Open Service Broker API

Doug Davis | IBM dug@us.ibm.com | @duginabox

Applications are not islands

- Often applications leverage ancillary "Services"
 - ► E.g. Application stores data in database
 - ► BaaS: Backend-as-a-Service
- Critical to application's success
 - ▶ But developers shouldn't spend their time managing them

Managing Services Can Be A Challenge

- Creating and managing services is non-trivial
- Duplication of effort across teams, or
- Ops team manages it for you on their schedule
- Managing credentials could be problematic
 - Sent via email, sticky-notes, etc...
 - ▶ Where are they stored? Plain text in config files?

Cloud Foundry Service Broker Model

- Shifts to a self-service/on-demand model
 - Provide a "Marketplace" of Services to choose from
 - "Tell us what you need and we'll manage it for you"
 - "We'll provide the credentials to the app at runtime"
- Minimizing time to deliver value to the market
- ► Increase developer velocity
- Developers focus on app code not operation of dependencies

User's Perspective

Easy user experience

```
$ cf marketplace
$ cf create-service mysql free myDB
$ cf bind-service myApp myDB
```


Credentials are made available to "myApp" via an env var

The Magic

- 1. Register Service Broker
- 2. Retrieve the Catalog of Services
- 3. Create a new Service Instance
 - Platform asks Brokers for Instance
- 4. Deploy Application
- 5. Bind Instance to an Application
 - Platforms asks for new Binding/Creds
- 6. Access Service from Application
 - Using Creds from Binding
 - VCAP_SERVICES env var

Cloud Foundry Service Broker API

- ► API between the Platform and a Service Broker
- ► Abstracts the Service Lifecycle APIs
- Service Brokers
 - Manage all aspects of Service's lifecycle
 - ▶ User Initiated: Create, Delete, Provide Credentials
 - ▶ Automatic: Auto-Scale, Backup, Recovery, QoS, ...
 - ► Hosted anywhere in or out of the Platform
 - ► Application is usually unaware

What is a Service?

- ► A service can be just about anything
- ▶ Data & Analytics e.g. DBs, ElasticSearch
- ► Integration e.g. Box, Twitter, SendGrid
- Utilities e.g conversions, speech to text
- Infrastructure networks, volumes, routing
- DevOps monitoring, metrics, auto-scaling
 - Brokers reaching back into Platform on app's behalf

Why?

- Application Developers / Managers
 - ► Can focus on their business logic
 - Services managed by the experts
 - ► Self-service model speeds up CI/CD / Devliery timelines

Service Providers

- ► Low barrier or entry for new Service Providers
- Interop: easily integrated into environments that supports the API
- ▶ With ease of access to services, an increase in their usage (\$)

Open Service Broker API

- ► CFF donated SB API to the Open Service Broker API Project
- OSB API Project
 - ► Evolve API into a community specification
 - ► To promote **interoperability** across Cloud Platforms (beyond CF)
 - ► Cloud Foundry, **Kubernetes**, OpenShift
 - Support of key Cloud leaders:
 - ► Fujitsu, Google, IBM, Microsoft, Pivotal, RedHat and SAP
 - Docker?

OSB API - Looking Forward

- Removing CF specifics in the spec
 - Org, space to be replaced with "context"
 - ▶ Define a Context Profile for each Platform
- Parameter Schemas
 - ► To define the shape of the "parameters"
 - ► Enables more advanced UI/presentation
- Enable additional Auth mechanisms
 - Beyond Basic Auth

OSB API - Looking Forward - Part Deux

- Define additional Service Lifecycle Actions
 - ► E.g. Backup/restore for DBs
 - ► Allow for Service specific extensions
- ▶ Allow for a more RESTful model e.g. GET
- ► Allow all operations to be asynchronous
- Originating Identity

Demo

Get Involved

- Web Site: https://www.openservicebrokerapi.org/
- ► Github: https://github.com/openservicebrokerapi/servicebroker/
- Google Group: https://groups.google.com/forum/#!forum/open-service-broker-api
- ► Slack: http://slack.openservicebrokerapi.org/
- Weekly Calls (Tuesdays 12:30pm ET): https://github.com/openservicebrokerapi/servicebroker/wiki/Weekly-Call

Questions?

Thank You!