

Disclaimer

Paul is **not** a part of the Keptn project, nor has he ever used it in a production system.

This is a "first look" presentation.

He is simply interested in improving reliability with **Continuous Delivery**.

Forgive me...l ran out of time.

Cloud-native application life-cycle orchestration.

Automates your **SLO-driven**, multi-stage **delivery** and **operations** & **remediation** of your applications.

- CNCF Incubating Project (as of July '22)
- Utilizes Observability Platform
- Based on GitOps
- Declarative & Extensible
- New Lifecycle Toolkit

May 17, 2023

May 17, 2023

2022

keptn/lifecycle-toolkit: 76

star-history.com

■ keptn/keptn: 1741

Project Activity

@keptnProject

2021

Date

https://github.com/keptn/keptn https://github.com/keptn/lifecycle-toolkit

The "OG"

- Dashboard with deployment status
- Automated remediation based on SLOs
- Event-driven using CloudEvents
- GitOps mentality

- Deployment Pipeline with Stages
- Defined within shipyard.yaml
- Lighthouse service to evaluate results
- Configurable alerts
- Quality Gates

No longer the direction of the project.

And that's all I have to say about that.

- Forrest Gump

Cloud Native

- Going forward, this is the way.
- Desire to be Kubernetes- and Cloud-Native
- Uses Labels & Annotations to intercept deployments going to scheduler
- Quality Gates are now Evaluations

Three primary use cases:

- Make any deployment observable
- Standardized access to observability data
- Orchestration of deployment checks

Make any deployment observable

- Application-aware DORA metrics
 - Deployment Frequency (DF), Lead Time for Changes (LT),
 Mean Time to Recovery (MTTR), Change Failure Rate (CFR)
- Troubleshoot failed deployments
- Trace deployments from Git to Cloud
- Bring your own tool: ArgoCD, Flux, GitLab, etc.

Dashboards and Traces

Standardized access to observability data

- Define metrics once for your datastore
 - o Prometheus, AWS, Azure, GCP, Dynatrace, DataDog
- Access those metrics via Metrics Server or Kubernetes Metrics API
- Eliminate need for multiple plugins for Argo Rollouts, KEDA, HPA, etc.

Metrics Server

Orchestration of deployment checks

- Custom pre-deployment checks
 - Validate external dependencies
 - Confirm clean security scans
- Custom post-deployment checks
 - Execute load tests
 - Send notifications to stakeholders
- Automatic validation against
 Service Level Objectives (SLOs)

Basic Workflow

Demo

THIS SLIDE INTENTIONALLY LEFT BLANK

What I couldn't show you

- Grafana dashboards for Application deployments
- Traces for deployments in Jaeger or Tempo
- How to connect metrics to the Grafana Cloud
- Trigger a k6 test as a "quality gate"

• probably much more...

Project Roadmap

- Multi-stage and Cluster observability
- Instances as first-class types
- Introduce concept of Promotion
- Native container support for Tasks
- Propagate result of Task execution
- and much more...

Final Thoughts

My feelings after this initial experimentation.

Evaluation

- Great potential
- Confusing message for project
- Documentation gaps
- More examples please
- Reevaluate in 6-12 months
- Will I contribute?... YES (Will you?)

^{*} Based upon Paul's very subjective scoring.

Thank you!

