
HAL Id: hal-03264970
https://hal.science/hal-03264970v2

Preprint submitted on 13 Sep 2021

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Vers des Logiciels Éco-responsables
Olivier Le Goaer, Adel Noureddine, Franck Barbier, Romain Rouvoy, Florence

Maraninchi

To cite this version:
Olivier Le Goaer, Adel Noureddine, Franck Barbier, Romain Rouvoy, Florence Maraninchi. Vers des
Logiciels Éco-responsables : Le génie logiciel au défi de la sobriété écologique. 2021. �hal-03264970v2�

https://hal.science/hal-03264970v2
https://hal.archives-ouvertes.fr


Vers des Logiciels Éco-responsables
Le génie logiciel au défi de la sobriété écologique

Olivier Le Goaër, Adel Noureddine, Franck Barbier*

Romain Rouvoy†

Florence Maraninchi‡

Depuis son origine, le génie logiciel s’est attaché à élaborer des méthodes, concepts et outils pour
réduire significativement les coûts liés au développement (maintenance, réutilisation...) des logiciels,
garantir leur intégrité, fiabilité... Cependant, pour relever le défi de la transition écologique, une nou-
velle préoccupation doit être intégrée dans tous ces artefacts : le coût environnemental. Ainsi, le génie
logiciel « éco-responsable » est la branche qui s’intéresse à l’efficience énergétique et à la durabi-
lité des logiciels. Nous dégageons notamment 6 grandes pistes de recherche qui, combinées, peuvent
apporter des réponses à la hauteur des enjeux.

Mots-clés : énergie, environnement, éco-conception, génie logiciel

1 Introduction

Selon la dernière étude Green IT [Green IT, 2019], à l’échelle planétaire, l’empreinte environne-
mentale du numérique équivaut à un continent de 2 à 3 fois la taille de la France, et à 5 fois le poids
du parc automobile français. Les fabricants matériels optimisent l’efficience de leurs équipements de-
puis quarante ans tandis que les éditeurs de logiciels font le chemin inverse en entassant des couches
applicatives les unes sur les autres. Peut-être que l’aspect purement immatériel du logiciel rend diffici-
lement perceptibles les émissions carbone en bout de chaîne, mais c’est un fait. « Lorsque la mémoire
était comptée, les développeurs informatiques avaient l’habitude d’écrire du code synthétique et effi-
cace. Aujourd’hui, ces préoccupations ont disparu et l’on assiste à une véritable inflation des lignes
de code, ce qui signifie des calculs plus longs et plus gourmands en électricité », raconte Anne-Cécile
Orgerie dans [CNRS, 2010]. Mais, devant la menace écologique planétaire, la tendance commence à
se renverser et l’on se pose à nouveau la question de la frugalité, dans un contexte où les usages du nu-
mérique ont littéralement explosés. Toute la production logicielle est concernée par l’éco-conception,
mais ce sont les types d’applications ayant la plus forte base d’utilisateurs qui produiront les effets les
plus visibles, comme le web, le mobile et le cloud, sans même parler des chiffres vertigineux de l’IoT.
C’est en ce sens que de “nouveaux” défis se posent à la communauté du GDR GPL. Toutefois, il y a
lieu de bien les caractériser et de les “éclairer” en termes de démarches de recherche à amplifier ou
démarrer.

L’idée d’éco-conception logicielle a fait du chemin puisque l’appel à défis pour les journées du
GDR GPL à Pau en Mars 2010 comportait déjà un défi lié à « la réification de l’énergie dans le
domaine du logiciel » [Menaud et al., 2010]. Neuf ans plus tard, la conférence d’ouverture du GDR

*Université de Pau et des Pays de l’Adour - E2S
†Université de Lille / Inria / IUF
‡Université Grenoble Alpes / Verimag


GPL 2019 est « Quels défis pour le développement durable des logiciels? » [Romain Rouvoy, 2019].
Peut-être que le temps est venu de créer un groupe de travail du GDR dédié à cette thématique afin de
promouvoir ces activités plus vertueuses en matière de développement logiciel éco-responsable.

2 Pistes de recherches

Nous dégageons ci-dessous 6 pistes de recherche visant à produire des logiciels plus efficients
en énergie et plus durables (ou soutenables), ces deux aspects étant primordiaux dans le domaine de
l’éco-conception.

2.1 Savoir mesurer, comprendre et prédire la consommation énergétique

La première chose à faire pour maitriser la problématique de la consommation d’énergie par les
couches logicielles est de disposer des outils (e.g., energy profilers) pour la mesurer au runtime. Pas si
simple lorsque l’informatique est répartie, que les couches s’entremêlent, sont masquées (que fait l’OS
par exemple des services requis par une machine virtuelle ?) et que les couches matérielles entrent in-
évitablement en jeu. Sans compter que l’outillage de mesure engendre lui-même une consommation
qu’il faut être capable de retrancher au bilan énergétique. D’autre part, si mesurer un logiciel bien
défini semble aisé, mesurer à grande échelle des millions de logiciels nécessite de faire de grands pro-
grès du côté de la génération automatique de tests afin de se baser sur des scénarios d’usage réalistes
lors des mesures.

