

An aerial photograph of a town, likely Toulouse, is shown from a high angle. The town is partially obscured by a thick layer of white clouds. Overlaid on the bottom half of the image is a weather map with white contour lines and arrows. The contour lines are labeled with values such as 1010, 1015, 1020, 1025, 1030, 1035, and 1040. The arrows indicate wind direction and speed. The background of the entire slide is a dark blue gradient.

Retour d'expérience Django à Météo-France

Fabien MARTY <fabien.marty (at) gmail.com>
DjangoCon Toulouse, novembre 2012

METEO FRANCE
Toujours un temps d'avance

Introduction

Introduction

Votre serviteur

- Fabien MARTY < fabien.marty (at) gmail.com >
 - Contributeur PHP/Zend à titre personnel...
 - ... pendant ma jeunesse
 - Architecte à Météo-France depuis 6 ans
 - Responsable technique d'un gros projet métier : **Synopsis**
 - Joue avec « Django » depuis 2 ans

Crédits : animuchan.net

Introduction

Météo-France (<http://www.meteofrance.com>)

- Un établissement public à caractère administratif
 - Forte composante technique et scientifique
 - 3500 personnes (dont 1200 à Toulouse)
- Sa mission principale :
 - Alerter les autorités et les populations des phénomènes météorologiques dangereux
- Une filiale MFI :
 - Commercialise nos solutions à l'étranger
 - Sponsorise cet événement !

Le projet Synopsis

- Un gros projet métier :
 - Sur 5 ans
 - Charge estimée : 50 hommes.années (dev)
- Objectifs :
 - Nouvel outil unifié du prévisionniste opérationnel : « *Synergie Next* »
 - Architecture scalable et interopérable
- Cadre technique :
 - IHM « Java Web Start » multi-plateformes
 - Architecture orientée services sur clusteur Linux...

Introduction

Le projet Synopsis

Introduction

Le projet Synopsis (exemples de tracés)

Le projet Synopsis

- Challenges techniques principaux
 - Scalabilité horizontale et performances interactives
 - « C10K problem »
 - 1 tracé = 1 seconde
 - Assimilation de données « temps réel »
 - Grande diversité (modèles numériques, satellites, radiosondages...)
 - Volume conséquent (de l'ordre de 500 Go par jour)
 - Services de tracés « à la demande »
 - Interopérable (normes OGC)
 - Gestion du cache très subtil
 - IHM Java
 - Navigation multi-dimensionnelles (4D et plus...)
 - Liberté de déplacement / zoom (« à la Google Maps »)

Le projet Synopsis

- Briques libres principales :
 - **PostgreSQL / PostGIS** + module DAV de **nginx** : stockage
 - **Redis** : bus orienté messages, cache, files d'attente, ...
 - **Nginx** : frontal web, cache de premier niveau
 - **Magics++** : outil d'isolignage/tracé météo
 - **MapServer** : solution de tracé de données géoréférencées
 - **GDAL** : le couteau suisse de l'imagerie géoréférencée

Introduction

Le projet Synopsis

- Briques libres principales :
 - ... et **Django** (ouf !)

Historique

Au commencement il y a Python...

- La culture technique dominante (historique) à Météo-France, c'est :
 - « le C, le Shell et le Fortran »
- Au lancement du projet, on a cherché un langage :
 - De plus haut niveau
 - Avec des « bindings » de qualité pour les briques libres pré-senties
- **Python était le seul choix !**

Puis le poney magique est arrivé au pays des grenouilles

- Tout est parti du modèle objet ISO-19115 (« geospatial metadata »)...
- Il nous fallait rapidement :
 - une interface d'admin
 - quelques webservices RESTful d'accès
- ...

Historique

Puis le poney magique est arrivé au pays des grenouilles

- ... mais le modèle UML ne rentrait pas dans une seule slide !

Puis le poney magique est arrivé au pays des grenouilles

- On a introduit Django sur ce seul périmètre :
 - Une trentaine de classes
 - Des liaisons dans tous les sens
- Au bout d'une semaine, on était déjà séduit :
 - Une documentation claire et complète
 - Pas de hacks nécessaires
 - Juste l'ORM et l'admin natif !
 - ... et on avait un prototype tout à fait fonctionnel

Historique

Puis le poney magique est arrivé au pays des grenouilles

- On a économisé des semaines de travail !

