l’environnement final, ce sont les délais de mise à disposition de ces environnements qui sont problématiques.

 Il n’est pas rare de devoir compter les délais en semaines et de devoir faire intervenir sa hiérarchie pour obtenir les outils nécessaires pour faire son travail. Le cloud offre une vraie réponse à ce type de situation. Plutôt que d’avoir à restreindre le choix d’outils et d’environnements afin de réduire les délais d’approvisionnement, le cloud offre la possibilité aux développeurs de valider le bon fonctionnement de leur implémentation dans des conditions similaires à la production.

 La qualité des environnements provisionnés et les délais de provisioning font donc partie des clés de confiance des développements.

 1.2.4 Identifier la clé de confiance du métier

 La confiance des métiers est le moteur de leur implication dans le monde de l’IT. A contrario leur défiance tire son origine des décalages permanents de perception entre les deux mondes des équipes informatiques. Il n’est pas rare d’observer des entités métiers préférant travailler avec des sociétés extérieures plutôt qu’avec le service informatique interne.

 Pourtant, les métiers sont demandeurs d’un service informatique à la hauteur des meilleurs concurrents du marché. Après tout, qui mieux que les informaticiens de leur société peuvent comprendre les contraintes de leur métier ? Aujourd’hui l’informatique est partout, les métiers ont donc toute latitude pour voir leur activité dans sa transversalité.

 Dès lors que les équipes informatiques font valoir leur expertise, leur réactivité et la qualité de leur collaboration, au moyen d’une démarche DevOps par exemple, les équipes métiers s’impliqueront naturellement. Il est certain que personne ne souhaite s’impliquer dans une coopération avec des services en conflit.

 La qualité de la collaboration et l’expertise des équipes informatiques sont donc les clés de confiance des métiers.

 [image: Illustration]1. 3 AUTOMATISATION

 1.3.1 Une automatisation pour pérenniser la confiance

 Pour retrouver de la confiance dans une collaboration parfois difficile, il est important de commencer par travailler ensemble sur les clés de confiance identifiées pour chacune des parties prenantes. En trouvant ensemble un mode de fonctionnement qui vous convient collégialement, vous bâtirez les fondations d’une nouvelle culture de collaboration.

 Une bonne solution pour démontrer l’efficacité et la pérennité de cette collaboration retrouvée est d’introduire de l’automatisation. Une collaboration qui fonctionne et qui est automatisée (au moins en partie dans un premier temps) démontre une volonté et un investissement qui rassurent les métiers.

 En effet, une collaboration qui fonctionne ne doit pas être mise en péril si l’équipe s’agrandit ou les personnes sont remplacées. Pourtant, et c’est normal, toute collaboration repose avant tout sur des femmes et des hommes qui s’entendent sur une manière de fonctionner.

 La structuration du processus autour de l’automatisation permet donc de créer un cadre dans lequel de nouveaux collaborateurs entrent naturellement. La pérennité de ce cadre de collaboration n’empêche pas de le faire évoluer.

 En effet, le temps aidant et la maturité grandissant, il est plus que probable que le cadre de collaboration soit dans l’obligation de s’adapter au changement de son environnement technique comme humain. Le processus doit intégrer un dispositif d’amélioration continue et la chaîne d’automatisation doit le prendre en compte. Le changement doit se faire de manière pragmatique et structurée avec une rigueur de tous les instants.

 Pour que la confiance reste à la fois dans les hommes et dans le cadre procédural automatisé, il est important d’éviter l’instabilité et l’incertitude. Ces notions ne sont pas contradictoires avec la prise en compte de l’amélioration continue, si ces principes sont respectés rigoureusement et évitent ainsi le changement à tout va.

 C’est à ce prix que la confiance peut naître, s’accroître et se consolider entre toutes les parties prenantes d’une démarche DevOps.

 Néanmoins, la consolidation de la confiance n’est pas le seul avantage à introduire une démarche automatisée, elle permet également de gagner du temps et de la qualité.