Au-delà des mesures et des observations empiriques, il faut comprendre la chaîne d’instructions
amenant à cette consommation. L’automatisation de ce processus doit favoriser la récolte de données
de consommation et ainsi aider à comprendre plus précisément les facteurs impactant cette consomma-
tion au niveau de l’architecture logicielle. Cette compréhension est une étape cruciale pour construire
des logiciels éco-responsables dès la phase de conception. Ainsi, la prédiction de la consommation
énergétique logicielle dès les phases de conception pose un défi majeur pour la communauté du génie
logiciel. L’éco-conception logicielle doit notamment pouvoir se projeter sur les contextes d’exécution
ciblés, et proposer des modèles de prédictions réalistes des usages finaux.

2.2 Améliorer la qualité des productions logicielles

Une autre piste intéressante est de considérer que l’efficacité énergétique est un attribut de qua-
lité (comme la sécurité ou l’accessibilité, par exemple) des logiciels modernes. Le corollaire est que
les logiciels qui contiennent des défauts de conception provoquent de facto des surconsommations ;
il faut être capable de les trouver et idéalement de les corriger ou de les isoler. Sur les équipements
fonctionnant sur batterie (e.g., smartphone), la surconsommation a même un autre effet pervers puis-
qu’elle peut user prématurément la batterie dont le nombre de cycles de charge est limité. Cette usure
engendre donc irrémédiablement une pollution dans le monde réel.

On trouve dans ce champ d’application les travaux sur l’analyse statique ou dynamique de code,
les environnements d’exécutions, ainsi que les tests logiciels en général. On peut même imaginer de
nouveaux langages de programmation et de nouveaux outils formels qui garantissent, par construc-
tion, l’efficience énergétique du code écrit par les développeurs. Enfin, des outils CASE dédiés et
la génération automatique de code ont le potentiel d’augmenter l’efficience énergétique globale des
lignes de production logicielle.


2.3 Dégraisser les logiciels

Une autre approche consiste à s’attaquer au surplus logiciel des « obésiciels », ces logiciels en
surpoids par rapport à la fonction qu’il doivent remplir. L’ingénierie des exigences est ici concernée,
pour intégrer « juste ce qu’il faut » de fonctionnalités dans les productions logicielles : la « wise-tech
». La variante extrémiste de cette approche étant la « low-tech », une sorte de décroissance logicielle
choisie. Des travaux empiriques peuvent mettre en évidence cette dérive, en observant par exemple
l’évolution de frameworks populaires (de la version 1.0 à nos jours) ou simplement de l’évolution du
poids moyen d’une application au cours de la dernière décennie. La gestion des dépendances entre
modules est aussi un sujet majeur puisque l’on se retrouve rapidement à incorporer beaucoup alors
même que le logiciel fait peu.

D’apparence plus anecdotique, cette piste a en réalité un potentiel énorme puisque que l’on touche
ici au fléau de renouvellement prématuré des équipements électroniques qui doivent rester capables
d’exécuter les obésiciels, et donc à l’épuisement des ressources naturelles (métaux, terres rares, eau)
pour en fabriquer sans cesse de nouveaux toujours plus avides d’énergie.

2.4 Sensibiliser les utilisateurs, engager les développeurs

Le génie logiciel éco-responsable peut et doit aussi attaquer le problème du côté des utilisateurs
finaux et de celui des développeurs. Il est en théorie possible de modifier le comportement des utili-
sateurs en introduisant une forme de label/score écologique dans l’industrie du logiciel, comme cela
se fait réglementairement dans de nombreux autres domaines. L’utilisateur doit « consommer » du
logiciel de manière éclairée.

Quant aux développeurs, ils sont à la fois une partie de la solution et une partie du problème.
Les études récentes auprès des développeurs indiquent un intérêt croissant vers l’éco-conception logi-
cielle, mais ces derniers manquent d’informations et d’outils nécessaires à cette réalisation [Manotas
et al., 2016]. Dis autrement, si le GL leur fournit les bons outils, alors ils s’en empareront. Mais dans
le même temps, la problématique du développement et de la maintenance logicielle dont les chaines
d’intégration continue et les nombreux postes mis en jeu peuvent avoir un impact non négligeable
pour la reproduction et l’éventuelle correction du moindre bug. Autre exemple de la dualité de la pro-
blématique : les repair bots, dont les nombreux essais pour corriger un bug logiciel peuvent engendrer
des consommations déraisonnables, sous couvert d’automatisation et d’économies humaines.

