

Linux Embarqué

Réussir son projet

Gilles BLANC
RTS 2011, 31/03/2011

<http://gillesblanc.com>

contact@gillesblanc.com, gblanc@linagora.com

Licence

- **Creative-Commons by-nc**
- Couvre l'intégralité des présentes planches de présentation
- Paternité/pas d'utilisation commerciale sans autorisation
- <http://creativecommons.org/licenses/by-nc/2.0/fr/legalcode>

Au sommaire

- Éviter les erreurs fatales
- Évaluer le projet
- Mettre correctement en place le projet
- Mener à bien le projet

Éviter les erreurs fatales

Coûts cachés

- Première erreur : « le libre est gratuit »
- NON : certes pas de coûts *a priori*
- MAIS : tous les coûts sont cachés
 - Développement
 - Acquisition d'une solution sur étagère
 - Assistance technique
 - Surcoût lié à la complexité de la solution

Estimation des travaux

- Chaussées-trappes
- Attention aux modules !
 - Complexité \Leftrightarrow Temps de développement
 - Disponibilité de la documentation, licences et NDA
 - Problème du propriétaire et « semi-ouvert »
- Attention aux temps de réponse !
 - Dépend du matériel
 - Dépend de la solution logicielle Linux
- Attention aux dépendances !
 - Système homogène et compilation
 - Packaging et patching

Disponibilité de compétences

- Linux nécessite plus de connaissances
- Connaissances transverses
- Ressources difficiles à trouver
 - 3 à 6 mois pour un dev'
 - Formation DIF longue à obtenir
 - Formation insuffisante, besoin d'expérience
 - Ressources geeks & pénibles à gérer
 - La blague de l'off-shore
- Prévoir un temps de lancement !

Licences

- Très spécifique, technique-juridique
- Une erreur est fatale
- Les ingénieurs s'en fichent
- Les chefs de projets ne sont pas au courant
- Les juristes sont débordés ou inexistant
- Sujet complexe : GPL, LGPL, Apache, noyau et modules Linux, bibliothèques, programmes propriétaires, etc.

Évaluer le projet

Périmètre

- Qu'est-ce qui existe déjà ?
 - Out of the box
 - À réadapter
- Qu'est-ce qui peut être intégré ?
 - Choix d'un framework ? (graphique, OE, buildroot, etc.)
 - Quelles implications sur l'architecture ?
- Qu'est-ce qui reste à développer ?
 - Sur le framework ?
 - Sur quoi s'appuyer ?

POC

- Mise en place de proof-of-concept
- Premier tour du périmètre
- Permet d'estimer la charge de travail
- Brouillon à réutiliser
 - Utiliser une solution Linux embarqué prête à l'emploi (Angström)
 - Coder en script (shell, Python)
 - Sans optimisation aucune
 - Sous émulateur ? (Qemu)

Estimation du temps

- En avant-vente puis au fur et à mesure de la réalisation
 - « combien de temps ça va te prendre ? »
 - Définir le périmètre & specs ? 5 à 10 jours
 - Compiler un système Linux ? 10 à 15 jours
 - Intégrer un système Linux ? 5 jours
 - Optimiser ? 5 jours
 - Coder un module ? Heu... 10 à 40 jours
- (estimations non contractuelles à la louche)*

Calcul des coûts

- Un ingénieur (junior) : ~750€/jour en SSII
 - Attention : forfait vs assistance technique & abus courants
- Un expert :
 - 1000 à 1500€/jour en SSII (dépend du nombre de jour et du fractionnement)
 - Moins en indépendant (très peu !)
- Une solution sur étagère : 5 à 20.000€
- Autres (modules proprios, licences commerciales, etc.) : à marchander

Nouveaux paradigmes

- Android, MeeGo & co
- Compatibles... avec eux-mêmes
- Plus qu'une simple architecture
- Impose le langage, le look'n'feel, la philosophie, l'infrastructure
- Le plus loin : Android (à ce niveau ce n'est quasiment plus du Linux)
- Donc : nouvelles compétences particulières à acquérir

Mettre correctement en
place le projet

Compétences et rôles

- Qui fait quoi dans l'équipe ?
 - Un chef de projet (maître d'œuvre)
 - Un dev' kernel (?)
 - Un concepteur et intégrateur de la solution
 - Un dev' couches logicielles
 - De préférence l'un des trois premiers est un expert
- Demander son DIF à temps !

