

2021-11-18 | Capella Days 2021

An example of model-centric engineering environment with Capella and CI/CD

Viktor Kravchenko / Systems Engineering Toolchain Team / DB Netz AG, I.NAT22

Index

- What Digitale Schiene Deutschland does (brief intro)
- Our MBSE challenges (some of)
- What is CI/CD in MBSE context?
- Model-centric engineering environment
 - Automation of repetitive tasks via rule-based **model modifiers**
 - Artefact generation (**mddocgen**)
 - Workflow automation – wiring it all together with CI/CD
 - Sandbox for research & discovery of automation opportunities (talking to Capella models from **Jupyter**)

Government and society expectations towards the future of the railway system

- 2x growth in passengers by 2030
- Increasing modal split of rail freight up to 25 %
- Measurable contribution to CO₂ reduction goals
- Significant improvements in punctuality
- Preparing for Deutschlandtakt

- In order to meet the expectations with regard to shifting traffic to rail, we need to increase rail capacity by up to 35%.
- Along with the physical expansion, technological innovation and the digitalization of the railway operations are the biggest factors when it comes to increasing capacity
- Making this lever available to the rail system is the mission of Digital Rail for Germany

Faster, greener, smoother – with Digital Rail for Germany

More trains, same tracks – Digital Rail will increase **network's capacity by up to 35%**

Standardised technical components and optimal control of all processes will **increase reliability**

Virtualization of '**hardware**' will **reduce infrastructure to be maintained**

Digital Rail will **boost new tech** in German rail industry and promote **future-oriented skills**

While carrying more passengers and goods, Digital Rail will **emit less CO₂ by 1.6 million tons p.a.**

Major challenge is the development and interaction of the essential future technologies

Digitizing the railway system requires new partnership models with operators and industry

OPERATORS

INDUSTRY

Basic principles of Digitale Schiene Deutschland

- **Fast validation** of requirements and **testing** in **collaborative projects** with industry partners
- **Standardization** and **harmonization** at **European level** with other rail operators

TODAY

From technology user

From closed systems

FUTURE

To active co-developer

To open platforms

Learn more here: <https://digitale-schiene-deutschland.de/en>
(or follow the QR link)

System Engineering Challenges

Create a valid **Reference Architecture** of a railway system and **specify the key building blocks**

Ensure interoperability with international partners by aligning on core concepts and interfaces

Define Stakeholder Needs and Environment

Capture and consolidate operational needs from stakeholders
Define what the users of the system have to accomplish
Identify entities, actors, roles, activities, concepts

Formalize System Requirements

Identify the boundary of the system, consolidate requirements
Define what the system has to accomplish for the users
Model functional dataflows and dynamic behaviour

Develop System Logical Architecture

See the system as a white box
Define how the system will work so as to fulfill expectations
Perform a first trade-off analysis

Develop System Physical Architecture

How the system will be developed and built
Software vs. hardware allocation, specification of interfaces, deployment configurations, trade-off analysis

Capture the domain needs in a **solution-agnostic** way, agree on abstract concepts with international partners

Validate key assumptions on technologies and architectural concepts via real **prototypes** and demonstrators / achieve TRL

Produce **subsystem** specifications and blueprints so that industrial partners could develop end products

Challenge: model together with external partners

- We have a number of **models for external collaboration and alignment** around our reference architecture
- We work on those models with external partners that have **own IT security constraints**
- The **pace of modelling needs to be fast** enough for workshop environment / no time for merge conflict resolution
- The teams are big and it is difficult to manage access in a “classical” way → need for **self-service access management**

Solution: managed TeamForCapella (T4C Web Access)

- Allows read or read/write access to **TeamForCapella models in a browser** (without overhead of shared VMs)
- Runs **cloud-native in a Kubernetes cluster**, every user session gets an own HW resource allocated, recycled on closure
- **Model owner can grant access** or delegate access management to other users; no local accounts thanks to OAuth2
- **Read only users** (for review) **use no TeamForCapella licenses** – we auto-clone the latest model from the git mirror

The screenshot displays three main windows:

- T4C Access Manager Overview:** Shows "Used licences: 1/20".
- T4C Access Manager Session Requests:** Shows "Welcome to the T4C Access Manager" and a "Request Session" button.
- Capella Model Viewer:** Shows a "Workflow of" diagram with nodes like "Define Stakeholder Needs" and "Operational Analysis". It also shows a "Demo time 😊" message and a table of active sessions:

Session ID	Creation Date	State of Container	User	Session found	Actions
1	2021-11-14T13:31:57.628260	running	Tda		trash
2	2021-11-14T13:32:13.911004	running	OGI		trash
3	2021-11-14T13:32:49.771722	running	NYxwSY1cLb	Session found	trash
4	2021-11-14T13:33:30.776750	running	mxgVI9JEx6	14/11/2021 14:34:30	trash

