

OCCI & Interoperability

Andy Edmonds
ICCLab, ZHAW

Hello!

- OCCI Co-chair
- OCCI OpenStack implementer
- Senior Researcher@ICCLab - cloudcomp.ch
 - Zurich University of Applied Sciences
- [@dizz](#)

TL;DR

*Does enable interoperability.
True open specification.
Is the second API...*

API of interop insurance

www.occ-wg.org

What is OCCI?

"Protocol and API for Management Of Cloud Service Resources."

bit.ly/ieee-occi

"It's just a CGI-script, init?"

www.occi-wg.org

OCCI in Action

Python

```
comp = client.create_vm(token, [  
 'tiny; scheme="http://schemas.openstack.org/template/resource#"',  
 'cirros; scheme="http://schemas.openstack.org/template/os#"]])
```


Ruby

```
cmpt = client.get_resource "compute"  
cmpt.mixins << client.find_mixin 'cirros', 'os_tpl'  
 << client.find_mixin 'tiny', 'resource_tpl'  
client.create cmpt
```

On-the-wire

```
> POST /compute/ HTTP/1.1#  
> User-Agent: occi-client/1.1 (linux) libcurl/7.19.4 OCCI/1.1  
> Host: localhost:8888  
> Accept: text/plain  
> Content-type: text/plain  
>  
> Category: compute; scheme="http://schemas.ogf.org/occi/infrastructure#"  
> Category: cirros; scheme="http://example.com/templates/os#"  
> Category: tiny; scheme="http://example.com/templates/compute#"
```


www.occi-wg.org

http

Does it matter?

- **Compliments** does not Compete
- Works with other specifications
 - e.g. CDMI, OVF
- Participates in Cloud Plugfests
 - Join the Madrid interoperability event: cloudplugfest.org

Does it matter?

1. Has **implementations**
2. Is an **open** specification
3. It poses **questions...**

1. OCCI

Implementations

Recommendations

2. An Open What?

Open Standard elements:

- Organisation
- Specification
- Implementation
- Adoption

- OCI
- Ken Krechmer
- OpenStand

2. IaaS Specification Scorecard

	EC2	OCCI	CIMI/OVF	OpenStack	CDMI
Open Meeting	No	Yes	No	Yes	No
Consensus	No	Yes	Yes	Yes	Yes
Due Process	No	Yes	Yes	Yes	Yes
Open IPR	No	Yes	Yes	Yes	Yes
One World	Yes	Yes	Yes	Yes	Yes
Open Change	No	Yes	Yes	Yes	Yes
Open Documents	Yes	Yes	Yes	Yes	Yes
Open Interface	Yes	Yes	Yes	Yes	Yes
Open Access	Yes	Yes	Yes	Yes	Yes
Ongoing support	Yes	Yes	Yes	Yes	Yes
Open Formats	Yes	Yes	Yes	Yes	Yes
Implementations	> 2	> 2	2	1*	>2

2. You Can Influence/Innovate!

www.occi-wg.org

3a. Do SDO Specs Matter?

Yes and No

SDO specs are essential but know where they come!

Where?

No

- Standards are not needed for many activities related to:
 - Start-ups
 - Prototyping

Yes

- Interoperability
 - Look at EGI FedCloud, CompatibleOne
- Compliance, Large IT organisations, Government

3b. Continue Ghettoisation of "Clouds"?

Ghettoisation?

- Leverage lots of resources collectively?
- **A Commons?**
 - How to avoid "tragedy of the commons"?
- How best to **federate**?
- How to **interoperate**?
- How to **integrate** services?

How can we create a Multi-Cloud?

www.occi-wg.org

Q: Federate?

(a)

(b)

(c)

(d)

Source: <http://bit.ly/c-fed>

Q: Interoperable, Really?!!

OpenStack?

Amazon EC2?

OpenNebula? etc....

Who's interoperable? **No one is!**

*Even **OpenStack's** are not*...*

memegenerator.net

Some Possible Answers...

A Problem?

Fed & Interop Challenge!

A Solution: EGI FedCloud

Federation, Integration & Interop in Action!

compatibleone

A Solution: CompatibleOne

This is an interop scenario for IaaS and PaaS with some Monitoring and SLA 'sauce'.

www.occ-wg.org

The Future...

- Monitoring
- Billing
- Contextualisation
- Inter-domain Networking

*"Enabling End-to-End
cross domain cloudified
telco services"*

mobile-cloud-networking.eu

*Does enable interoperability.
True open specification.
Is the second API...*

API of interop insurance

www.occ-wg.org

Thanks!
Questions?

www.occi-wg.org

Samir Khadem: www.flickr.com/photos/zibbah

Backups

Open Standards

Defined by:

- Ken Krechmer, Colorado University - **KK**
 - Paper: "Open Standards: a Call for Action"

- Open Cloud Initiative - **OCI**

- OpenStand - **OS**

Open Standards

- Open Meeting (KK, OS)
 - All can join in without barrier, **no "pay-to-play"**
- Consensus (KK, OS)
 - **All views** considered
- Due Process (KK, OS)
 - Provide **time** for objections/updates, process in place to oversee document creation/updates

Open Standards

- Open IPR (KK, OCI)
 - Copyright, Trademarks, Patents
 - IPR must **not** be used as an offensive strategy
- One World (KK)
 - **Not** specific to a geographic region
- Open Change (KK, OS)
 - process, modifications are **documented**

Open Standards

- Open Documents (**KK**, **OS**)
 - All documents easily and publicly **accessible**
- Open Interface (**KK**, **OCI**)
 - IPR **unencumbered** interface, supports backward compatibility
- Open Access (**KK**, **OCI**)
 - Publicly accessible, **minimal barriers** to access

Open Standards

- Ongoing Support (**KK**)
 - remain open to **adjustments** from implementers
- Open Formats (**OCI**)
 - Data and meta data must be represented in Open Standards formats

BUT!

- A "*standard*" in these terms is **only** a *specification*
- To be a "standard" it requires **adoption**
 - The beginning of adoption comes with reference implementations (**OCI**)
- An open standard requires **implementations**
 - IETF "running code"
 - Multiple - one is **not** enough
 - At least one under Open Source License (**OCI**)