Parallélisation des tâches

- Compilation / intégration : série
 - 1 personne
 - garder la logique du système/homogénéité
- Travaux noyau : parallèle (sur cible ou non ?)
 - 1 personne par module/tâche spécifique
- Intégration application graphique
 - Par une ou plusieurs personnes
- Couche logicielle maison
 - à voir (souvent le concepteur/intégrateur)

Environnement de dev'

- Machine puissante (compilation), avec beaucoup d'espace disque
- Connexion Internet/réseau
- Dépôt de source (Git vs SVN)
- Forge (RedMine)
- Carte(s) de dev' (& associé : SD/MMC, lecteurs, alim, câbles série, adaptateur USB-série)
- Cible finale
- JTAG ?

Mener à bien le projet

La vraie vie (par l'ingénieur)

- Lègos : assembler des briques
- Superglue : lier les logiciels pour répondre à la problématique du projet
- Scotch : truc et astuce pour que ça tienne
- Incantations mystiques (secret défense)
- Toute inversion est fatale
 - Le projet est mal conçu
 - La méthode de La Rache® a été trop utilisée

Cycles de dev'

- Méthode Agile revisitée
 - « Release early, release often » (en commercialement correct)
 - Cycles de développement, intégration client
 - Gras sur maigre
- Initialisation du projet
 - POC
 - Carte de dev / émulation
- Compilation et intégration du système
- Intégration valeur ajoutée et finalisation

Relations client / fournisseur

- Telephone early, telephone often
- Une livraison n'est pas aisée
 - Problème de la nature des livrables
 - Problème d'intégration matérielle
 - Prévoir un système d'installation facilitée sur cible
 - Mieux vaut des démos en réunion
- Attention à ne pas dévier du projet initial
- Tout tracer, attention aux délais

Gestion proactive

- Réagir aux erreurs de conception
 - Les systèmes de fichiers
 - Le firmware et les mises à jour
 - Phase de spec importante, demander l'aide d'un expert !
- Sous Linux, on peut rattraper (normalement)
 - Le système est assez puissant et flexible
 - Mais ça prend du temps...
- Scotch ?...
 - En dernier recours
 - Maintenabilité menacée

Informations

- Sources
 - Web, IRC, Mailing lists
- Méthodes
 - Google, DIF, relations
- Bibliographie
 - *Linux Embarqué*, Pierre Ficheux
 - etc. (cf. bonus)
 - Mon mien (à paraître) (quand j'aurai trouvé un titre)

1001010001010011
010110011010010010
100101000101001110
010110011010010100
010110010100110001
100101001101001010
101010110101001110
011010010100110001
101101001010011110
100101000101001001
010110011010010101
010110010100110101
100101001101001110
101010110101001001
011010010100110110
101101001010011010
101010110101001010
011010010100110101
101101001010011110
100101000101001110
010110011010010110
010110010100110101
100101001101001001
100101000101001010
010110011010010101
010110010100110010
100101001101001110
101010110101001010
011010010100110101
101101001010011000
100101000101001001
010110011010010110
010110010100110001
100101001101001111
101010110101001001
011010010100110101
101101001010011010
100101000101001101
010110011010010101
010110010100110001
100101001101001010

Conclusion

- Sujet souvent pris trop à la légère
- Trop tard lorsqu'on se rend compte de la difficulté
- Peu facilement dévier et couter très cher
- Important de tout calculer (notamment les besoins hardware)
- Linux embarqué est un investissement à long terme
- Trop de projet pas dans les clous (techniquement ou juridiquement)
- Nécessité d'en prendre conscience

1001010001010011
010110011010010010
100101000101001110
010110011010010100
010110010100110001
100101001101001010
101010110101001110
011010010100110001
101101001010011110
100101000101001001
010110011010010101
010110010100110101
100101001101001110
101010110101001001
011010010100110110
101101001010011010
101010110101001010
011010010100110101
101101001010011110
100101000101001110
010110011010010110
010110010100110101
100101001101001001
100101000101001010
010110011010010101
010110010100110010
100101001101001110
101010110101001010
011010010100110101
101101001010011000
100101000101001001
010110011010010110
010110010100110001
100101001101001111
101010110101001001
011010010100110101
101101001010011010
100101000101001101
010110011010010101
010110010100110001
100101001101001010

Fin (& bonus ?)

Bibliographie

- *Linux embarqué*, Pierre Ficheux, éd. Eyrolles
- *Building Embedded Linux Systems*, Yaghmour, éd. O'Reilly
- *Embedded Linux Primer*, Hallinan, éd. Prentice Hall
- *Embedded Linux System Design and Development*, Raghavan/Lad/Neelakandan, éd. Auerbach Publishers
- *Programmation système en C sous Linux*, Christophe Blaess, éd. Eyrolles

Aspects juridiques

- CPI 113-9 : droits d'auteur pour logiciel
- CPI 131-1 : cession globale
- C Civ 1626-1640 : garantie d'éviction
- C Trav 8231-1 : délit de marchandage
- *Droit et expertise des contrats informatiques*,
Hubert Bitan, éd. Lamy