Challenge: develop tech demonstrators at a pace

To validate a reference architecture **concept** / assess technology readiness, **where simulation** or theoretical analysis **is insufficient**, more difficult to setup or requires initial field data, **we create technology demonstrators / proof-of-concept projects**

- Projects usually require very high pace – no time or people for classical “paperflow” engineering
- Systems design team on a project is usually tiny when compared to other engineering functions
 - need to integrate large number of non-SE stakeholders with a very small SE team
- Yet when things go on public tracks we need to be compliant with EU and national regulations.
In short that also means:
 - **System requirements and solution were developed to a valid process**
 - **The requirements for the system were identified and are valid**
 - **Solution satisfies the requirements**
 - **Problem and solution documentation is consistent / no uncontrolled changes broke it**
 - **The resulting system will do no harm**
 - need for rigorous analysis, SE, V&V workflows and Change Control

Application examples: Sensors4Rail toolchain

Architected with Capella, change-managed in Jira

Model configuration controlled in git:

- 990 commits
- 12 model release tags
- 90 CI/CD artefacts

Model metrics:

- 23 system capabilities, about 110 logical functions
- 170+ physical parts (LRUs), 64 unique software interface definitions
- 243 wiring definitions (part.port to part.port + cable type and other metadata)

Sensors4Rail: Intelligent sensor technology has everything in view

- **Environment detection:** Equipment of a train of the S-Bahn HH with current camera/radar/lidar and localization technology
- **Demonstrated** landmark-based localization, train detection, pedestrian detection, track detection, localization consolidation, occupancy detection
- **Real-time data streaming** to cloud for further processing
- **Outlook:** will collect operational data / perform 4-seasons evaluation until 2023

You may learn more about the project here:
<https://digitale-schiene-deutschland.de/en/Sensors4Rail-ITS2021>

Solution: model-centric engineering environment

- Model is placed in the middle of the project life.
- Most of the aspects of problem and solution definitions are captured in the model
- Model configuration is managed via git, changes are worked on feature branches and refer to development tasks
- Project documentation and technical artefacts are derived from the model

Non MBSE stakeholders review derived work products in the target form and close the loop by providing feedback to the MBSE team

Model as a source for artefact generation **guarantees consistency of all model-derived artifacts** and reduces the workload of the entire project team

What is CI/CD in the MBSE context?

In software development, CI/CD is a method to **frequently integrate & deliver** software to end users:

- **Continuous Integration** (CI) is a method that puts a software product together and runs it through quality gates
- **Continuous Delivery** (CD) gets those builds that made it through quality gates and delivers them into operations

In short – it's a **method to automate** build, quality assurance and delivery of software products

Applying CI/CD to an MBSE project may look like this (very simplified):

Apply **model modifiers** – run repetitive tasks that an engineer would do if The Machine wasn't there

Check if the resulting model is good enough to keep going (rules & consistency checking)

Build & deliver artifacts

Model Modifiers: unique identification of key elements

Need:

add human-friendly unique identifier to key model elements so that these could be referenced in documentation and project communications

Solution:

apply attribute extension via PVMT (or ReqIF.Identifier) and maintain attribute externally (on git commit); protect from accidental modification by a redundant attribute storage (adjacent JSON “database”)

Model Modifiers: requirement change status assessment

Need:

Compare requirements in the current model and the last released model (pre-configured git tag), then:

Condition pseudo-code	ChangeStatus	Version
current.text != released.text	Modified	released.version + 1
current not in released model	New	1
Current.text == released.text	Unchanged	released.version

Solution: compare models versions and update element attributes automatically on commit;
store change assessment summary

▼ R LOG-FDIR-00002 [REDACTED]

- V [Version] 1
- V [ChangeStatus] Unmodified
- REQ [allocatedTo] [REDACTED]

Commit 8bb86cc9 authored 6 days ago by SET-Bot

RequirementsChangeControl updated [REDACTED] objects

Functional Requirement (137 New, 11 Modified, 77 Unmodified)
Non-functional Requirement (44 New, 28 Modified, 157 Unmodified)

Need:

As our models evolve we see **modelling patterns** and also how those should be represented in natural text / **formal requirements**. We need a way to describe those patterns and “spell-out model” as natural language requirement objects for non-MBSE stakeholders; Same patterns may apply to synthesis of “rationales” – statements that justify requirements. We also need the solution to **manage lifecycle of generated requirements** – so they are created, modified and deleted in alignment with the **model changes**.