 Figure 1.4 – L’automatisation au centre des piliers d’une démarche DevOps

 [image: Figure 1.4 – L’automatisation au centre des piliers d’une démarche DevOps]

 1.3.2 Une automatisation pour gagner en qualité

 Automatiser, c’est effectivement gagner du temps : d’abord pour les tâches les plus répétitives à faible valeur ajoutée, mais aussi pour les tâches plus complexes techniquement. Ces mêmes tâches sont également celles qui sont les plus susceptibles d’introduire des erreurs d’inattention mettant à mal la collaboration. Automatiser, c’est donc également assurer un niveau de qualité constant et optimal.

 Cette notion peut paraître évidente mais, dans les faits, tout n’est pas si simple. Il n’est pas toujours facile d’identifier les tâches à faible valeur ajoutée, sans oublier que personne n’aime voir son travail dévalorisé. La notion même de valeur ajoutée peut faire l’objet d’un débat.

 En réalité, les processus qui devraient naturellement porter la collaboration sont rarement définis d’un commun accord, chacun gardant plutôt jalousement son bout de processus dans son coin pour le faire évoluer à sa guise. Rester dans cet état d’esprit avant d’automatiser ne fera pas gagner en qualité. En réalité, il n’y aurait même aucun bénéfice à automatiser.

 Pour gagner en qualité, il faut donc partager le processus qui porte la collaboration et établir un consensus sur les tâches les plus critiques candidates à l’automatisation. Le consensus ainsi établi évite le débat sur la valeur de ces tâches et permet de se concentrer sur la valeur apportée par l’automatisation.

 En général, ce sont les tâches les plus pénibles pour les équipes, soit parce qu’elles sont particulièrement chronophages sans intérêt intellectuel particulier, soit parce qu’elles sont particulièrement complexes et éprouvantes. Dans les deux cas, ce sont les tâches les plus susceptibles de générer des erreurs, et du fait de ces erreurs de générer de la tension entre les partenaires.

 Lorsque ces tâches sont identifiées, les automatiser apporte un gain évident et souvent immédiat. L’automatisation peut d’ailleurs se faire à moindre coût si on ne cherche pas à optimiser en même temps que l’on automatise, car, automatiser et optimiser sont deux activités bien distinctes.

 1.3.3 Automatiser n’est pas optimiser

 Automatiser consiste à rendre systématique à l’aide d’outils technologiques un enchaînement d’activités spécifiques qui n’est pas forcément optimisé ou industrialisé.

 Il est pourtant vrai que l’inconscient collectif associe facilement l’automatisation et les automates à l’industrie et donc à une certaine forme d’optimisation. Une démarche DevOps évite ce type de préjugés. Lorsque nous automatisons une collaboration, nous ne nous embarrassons pas de savoir si elle est optimale et industrialisable, nous nous contentons de nous assurer qu’elle fonctionne.

 Il est possible et même recommandé pour accélérer et tendre vers du continuous delivery de chercher ensuite à supprimer les étapes inutiles et à optimiser la chaîne d’activités.

 [image: Illustration]1. 4 CONTINUOUS DELIVERY

 Lorsqu’une collaboration fonctionne et qu’elle est au moins en partie automatisée et ainsi pérennisée, il faut entrer dans une phase d’amélioration continue avec pour objectif l’accélération continue des cycles de livraison.

 Le continuous delivery consiste en une automatisation complète de la chaîne de mise en production autant au niveau de la plateforme technologique que du processus de collaboration associé. Sa mise en œuvre implique donc de ne plus avoir aucune interaction humaine entre la réalisation du service ou du produit et sa mise à disposition finale. Il s’agit d’un objectif ambitieux qui peut volontairement n’être que partiellement atteint. On préfère alors parler d’accélération du delivery plutôt que de continuous delivery.

 Pour y parvenir, la recherche de gaspillages et d’une industrialisation des processus est le premier axe de travail important qui est au cœur de la culture DevOps. Cet axe peut être adressé par une méthode de gestion Lean qui permet d’analyser le circuit de production d’un produit ou d’un service : le Value Stream Mapping. Cette méthode s’applique à toute chaîne de production de valeur, y compris une chaîne de production logicielle. Cela permet non seulement d’identifier les axes d’optimisation mais aussi d’accélérer la transformation culturelle en offrant aux développeurs et aux équipes opérationnelles l’opportunité de réellement collaborer dans l’analyse et l’optimisation des différentes étapes du cycle de vie applicatif et de leur enchaînement.