Crédit : Chris Metcalf

Puis le poney a grandi

- On a installé « grappelli »...
 - ...pour avoir un résultat un peu plus léché sur l'admin
- On a démarré une deuxième instance :
 - Minimaliste (pas d'ORM, pas de session...)
 - Pour servir de cadre à nos webservices métiers
 - Qu'on a progressivement interfacé avec notre :
 - Solution de log maison
 - Solution de cache maison
 - Architecture cluster maison
- **Et toujours pas « hacks » ni de « patchs custom » !**

Enfin le poney a finit par mettre les pieds sur la table

- L'architecture serveur est basée sur une dualité core/plugins
 - => nos plugins sont devenus des « class based views »...
 - ... qui hérite d'une classe « noyau »
- Un middleware custom est apparu...
 - ... pour gérer des subtilités de communication avec notre bus logiciel
- Toutes les pages web internes se sont subitement Django-isées
 - Portail web d'accès
 - Interface de monitoring
 - [...]

Historique

Enfin le poney a finit par mettre les pieds sur la table

- Le moteur de templates est utilisé à toutes les sauces...
 - ... pour les pages HTML bien évidemment
 - ... mais aussi :
 - pour fabriquer dynamiquement les « mapfiles » MapServer
 - `<chut>` pour fabriquer le fichier JNLP du client Java `</chut>`
 - **En dehors du contexte web !**

Enfin le poney a finit par mettre les pieds sur la table

```
cat ${HOME}/config/nginx.conf | env_sed.py >${HOME}/config_auto/nginx.conf
```

```
nginx -c ${HOME}/config_auto/nginx.conf
```

« Extrait adapté d'un shell de démarrage nginx sur le projet »

(utilisation Django en dehors du contexte web)

Historique

Enfin le poney a finit par mettre les pieds sur la table

Fichier de configuration nginx avec tags Django

Fichier de configuration
« résolu »

```
cat ${HOME}/config/nginx.conf | env_sed.py >${HOME}/config_auto/nginx.conf
```

```
nginx -c ${HOME}/config_auto/nginx.conf
```

Wrapper Django qui initie un contexte de template à partir de l'environnement

On lance « nginx » en utilisant le fichier de configuration résolu

« Extrait adapté d'un shell de démarrage nginx sur le projet »

(utilisation Django en dehors du contexte web)

Enfin le poney a finit par mettre les pieds sur la table

- En cours :
 - Introduction de « GeoDjango »
 - Utilisation de « haystack » pour :
 - La recherche fulltext
 - Certains mécanismes d'auto-complétion

Bilan

Les forces de Django

- La documentation claire et bien fournie...
 - ... il y a même de vrais livres ;-)
- La couche ORM et son intégration dans l'admin
- => **Un ticket d'entrée assez faible**

Les forces de Django

- La flexibilité
- La possibilité de faire les choses proprement sans hacks
- La stabilité des APIs
- **L'écosystème et la communauté !**

Les faiblesses de Django

- Les fixtures et/ou la sérialisation
 - L'enfer de la « pk autoincrement »
 - La difficulté de « dumper » un objet et toutes ses dépendances
 - La lenteur du mécanisme
 - Le manque d'outillage en natif...
 - ... même si « django-fixture-magic » aide un peu

Les faiblesses de Django (et nos contournements)

- Les fixtures et/ou la sérialisation
 - L'enfer de la « pk autoincrement »
 - => Remplacement par une pk de type « uuid »
 - La difficulté de « dumper » un objet et toutes ses dépendances
 - => « django-fixture-magic » est un bon début
 - => + hacks spécifiques
 - La lenteur du mécanisme
 - => pas encore creusé
 - Le manque d'outillage en natif...
 - => « django-fixture-magic » est un bon début
 - => quelques compléments maison en cours de chantier

Conclusion

Conclusion

Conclusion

- **On est globalement très satisfait...**
- ... même s'il reste quelques points mineur à traiter
- De notre point de vue, Django est à la fois :
 - Rigide => ce qui donne un cadre
 - Flexible => car on peut prendre en compte des spécificités sans hacks et s'adapter aux changements
- **Une dualité finalement assez renversante !**

Crédit : Ibrahim Lujaz

Fin

Questions ?

METEO FRANCE
Toujours un temps d'avance