Towards Continuous Consistency Checking of DevOps Artefacts

Alessandro Colantoni¹, <u>Benedek Horváth</u>^{1,2}, Ákos Horváth², Luca Berardinelli¹, Manuel Wimmer¹

¹ Johannes Kepler University Linz, Linz, Austria

² IncQuery Labs cPlc, Budapest, Hungary

Contact: Benedek.Horvath@incquerylabs.com


Motivation

- More than 400 DevOps tools
- Complex configuration scripts, textual artefacts
- Semantically related configuration files
- Manual effort to check their consistency


Goal: Continuous consistency checking of DevOps artefacts

Example: Keptn


- Open-source cloud-native application lifecycle orchestration project
- Orchestrate continuous delivery (CD) pipelines with quality gate criteria
- Keptn stores configuration artefacts on Git for version control

Goal: Ensure the consistency of the indicator names

Service Level Objective


Proposed Solution


How to check the consistency of artefacts that belong to different languages?


JSON-EMF Bridge


- Alessandro Colantoni, Antonio Garmendia, Luca Berardinelli, Manuel Wimmer, and Johannes Bräuer: Leveraging Model-Driven Technologies for JSON Artefacts: The Shipyard Case Study
- Detailed talk on Thursday (14.10) from 5 PM (GMT+2)


MDE Use Cases


Viatra


- Model query, transformation, validation framework [1]
- Validation rules as graph patterns
- Model repairs as reactive model transformations

```
@Constraint(
 message = "Objective's SLI field must refer to an indicator with
the same key.",
 severity = "error"
)
pattern objRefersToWrongProperty(obj: Objective, name: java String,
 property: IndicatorsPatternProperties) {
 Sli2SloLink.sli(link, sliRoot);
 Sli2SloLink.slo(link, sloRoot);

 ServiceLevelObjectives.objectives(sloRoot, obj);
 Objective.sli(obj, name);


 ServiceLevelIndicators.indicators(sliRoot, indicator);
 Indicators.patternProperties(indicator, property);
 neg Indicators.patternProperties.key(indicator, name);
}
```

Case Study


https://github.com/lowcomote/keptn-consistency-maintenance

Case Study


Case Study Limitations

- Two artefacts of the same DevOps tool (Keptn: SLI, SLO)
- Linking model is created by hand
- The consistency management workflow is partially implemented


Scalability evaluation is future work

Conclusions and Future Work

- Proposed GitOps workflow to check the artefacts' consistency
- Proof of concept implementation of the workflow
- Several MDE use cases for DevOps configuration artefacts

- Modeling:
 - GitOps adapter to reflect the Git structure as a megamodel
 - Query-driven soft-links to maintain the linking model [2]
- Research-oriented:
 - Incremental parsing to have better integrations with Viatra [3]


Acknowledgements

 This work was funded by the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement No 813884,


• the AIDOaRt project ECSEL Joint Undertaking (JU) under grant agreement No. 101007350,


 by the Austrian Research Promotion Agency (FFG), program ICT of the Future, project number 867535.


- and contributed to the ITEA3 BUMBLE project (18006).
- The authors are grateful for the valuable feedback of the anonymous reviewers about the paper.


References

[1] Dániel Varró, Gábor Bergmann, Ábel Hegedüs, Ákos Horváth, István Ráth, Zoltán Ujhelyi: Road to a reactive and incremental model transformation platform: three generations of the VIATRA framework. Softw. Syst. Model. 15(3): 609-629 (2016)

[2] Ábel Hegedüs, Ákos Horváth, István Ráth, Rodrigo Rizzi Starr, Dániel Varró: Query-driven soft traceability links for models. Softw. Syst. Model. 15(3): 733-756 (2016)

[3] Thomas Goldschmidt, Steffen Becker, Axel Uhl: Classification of Concrete Textual Syntax Mapping Approaches. ECMDA-FA 2008: 169-184