Solution: Requirements Bot (req-bot) that consumes generic and project-specific requirement pattern definitions and maintains natural language representations and traceability of those in the model.

```
7 @dataclass(frozen=True)
8 class ReqPatternInstance:
9 id_prefix: str # prefix for the req, like "FSR" - used as a key for abs number assignment / counter increment
10 derived_from: T.Sequence[
11 GenericElement
12 ] # list of key elements that the req was derived from and can't exist without
13 text: str # natural language representation of the model-based requirement pattern
14 target: str # "OA/Generated Requirements/Functional/Persistent behavior" -> layer, module, subfolder, subfolder
15 req_type: str # name of the type, i.e. "Non-functional Requirement"
16 allocated_to: GenericElement # the element that the req instance is linked to
17 allocation_link_type: str # name of the link type, defaults to "allocatedTo"
18 rationale: str = None # natural language explanation of why the requirement is needed, optional
19
```

Artifact generation: mddocgen

Deriving things from a model requires some templating and an engine to "inflate" the template with some contents. We honestly gave M2Doc a go but in short – it wasn't sticking well.

One of the team members had a thought how the templating pain can be reduced and made a PoC of an own generation engine (in about a week). The concept was so cool that we decided to make it work.

The engine uses **python Jinja templates library** → any text / html / markdown file can be a template. We went on and wired this to Confluence so that we could query models directly from Confluence pages. Or to .pdf via another off-the-shelf html to pdf engine

```
{% set nfrs = subsystem.requirements.exclude_types("Functional Requirement", "Assumption") %}

Additional requirements for {{ subsystem.name }}:

{{ req_table(nfrs) }}

{%- macro req_table(reqs) %}


| Req.ID | Requirement | Rationale |
|-----------------------|----------------|-----------------------------------|
| {% for req in reqs %} | | |
| {{ req_id(req) }} | {{ req.text }} | {{ req.attributes["Rationale"] }} |
| {% endfor %} | | |


{%- endmacro %}
```


Preview Confluence Templates

Template Page ID: Preview Title (Optional): template test

Select Model: [dropdown]

Advanced Config

Define local globals (The keys of the different input types are merged, precedence: JSON < YAML < UI-Input)

JSON YAML UI Input

```
1 SUBSYSTEM: Cloud Connector (CloudConn)
2
```

Demo time 😊

Submit

Artifact generation: mddocgen + Gitlab-CI

Deriving things from a model **requires** some template **design / maintenance effort**. This applies to any „thing“
– be it a document, an IDL file or a spreadsheet.

When the templates are in a working state however, generating and delivering derived material is only a matter of wiring things together. That's where Gitlab-CI comes in.

Machine-friendly „build plan“ acts as an HMI for the generation and delivery process

```
#  
# SUBSYSTEM SPECIFICATIONS  
#  
#  
# # # # # # # # # # # # # # # # # # # # # # #  
- title: Mission Control (MCTR) Subsystem Specification  
doc_id: [REDACTED]  
abbrev: Not Applicable  
description: Definition of subsystem border, interfaces and functionalities of  
Mission Control (MCTR) subsystem.  
version: '0.1'  
source:  
engine: confluence-template-getter  
page_id: [REDACTED]  
globals:  
SUBSYSTEM: Mission Control (MCTR)  
REVIEWERS:  
- Mission Control Lead SW Engineer  
- SW Engineering Lead  
- Project System Architect  
build_targets:  
- engine: confluence-page-maker  
target_page_id: [REDACTED]  
channel: release-subsys  
- engine: confluence-page-maker  
target_page_id: [REDACTED]  
channel: preview  
- engine: pdf-maker  
filename: [REDACTED].pdf  
profile: dbs  
channel: nreview
```

```
5 $ python3 -m mddocgen.workers jobs/84-export -c ${JOB_CHANNEL} --log-level=${MDDOGEN_LOGLEVEL} || r4c  
6 2021-11-05 16:07:58,404: INFO Processing 72 jobs in jobs/84-export  
7 2021-11-05 16:07:58,734: INFO [1/72] Job GENERATED_0000.job.json finished, status: SUCCESS  
8 2021-11-05 16:07:58,737: INFO [2/72] Job GENERATED_0001.job.json finished, status: IGNORED  
9 2021-11-05 16:07:58,752: INFO [3/72] Job GENERATED_0002.job.json finished, status: FAILED  
10 2021-11-05 16:07:58,767: INFO [4/72] Job GENERATED_0003.job.json finished, status: FAILED  
11 2021-11-05 16:07:58,768: INFO [5/72] Job GENERATED_0004.job.json finished, status: IGNORED  
12 2021-11-05 16:08:00,258: INFO [6/72] Job GENERATED_0005.job.json finished, status: SUCCESS  
13 2021-11-05 16:08:00,259: INFO [7/72] Job GENERATED_0006.job.json finished, status: IGNORED  
14 2021-11-05 16:08:00,285: INFO [8/72] Job GENERATED_0007.job.json finished, status: FAILED  
15 2021-11-05 16:08:00,311: INFO [9/72] Job GENERATED_0008.job.json finished, status: FAILED  
16 2021-11-05 16:08:00,346: INFO [10/72] Job GENERATED_0009.job.json finished, status: FAILED  
17 2021-11-05 16:08:00,347: INFO [11/72] Job GENERATED_0010.job.json finished, status: IGNORED  
18 2021-11-05 16:08:01,318: INFO [12/72] Job GENERATED_0011.job.json finished, status: SUCCESS  
19 2021-11-05 16:08:02,691: INFO [13/72] Job GENERATED_0012.job.json finished, status: SUCCESS  
20 2021-11-05 16:08:03,930: INFO [14/72] Job GENERATED_0013.job.json finished, status: SUCCESS  
21 2021-11-05 16:08:03,940: INFO [15/72] Job GENERATED_0014.job.json finished, status: IGNORED  
22 2021-11-05 16:08:05,180: INFO [16/72] Job GENERATED_0015.job.json finished, status: SUCCESS  
23 2021-11-05 16:08:09,558: INFO [17/72] Job GENERATED_0016.job.json finished, status: SUCCESS  
24 2021-11-05 16:08:12,524: INFO [18/72] Job GENERATED_0017.job.json finished, status: SUCCESS  
25 2021-11-05 16:08:13,386: INFO [19/72] Job GENERATED_0018.job.json finished, status: SUCCESS  
26 2021-11-05 16:08:13,388: INFO [20/72] Job GENERATED_0019.job.json finished, status: IGNORED  
27 2021-11-05 16:08:14,366: INFO [21/72] Job GENERATED_0020.job.json finished, status: SUCCESS
```


