

Un cloud sur mesure, avec des logiciels libres

25 janvier 2017

Un cloud sur mesure, avec des logiciels libres

- Qui sommes-nous ?
- Logiciels libres
- Un peu de vocabulaire
- 3 architectures représentatives
- Présentation du réseau CapLibre
- Discussions et débats


esprit libre
conseil et services en logiciels libres

- Intégrateur en logiciels libres :
 - Conseil et audit
 - Formations
 - Installation de solutions
 - Maintenance et support
- Intervient pour les professionnels, associations et collectivités
- Services clés en main : Cloud et CRM


- **Réseau de proximité de professionnels** utilisant ou contribuant aux logiciels libres
- Respect des **valeurs** du libre : partage, diffusion, transparence
- **Tous les domaines d'activité** représentés (ou presque)
- Partenariats possibles pour répondre aux demandes complexes et/ou intégrant différentes spécialités

Logiciel Libre, etc.

- Les **4 libertés fondamentales** des Logiciels Libres
 - 0 : exécuter le programme
 - 1 : étudier et adapter le programme
 - 2 : redistribuer des copies du programme
 - 3 : améliorer le programme et distribuer ces améliorations
- Implication des **communautés** (développeurs, traducteurs, utilisateurs...)
- Beaucoup des logiciels sont adossés à des entreprises (financement, développement...), dédiées ou pas

Terminologie

- **Cloud** = terme vague regroupant
 - les SaaS, IaaS, PaaS et logiciels fournissant un de ces services,
 - ainsi que les données hébergées en ligne
- **Solution** = ensemble de logiciels assemblés pour fournir un service
- **Coopération / collaboratif** = à plusieurs
- **Externalisation** ≠ auto-hébergement
 - En ligne
 - Souvent accessible avec un navigateur (mais pas que)
 - Service tiers (hébergeur, mainteneur...)

Cloud : kezako ?


 Définition valable uniquement dans ce contexte 


- **Données** : que ce soit des fichiers/dossiers, agendas, carnets d'adresses, mails, etc.
- **Synchronisation** : s'assure de la concordance des données chez tous abonnés et sur tous leurs supports

 *synchronisation = copie ≠ sauvegarde ≠ archivage*
- **Partage** : avec d'autres utilisateurs, avec des extérieurs
- **Contrôle d'accès** : autorisations limitées à son périmètre ou celui acquis
- **Privé/Public** : contrôle des abonné.e.s

3 architectures représentatives


syncthing


nextcloud


cozy.io

Cozy Cloud


- « Cloud personnel »
 - Mono-organisation
 - Mono-utilisateur (ou plutôt mono-compte)
- Architecture centralisée
- Business Model
 - Partenariats
 - Financeurs

Cozy Cloud


- Fonctionnalités : gestion par modules applicatifs
 - Files
 - Calendar (CalDAV)
 - Contacts (CardDAV)
 - Emails
 - Blog
 - Photos
 - Etc. (<https://cozy.io/fr/apps>)
- Serveur
 - Linux (Debian+, Arch, Docker)
 - Ressources nécessaires
 - Disque : 5 GB minimum
 - RAM : 1 GB pour 6 apps ; >2 GB pour 15 apps
- Logiciels client
 - Android
 - Linux
 - Support formats DAV

Cozy Cloud


Cozy Cloud


- À venir : version 3 pour mi-2017
 - Réécriture en langage Go
 - Optimisation des performances
 - Mutualisation des ressources des instances multiples
 - Bases pour permettre la 'scalabilité'
 - Interconnexion des instances Cozy
- Résumé
 - ➕ Projet riche, stable et bien suivi
 - ➖ Faiblesses techniques
 - ➖ Gros changements à venir (pour le mieux!)
 - ➕ Nombreux financements et partenariats (EDF, MAIF, Innovacom, Gandi, OVH...)

Cozy Cloud


- Ressources
 - <https://cozy.io>
 - <https://forum.cozy.io>
 - <https://blog.cozycloud.cc>
 - @MyCozyCloud
- Développement
 - <https://github.com/cozy>
 - <https://dev.cozy.io>
 - <https://www.transifex.com/organization/cozy> (traduction)

SyncThing


syncthing


- Cloud peer-to-peer
 - Pas de notion d'organisation
 - Multi utilisateur (massif)
- Architecture décentralisée
 - Excepté le(s) serveur(s) d'annuaire
- Business Model
 - Dons
 - (adossé à Ind.ie : échec)

