

# A Tour of Google Cloud Platform


Getting Started with Google's Infrastructure and Platform

+ColinSu

Developer Expert, Google Cloud Platform

Software Architect, Tagtoo


## Google Cloud Platform


Slides are available on [slideshare.net  
goo.gl/ARRyaq](http://slideshare.net/goo.gl/ARRyaq)


# Outlines

- > Overview of Google Cloud Platform
- > Google App Engine - Platform-as-a-Service in Google Cloud
- > App Services in Google Cloud Platform
- > Google Compute Engine - Infrastructure-as-a-Service in Google Cloud
- > BigData Lab - What we did in GCDC 2013?


# Overview

## Google Cloud Platform


Google Cloud Platform


# Why do we need Cloud?

Google Cloud Platform

> Why

- + too much data that your PC/servers couldn't store
- + too much computation your PC/servers couldn't deal with
- + your PC/servers are hard to scale

> Why not

- + need a website
- + it sounds cool


# Why should we use Google Cloud Platform?

Google Cloud Platform

# Highly Secured Cloud

by Google


- > Access Control
  - public, private networks
  - block storage
- > Encryption
  - all block storages will be encrypted on the cloud, no worries about leaks
- > Encapsulation
  - all instances, virtual machines, networks or any resources will be encapsulated to prevent any other ones take over your precious stuffs


# Powered by Google


- > You will be using Google's Infrastructure
  - Virtual Machines
  - Networks
  - Storage
- > And be placed in a safe place
  - Google's Data Center
- > And Google will do those for you
  - Scaling
  - Migrating
  - Maintenance
  - Take over anything you don't wanna do


# So What is Google Cloud Platform

- > The best way how Google share their
  - + Cloud Infrastructure
  - + Cloud Knowledge
  - + Cloud Engineers
- > Your own data center, with minimum cost as possible as it could be


Google Cloud Platform

# Google Cloud Family

## Computing


Compute Engine


App Engine

## Storage


Cloud SQL


Datastore


Cloud Storage

## App Services


Cloud Endpoints


Big Query


# Cloud Developer Console

&lt; API Project


Overview

APIs &amp; auth

Permissions

Settings

Support

Compute Engine

VM instances

Disks

Schemas

Images

Networks

Metadata

Load balancing

Zones

Operations

Quotas

Cloud Storage

Cloud SQL

BigQuery

Cloud Development

Networking

## Create a new Instance

Name

lowercase, no spaces

Description

Optional

Tags

Optional

Metadata

Optional

comma separated

key

value

## Location and resources

Zone

us-central1-a

Machine type

n1-standard-1

Boot source

New persistent disk from image

**Note:** Google-provided kernels are no longer supported in the Compute Engine v1 API. You must select an image that includes a valid OS kernel and boot loader. See the [Compute Engine v1 Migration Guide](#) to learn how to migrate your old images to Compute Engine v1.

Image

Choose an image

Additional disks

Optional

Choose a disk

- > Manage all API services on Google Cloud

(e.g. Translation API, Prediction API, Maps API...)

- > Compose equivalent commands for:  
Command-line tools (Google Cloud SDK)  
RESTful API

- > Dashboard for monitoring all resources on Google Cloud Platform


# Google cloud SDK

```
(littleq@littleq-macbook-pro:s000) [731] o) gcloud components list
The following are the components available through the Google Cloud
SDK. You may choose to install one or more of the pre-configured
packages (which contain everything you need to get started), and/or
any of the individual components below.

|-----+-----+-----+-----+-----+-----+-----+
| Status | Name | Description | Version | Last Update | Size | S
|-----+-----+-----+-----+-----+-----+-----+
| Not Installed | Cloud SDK for Go Developers | Go | v0.10.0 | 2015-07-06 | 1.1M | S
| Not Installed | Cloud SDK for Java Developers | Java | v0.10.0 | 2015-07-06 | 1.1M | S
| Installed | Cloud SDK Core Command Line Tools | Core | v0.10.0 | 2015-07-06 | 1.1M | S
| Installed | Cloud SDK for Python and PHP Developers | Python | v0.10.0 | 2015-07-06 | 1.1M | S
|-----+-----+-----+-----+-----+-----+-----+
|-----+-----+-----+-----+-----+-----+-----+
|-----+-----+-----+-----+-----+-----+-----+
| Status | Name | Description | Version | Last Update | Size | S
|-----+-----+-----+-----+-----+-----+-----+
| Not Installed | App Engine SDK for Go (Mac OS X, x86_64) | Go | v1.9.1 | 2015-07-06 | 1.1M | S
| Installed | App Engine Launcher Application for Mac | Java | v1.9.1 | 2015-07-06 | 1.1M | S
| Installed | App Engine SDK for Java | Java | v1.9.1 | 2015-07-06 | 1.1M | S
| Installed | App Engine SDK for Python and PHP | Python | v1.9.1 | 2015-07-06 | 1.1M | S
| Installed | Big Query Command Line Tool | SQL | v1.9.1 | 2015-07-06 | 1.1M | S
| Installed | Cloud SDK Core Libraries | Core | v0.10.0 | 2015-07-06 | 1.1M | S
| Installed | Cloud SQL Admin Command Line Interface | SQL | v1.9.1 | 2015-07-06 | 1.1M | S
| Installed | Cloud Storage Command Line Tool | Storage | v1.9.1 | 2015-07-06 | 1.1M | S
| Installed | Compute Engine Command Line Tool | Compute | v1.9.1 | 2015-07-06 | 1.1M | S
|-----+-----+-----+-----+-----+-----+-----+
```

