

Service Broker

Managed Services

Managed services must implement the Service Broker API.

Service Broker API

REST based API over HTTP

=

Service Brokers can run anywhere

Service Broker API Summary

- **Catalog Mgmt** – describe the plans offered by the service
- **Provision** – create a service instance
- **Deprovision** – delete a service instance
- **Bind** – create a binding between an app and service instance
- **Unbind** – delete binding

* Not a comprehensive list

What should I provision?

Provision anything you want.

Provision Sequence

Provision Sequence

Provision Sequence

Binding

Provide unique credentials per binding.

Bind Sequence

Bind Sequence

Bind Sequence

Bind Sequence

A dark, atmospheric photograph of the Golden Gate Bridge in San Francisco, partially obscured by a thick layer of fog. The bridge's iconic towers and suspension cables are visible against a grey, overcast sky. The foreground shows a dark, rocky hillside.

Pivotal[®]

Transforming How The World Builds Software