 L’autre axe de travail fondamental concerne alors l’extension du périmètre d’automatisation. Le degré de confiance dans les processus automatisés augmentant avec le temps et la maturité des équipes sur le sujet, il devient nécessaire d’envisager en permanence d’automatiser un peu plus ce qui fonctionne déjà afin de tendre vers le continuous delivery.

 Pour y parvenir de manière agile, ou autrement dit de manière itérative et incrémentale, il faut avoir conscience des différents processus et des différentes problématiques que soulève une démarche DevOps.

 Savoir traiter et mettre en œuvre chacune de ces problématiques séparément pour en démontrer la valeur rapidement est primordial. Il faut avoir constamment conscience que tous ces processus sont liés entre eux. Il s’agit donc de savoir construire sa feuille de route agile autour des sujets DevOps en fonction du contexte pour créer un cercle vertueux d’amélioration continue.

 Figure 1.5 – Les principales pratiques d’une démarche DevOps

 [image: Figure 1.5 – Les principales pratiques d’une démarche DevOps]

 [image: Illustration]1. 5 PERSPECTIVES TECHNOLOGIQUES

 1.5 Perpectives technologiques

 Même si DevOps est avant tout une transformation de la culture des acteurs et des processus du système d’information, sa dimension technologique n’est pas neutre.

 1.5.1 L’intégration de multiples outils

 Le succès de sa mise en application ne repose pas sur un seul outil ou sur une seule technologie : le principe est de s’appuyer sur ce que chaque outil fait de mieux. Mais c’est aussi du niveau d’intégration de ces outils que dépend l’optimisation des processus, la coordination de la gestion des livraisons, l’efficacité de la collaboration, la durée des cycles de déploiement ou la capacité à gérer de multiples environnements. En effet, ces outils se fondent sur la manipulation d’objets communs, idéalement, tous issus de la même source, et partagés entre les équipes de développement et d’infrastructure. Ainsi, il ne peut y avoir de divergence de vue vis-à-vis de ces objets entre les développeurs et les opérations.

 1.5.2 Le partage de modèles d’infrastructure

 Cette démarche est facilitée par la virtualisation des systèmes et par la prise en charge par de multiples outils d’automatisation de provisioning et de configuration. Aujourd’hui, il est possible de réserver et configurer les ressources processeur, réseau et stockage d’une plateforme complète à partir d’un environnement bare-metal ou d’un hyperviseur disposant d’un référentiel d’images virtuelles.

 Ce provisioning est réalisé sur la base de modèles d’infrastructure qui vont pouvoir être partagés et répliqués sur les différentes plateformes (développement, intégration, recette, préproduction, production) qui pourront varier en termes de dimensionnement mais seront identiques en termes de configuration. Ainsi le comportement observé sur la plateforme d’intégration sera le même que celui constaté sur la production.

 1.5.3 Infrastructure as code

 L’environnement de déploiement d’une application est donc devenu un livrable du projet. À ce titre, il doit être archivé et lui aussi géré en versions, en tirant parti des pratiques issues du monde du développement (tels que l’utilisation de référentiels partagés avec contrôle de version, l’automatisation des tests…).

 Cette nouvelle approche suppose la capacité à gérer directement par des lignes de code le provisioning et la configuration de l’infrastructure dans un langage permettant de les créer et les faire évoluer. Les services d’infrastructure, qu’ils s’exécutent à demeure ou dans le cloud, doivent donc être dynamiquement modifiables via des interfaces de programmation. Cette composante infrastructure as code est un élément clé de la dimension technologique de DevOps.

 1.5.4 L’instrumentation au cœur du système

 Enfin, comme nous l’avons vu précédemment, l’instrumentation d’une solution est essentielle. Il faut pouvoir, en continu, observer le comportement du système sur le plan technique. Ainsi développeurs et équipes de gestion des opérations pourront, au plus tôt, identifier les limites en termes de performance et corriger les dysfonctionnements.

 Il faut également, sur le plan fonctionnel, obtenir des informations permettant de répondre aux besoins fluctuants des utilisateurs et valider les hypothèses ayant conduit à définir le cahier des charges du produit.