Enfin et surtout ; ce travail de fond ne peut pas être mené sans mettre les étudiant.e.s de nos écoles
et universités dans la boucle, car ils sont à la fois des utilisateurs et les développeurs de demain.
L’éco-conception logicielle doit être intégrée dans l’offre de formation dès maintenant.

2.5 Avoir une vision holistique incluant les acteurs humains

La complexité de la dimension énergétique dans le contexte logiciel (comparée aux autres critères
non fonctionnels, tels que la fiabilité) vient aussi du rôle prépondérant de l’environnement d’exécution
proche et lointain du logiciel. Les différentes couches logicielles doivent ainsi intégrer la dimension
énergétique : au niveau intergiciel (middleware), lors de la programmation orientée composant, au ni-
veau des conteneurs logiciels (tels que Docker, Kubernetes), ou pour les services logiciels. La montée
en popularité du logiciel en tant que service (Software-as-a-Service, SaaS), tend à réduire le logiciel
client à une interface d’un service logiciel complexe installé sur le cloud, avec l’implication d’une
multitude de couches consommatrices d’énergie.

L’explosion ces dernières années des objets connectés amène aussi son lot de complexité : réseau,
puissances faibles et distribuées, sécurité et vie privée, et surtout le retour de l’humain (et du vivant


en général) comme un acteur majeur des systèmes logiciels. Le défi est ainsi de sortir de l’approche
technique ou architecturale « par silo », c.-à-d. optimiser des systèmes logiciels par couche, ou par
domaine d’application, et d’étudier et optimiser le système dans son ensemble, y compris la boucle
d’interaction avec l’humain.

Le logiciel éco-responsable doit donc être en mesure de s’autooptimiser, mais aussi d’optimi-
ser son environnement (objets connectés, maison/industrie du futur), et de pousser aux changements
comportementaux nécessaires à une transition énergétique et écologique plus large.

2.6 Créer un nouveau paradigme du logiciel durable

Et si le numérique actuel était une voie sans issue? Cette dernière piste de recherche, la plus dis-
ruptive il faut bien le dire, consiste à imaginer un futur en faisant table rase du passé, dans lequel les
logiciels seraient durables, centrés sur des objectifs de frugalité et résilience. Il ne s’agit pas d’amé-
liorer l’existant, mais bien de repenser totalement une infrastructure numérique utilisant au mieux
les ressources matérielles existantes afin d’atteindre la frugalité et la résilience. Cela revient donc à
appliquer au logiciel, et pour les propriétés de frugalité et de résilience, une approche qui a déjà été
appliquée au matériel pour la propriété de prédictibilité temporelle dans le projet CompSOC [Comp-
SOC].

Le but est aussi de repenser les solutions techniques dans une réflexion plus large sur le rôle du
numérique dans nos systèmes socio-techniques et sur les usages et les besoins. Cette piste s’inscrit
dans les démarches low-tech plus ou moins globales et de déconnexion voire de dénumérisation (Col-
lapse Informatics [Tomlinson et al. 2013], CollapseOS [CollapseOS]). Elle peut paraître idéaliste et
éloignée des contraintes économiques, mais reste cependant scientifiquement intéressante ne serait-ce
que pour permettre de mesurer la distance qui existe entre la complexité de certains de nos systèmes
actuels et des solutions en quelque sorte minimales, libérées du poids de la compatibilité ascendante
et de l’historique.

Une piste possible dans ce thème serait d’analyser les systèmes actuels pour comprendre quelle
dégradation de leurs fonctionnalités serait observée s’ils n’étaient pas alimentés en énergie et connec-
tés 24h sur 24 et 7 jours sur 7

3 La recherche en GL éco-responsable : exemples de projets

La recherche en génie logiciel éco-responsable est une réalité, en témoigne ces quelques projets
en cours :

— La société GreenSpector fournit un outil de mesure de l’énergie pour mobile (Android et iOS).
Elle a collaboré avec l‘Université de Lille et Inria, sur des projets et études tels que Web Energy
Archive du Green Code Lab ;

— L’Université de Lille et Inria ont développé des modèles et outils de mesure de l’énergie lo-
gicielle dont notamment PowerAPI [Colmant et al., 2018]. Ces outils sont en passe d’être
adoptés par la communauté industrielle, comme Orange ou Davidson consulting ;

— Le projet Creedengo, né des efforts conjoints de la société Snapp’ et de l’Université de Pau
et des Pays de l’Adour concerne la création d’un pool de règles orientées énergie dédiées aux
applications mobiles et implantées dans un « Linter Vert » [Olivier Le Goaer, 2019] ;

— L’appel à projets PERFECTO 2018 de l’ADEME a financé 5 projets en éco-conception logi-
cielle, ciblant essentiellement le Cloud (Data Centers) et l’IoT. Des équipes de recherche de
Mines ParisTech et de l’Université de Nantes font partie des lauréats.