Sandbox for research & discovery of automation opportunities

For doing all that templating / generation we need a place where we could “talk” to the model.
And what could be better than **Jupyter Notebooks** with all the features that Python ecosystem brings?!

We run a **hosted Jupyter instance** with shared spaces so that people could open the link and start “playing” without any installation overhead + learn from each-other’s work

The screenshot shows a Jupyter Notebook interface with several code cells and their outputs:

- In [1]:**

```
1 #config Completer.use_jedi = False
2 import capellambse
```

The cell below configures credentials for fetching a model from git
- In [2]:**

```
1 GIT_COMMON = dict(
2 username="jupyter_ro",
3 password="redacted", # read-only access token for a sample model
4 entrypoint="aird"
5 )
6 GIT_URL = "git+https://git.redacted.db.de/redacted.git"
```

the following line will load the model right from the git repository
- In [3]:**

```
1 model = capellambse.MelodyModel(GIT_URL, revision="master", **GIT_COMMON)
```
- In [4]:**

```
1 cmp = model.la.all_components.by_name("Cloud Connector (CloudConn)")
```
- Out[4]:**

LogicalComponent (org.polarsys.capella.core.data.la:LogicalComponent)

 - components (Empty list)
 - constraints (Empty list)
 - context_diagram <Diagram "Context of Cloud Connector (CloudConn)">
 - description
 - diagrams 0. Diagram "[LAB] Cloud Connector (CloudCon]" _8iv04K_EeqH7RF9r7NKA
 - 0. LogicalFunction (661349fd-4481-44fc-8095-976e013fea0e)
 - 1. LogicalFunction (b352-7b1c-4bdc-bdd8-18640279691)

Demo time 😊

The screenshot shows a Jupyter Notebook cell with the following content:

The below code shows how a PVMT attribute can be retrieved

```
In [5]: 1 rows = []
2 for fnc in model.la.all_functions:
3 rows.append({ "Fnc_ID":fnc.pvmt[ 'External Data.Identification.DBB ID' ], "Fnc. name": fnc.name})
4 pd.DataFrame(rows)
```

Out[5]:

Fnc ID	Fnc. name
0 L-FNC-00144	redacted
1 L-FNC-00145	redacted
2 L-FNC-00146	redacted
3 L-FNC-00147	redacted
4 L-FNC-00148	redacted
...	...
102 L-FNC-00247	redacted
103 L-FNC-00248	redacted
104 L-FNC-00249	redacted
105 L-FNC-00250	redacted
106 L-FNC-00251	redacted

107 rows x 2 columns

The screenshot shows a Jupyter Notebook cell with the following content:

```
In [5]: 1 cmp.context_diagram
```

Out[5]:

Thank you!

We thought some of the toolchain tech we developed may be helpful for others, so we made it public:
<https://github.com/DSD-DBS/py-capellambse>

Also, feel free to get in touch:

Viktor Kravchenko

Circle Lead – System Engineering Toolchain
viktor.kravchenko@deutschebahn.com

Or PM via Linkedin (QR-code below)