 [image: Illustration]
 Pour résumer, nous pourrions dire que DevOps va au-delà de ce que laisse supposer son nom, car c’est une démarche de collaboration agile entre le monde des études et du développement (Dev), le monde des opérations, de la production et des infrastructures (Ops) et les représentants des métiers, des utilisateurs et des clients (Business) pour l’ensemble du cycle de vie du service, de sa conception initiale jusqu’à son support en production.

 La mise en œuvre s’appuie donc sur trois piliers, à commencer par la collaboration pour construire une relation de confiance, puis sur l’automatisation pour pérenniser la confiance et enfin l’industrialisation pour accélérer et tendre vers le continuous delivery.

 Enfin, et surtout, DevOps est une transformation culturelle. La dimension technologique n’est là que pour faciliter l’évolution qu’elle sous-tend.

OPS/nav.xhtml

 Sommaire

		Couverture

		Copyright

		Table

		Préface

		Préambule

		Avant-propos

		1 La démarche DevOps enfin expliquée

		1.1 Culture

		1.2 Collaboration

		1.3 Automatisation

		1.4 Continuous delivery

		1.5 Perspectives technologiques

Pagination de l'édition papier

		1

		2

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

Guide

		Couverture

		Page de titre

		Début du contenu

		Table

OPS/images/figure00_01.jpg
IEEAL

Chapitre 1 Recommandé Recommandé Recommandé Recommandé
Chapitre 2 Recommandé Recommandé Recommandé Recommandé
Chapitre 3 Recommandé Optionnel Optionnel Optionnel
Chapitre 4 Optionnel Recommandé Optionnel Optionnel
Chapitre 5 Recommandé Recommandé Optionnel Optionnel
Optionnel Optionnel Recommandé Recommandé
Chapitre 7 Optionnel Optionnel Recommandé Recommandé
Chapitre 8 Recommandé Recommandé Recommandé Recommandé
Chapitre 9 Recommandé Recommandé Recommandé Recommandé

Chapitre 10 Recommandé Recommandé Recommandé Recommandé

OPS/images/n1.jpg

OPS/images/figure01_1.jpg
Réduction des cycles
de livraison

Optimisation
des ressources

Amélioration
de la qualité

Une nouvelle culture

Par Pindustrialisation
de la chaine compléte

de production logicielle.

Par leur gestion unifiée,
par l'autoscaling natif
et par la possibilité
d’automatiser par code
les déploiements
et la configuration.

Et de la disponibilité

par l'instrumentation,

la supervision et les
tests.

Fondée sur la
collaboration
et sur une permanente
recherche
de I’'amélioration
sur I'apprentissage
en continu.

OPS/images/figure01_2.jpg

OPS/images/figure01_3.jpg
Construire Apprendre

Développer .

Mesurer

OPS/images/figure01_4.jpg
Culture et collaboration

= Amélioration de la
qualité de service

= Amélioration continue

= Monitoring et
apprentissage continu
grace aux feedbacks

Accélération du
provisionning
Fiabilisation des
déploiements

Automatisation des
tests

Accélération du Time to
Market

Accélération des
résolutions d'incidents
(MTTR)

Industrialisation des
déploiements

OPS/images/fig1.5_v2.jpg
agile
infrastructure
management

business implication
= Teams organization

agile practices & cloud strategy

method ‘ infrastructure as a code IR

4 "Q.‘.;‘:' provisioning (on premise or in the cloud)
5 database
production & Lo e

|
integration . staging .
‘ tests strategy &

’ build strategy
automation

release automation

é («Al‘)
w IT security

apps metrics & telemetry

common metrics

OPS/cover/pagetitre.jpg
DECOUVRIR

EVOPS

L'essentiel pour tous les métiers

Stéphane Goudeau
Architecte dans la division Développeurs Expérience (DX)
de Microsoft France

Samuel Metias
Directeur des offres Agile et DevOps
de Microsoft France

Préface de Patrick Debois
Pionnier du mouvement DevOps

Préambule de Bernard Ourghanlian
CTO de Microsoft France

2¢ édition

DUNOD

OPS/images/enc_tit.jpg

OPS/cover/cover.jpg
DECOUVRIR

DEVOPS

-

INTEGRATION

ETUDES, DEVELOPPEMENT

-~

L’essentiel pour tous les métiers

Stéphane Goudeau
Samuel Metias

Préface de Patrick Debois

2¢ edition

OPS/images/tiret.jpg