— Le projet ANR HELP visait à fournir aux développeurs d’applications des simulateurs de
plates-formes matérielles capables de mettre en évidence l’impact du logiciel sur les états de
consommation du matériel [HELP16].

4 Bibliographie

1. [CNRS, 2018] Numérique : le grand gâchis énergétique, Le Journal du CNRS, 2018, https:
//lejournal.cnrs.fr/articles/numerique-le-grand-gachis-energ
etique

2. [Menaud et al. 2010] Jean-Marc Menaud, Adrien Lèbre, Thomas Ledoux, Jacques Noyé Pierre
Cointe, Rémi Douence et Mario Südholt (Ecole des Mines de Nantes / INRIA / LINA) Vers une
réification de l’énergie dans le domaine du logiciel : L’énergie comme ressource de première
classe, Session défis, Journées du GDR GPL, Pau 2010.

3. [Romain Rouvoy, 2019] Quels défis pour le développement durable des logiciels ? Conférence
invitée, Journées GDR-GPL, Juin 2019

4. [Green IT, 2019] Empreinte environnementale du numérique mondial, https://www.gr
eenit.fr/etude-empreinte-environnementale-du-numerique-mondi
al/

5. [Manotas et al., 2016] An Empirical Study of Practitioners’ Perspectives on Green Soft-
ware Engineering, 2016 IEEE/ACM 38th International Conference on Software Engineering
(ICSE), Austin, TX, 2016, pp. 237-248.

6. [Olivier Le Goaer, 2019] Linter vert pour l’écoconception logicielle, Green Days, Juin 2019

7. [Colmant et al., 2018] Maxime Colmant, Romain Rouvoy, Mascha Kurpicz, Anita Sobe, Pas-
cal Felber, Lionel Seinturier : The next 700 CPU power models. Journal of Systems and Soft-
ware 144 : 382-396 (2018).

8. [Perfecto, 2018] Lauréats de l’appel à projets de recherche ADEME PERFECTO 2018. http
s://presse.ademe.fr/wp-content/uploads/2018/10/Laureats-AAP-Re
cherche-PERFECTO-2018-ADEME.pdf

9. [CompSOC] http://compsoc.eu/

10. [Tomlinson et.al, 2013] Bill Tomlinson, Eli Blevis, Bonnie Nardi, Donal Patterson, M. Six
Silberman, Yue Pan : Collapse Informatics and Practice : Theory, Method. ACM Transactions
on Computer-Human Interaction (2013).

11. [CollapseOS] https://collapseos.org/

12. [HELP16] Modeling Power Consumption and Temperature in TLM Models – Matthieu Moy,
Claude Helmstetter, Tayeb Bouhadiba, Florence Maraninchi https://ojs.dagstuhl.d
e/index.php/lites/article/view/LITES-v003-i001-a003

https://lejournal.cnrs.fr/articles/numerique-le-grand-gachis-energetique
https://lejournal.cnrs.fr/articles/numerique-le-grand-gachis-energetique
https://lejournal.cnrs.fr/articles/numerique-le-grand-gachis-energetique
https://www.greenit.fr/etude-empreinte-environnementale-du-numerique-mondial/
https://www.greenit.fr/etude-empreinte-environnementale-du-numerique-mondial/
https://www.greenit.fr/etude-empreinte-environnementale-du-numerique-mondial/
https://presse.ademe.fr/wp-content/uploads/2018/10/Laureats-AAP-Recherche-PERFECTO-2018-ADEME.pdf
https://presse.ademe.fr/wp-content/uploads/2018/10/Laureats-AAP-Recherche-PERFECTO-2018-ADEME.pdf
https://presse.ademe.fr/wp-content/uploads/2018/10/Laureats-AAP-Recherche-PERFECTO-2018-ADEME.pdf
http://compsoc.eu/
https://collapseos.org/
https://ojs.dagstuhl.de/index.php/lites/article/view/LITES-v003-i001-a003
https://ojs.dagstuhl.de/index.php/lites/article/view/LITES-v003-i001-a003

	Introduction
	Pistes de recherches
	Savoir mesurer, comprendre et prédire la consommation énergétique
	Améliorer la qualité des productions logicielles
	Dégraisser les logiciels
	Sensibiliser les utilisateurs, engager les développeurs
	Avoir une vision holistique incluant les acteurs humains
	Créer un nouveau paradigme du logiciel durable

	La recherche en GL éco-responsable : exemples de projets
	Bibliographie