SyncThing


syncthing

- **Fonctionnalité :**
 - Synchronisation de fichiers
 - Sécurisation bi-directionnelle
 - Validation conjointe
 - Identifiant unique (+QR code)
- **Serveur (annuaire)**
 - Linux, Windows, Mac
 - Ressources nécessaires
 - Disque : ~10 MB
 - RAM : <100 MB pour +10GB de données sur ~200 000 fichiers
- **Logiciels client (GTK3)**
 - Android
 - Windows
 - Linux
 - Mac

SyncThing


syncthing

- Architecture

- Serveur d'annuaire
- Clients peer-to-peer
- Protocoles créés sur mesure
 - Global Discovery (v3)
 - Local Discovery Protocol (v4)
 - Block Exchange Protocol (v1)
 - Relay Protocol (v1)


SyncThing


syncthing

- Avenir
 - Développement actif
 - Portage du développement par Ind.ie avorté (2014)
 - Fork issu de cela : Pulse (†)


• Résumé

- ⊕ Projet multi-plateforme et réactif
- ⊕ Optimisations et évolutions constantes
- ⊕ Scalabilité maximale !
- ⊖ Peu de financements

SyncThing


syncthing

- Ressources
 - <https://syncthing.net>
 - <https://forum.syncthing.net>
 - @syncthing
- Développement
 - <https://github.com/syncthing>
 - <https://build.syncthing.net>
 - <https://docs.syncthing.net>
 - <https://www.transifex.com/syncthing-gtk/syncthing-gtk> (trad.)


- Cloud d'entreprise
 - Multi-organisations
 - Multi-utilisateurs
 - Interconnexion avec d'autres clouds
- Architecture centralisée
- Business Model
 - Partenariats (évolutions, box, hébergeurs)
 - Support
 - Enterprise Edition (ownCloud GmbH)


- Fonctionnalités : gestion par modules applicatifs
 - Files
 - Calendar (CalDAV)
 - Contacts (CardDAV)
 - Emails
 - Édition collaborative simultanée (texte, tableur...)
 - Etc. (cf. apps)
 - Interconnexion avec d'autres cloud (Federated Cloud)
- Serveur
 - Linux (Apache + PHP + MariaDB)
 - Ressources nécessaires
 - Disque : ~150 MB
 - RAM : ~16 GB pour 150 à 250 utilisateurs
 - > 250 utilisateurs, voir architectures (suite)
- Logiciels client
 - Windows
 - Linux
 - Mac
- Mobile
 - Android
 - iPhone, etc
 - Windows Phone (nextcloud)
 - Blackberry (ownCloud)
- Autres
 - Support formats DAV


• Évolutivité

- Hautement 'scalable'
- Montée en charge pour des architectures >10 000 utilisateurs
- Couplage LDAP


- En cours
 - Partenariats grande échelle
 - Collabora*
- À venir (v.10)
 - Sécurisation renforcée (chiffrement)
 - Amélioration du Federated Sharing*
 - Architectures grande échelle (>10 000 utilisateurs)*
- Résumé (ownCloud et nextcloud)
 - + Solution petite et grande échelle
 - + Produit stable et modulable, multiplateforme
 - + Projet toujours très dynamique
 - Contexte actuel difficile


- En cours (v.11)
 - Optimisation des performances
 - Sécurisation renforcée (OTP...)
 - Mettre à disposition les fonctionnalités « entreprises » d'ownCloud
 - nextcloud boxes
 - Collabora*
 - Monitoring
- À venir
 - Meilleur support LDAP, SAML, Kerberos
 - Conférences audio/vidéo
 - Amélioration du Federated Sharing*
 - Architectures grande échelle (>10 000 utilisateurs)*


- Ressources

- <https://owncloud.org>
- <https://apps.owncloud.com>
- <https://doc.owncloud.org>
- <https://central.owncloud.org>
- @owncloud

- <https://owncloud.com>

- Développement

- <https://github.com/owncloud>

- Traduction

- <https://www.transifex.com/nextcloud>
- <https://www.transifex.com/projects/p/owncloud>
- <https://framalistes.org/sympa/info/nextcloud-translations-fr>


Nextcloud

- Ressources

- <https://owncloud.org>
- <https://apps.nextcloud.com>
- <https://docs.nextcloud.com>
- <https://help.nextcloud.com>
- @nextclouders

- Développement

- <https://github.com/nextcloud>

Merci


Cap Libre – <http://caplibre.fr>
contact@caplibre.fr


Thomas MICHEL – esprit libre
<http://esprit-libre-conseil.com>
07 82 05 32 56
contact@esprit-libre-conseil.com