- > Install/uninstall/upgrade all command-line tools related to Google Cloud Platform
  - > Notification for new release of any Cloud SDK component
  - > Automatization


# Storage

Storage Services in Google Cloud Platform


Google Cloud Platform

# Cloud SQL

- > It's MySQL, but managed by Google
- > Relational Data Storage on Google Cloud
- > Use Cases
  - + LAMP Applications
  - + Google App Engine


# Cloud Datastore

- > Non-relational database (NoSQL)
- > Schema-less data
- > Use Cases
  - + Highly scalable application


# Cloud Storage

- > Protected  
**Your data is protected at multiple physical locations**
- > Strong, configurable security  
**OAuth or simple access control on your data**
- > Multiple usages
  - + **Serve static objects directly**
  - + **Use with other Google Cloud products (Bridge)**


# App Services

Power Up Your Applications in Google Cloud Platform


Google Cloud Platform


# App Services in Google Cloud Platform

- > Data Analysis Tool
  - + BigQuery
  - + Google Prediction API
- > Cloud Endpoints
- > Google Cloud DNS


# Big Query

- > Analyze terabytes of data, just a click of a button
- > Super-fast, SQL-like queries
- > Convenient import/export mechanism


# BigQuery Browser Tool

Compose Query

```
SELECT timestamp, title, COUNT(*) as cnt
FROM publicdata:samples.wikipedia
WHERE LOWER(title) CONTAINS 'speed' AND wp_namespace = 0
GROUP BY title, timestamp ORDER BY cnt DESC LIMIT 20;
```

RUN QUERY    Query complete (4.1s elapsed, 11.5 GB processed)

Query Results

| Row | timestamp  | title | cnt |
|-----|------------|------------------------------|-----|
| 1 | 1196276720 | New Hampshire Motor Speedway | 2 |
| 2 | 1187028345 | Speedway World Team Cup | 2 |
| 3 | 1043861144 | Speed of gravity | 2 |

Download as CSV   Save as Table

- > Previewing of data
- > Statistics of tables
- > History/Cached Result
- > Save query result as another BigQuery table


# Popular Languages on Github

BIGQUERY

```
SELECT repository.language, COUNT(repository.language) as num
FROM [publicdata:samples.github_nested]
GROUP BY repository.language
ORDER BY num DESC
LIMIT 10
```

1.6s elapsed, 12.8 MB processed


# More Ways To Use BigQuery

- > Command-line Tool
  - a full-featured command-line tool is included in Google Cloud SDK, called `bq`
- > RESTful API
  - a set of APIs is ready for helping you to control all components and data on your BigQuery
- > BigQuery Connector for Excel
  - Microsoft Excel? No problem, we have an extension for your excel to query over your excel data
- > Third-party Tools
- > Make your own


# Cloud Endpoints

- > generate **APIs** and **client libraries** from an App Engine application
- > make it easier to share web backend for mobile applications


# Cloud Endpoints Architecture


# Use Cases


- > Website
  - solid integration, define APIs in Google App Engine application and generate JavaScript client library with Endpoints, no more handmade AJAX
- > API Server
  - define APIs with Endpoints API, then it will be a RESTful API service immediately
- > Mobile Applications
  - Backend-as-a-Service**
 - define reusable APIs with GAE various services, then generate client libraries for iOS, Android and web browser to share the resources you have


# Prediction API

- > Machine Learning
  - + Categorical
  - + Regression
- > Pattern-matching
- > Simple API Interface


# What can you do with Prediction API

- > Recommendation System  
Predict what will be liked by your users
- > Filtering spams  
Categorizes messages as spam or non-spam
- > Semantic Analysis  
Know how your users feel, given your comments


# Prediction Model Gallery

- > Language Identifier
- > Tag Categorizer
- > Sentiment Predictor


# Try Prediction

Select a model:

Sentiment Predictor

Analyzes the sentiment of a short English-language text snippet.

Phrase:

hello world


Enter a text comment for sentiment analysis

Predict

Results:

positive

[Switch chart type](#)


# Google App Engine

Platform-as-a-Service in Google Cloud Platform


Google Cloud Platform

# How did you build a full-functional web service?

a scalable, high-performance, fault-tolerant service


# Traditional Way: LAMP

- > LAMP
  - + Linux
  - + Apache
  - + MySQL
  - + Programming Languages
- > Failed: not scalable


# You Need Load Balancing

- > Power up Apache2 army!
- > Failed: database is alone, too busy


# Now Scale Database

- > Replication (Master/Slave)
- > Failed: Master may die


# Life is good, don't waste it


# Platform-as-a-Service

- > You should care
  - + Application code
  - + Automated Scaling
- > You should not care
  - + Server management (networking, cores, memory, disks...)
  - + Bootstrapping
  - + Deployment


# How PaaS Work


- > Application code gets **executed** (Runtime)
- > Static Content gets **served** (CDN)
- > Data gets **stored** (Database)
- > Server gets **secured** (Sandbox)
- > Service gets scaled (and automatically)


Your Responsibility

Application  
Code

Google's Responsibility


# Google App Engine

- > Sandboxed containers with various runtimes
- > Easy to build  
All you need to do is preparing your application code
- > Easy to run  
Deploy with a single command, and it works
- > Easy to scale  
scale on GAE is automated and easy to configure


# Languages and Runtimes

## > Java

Java Servlets interface

Support for standard interfaces to App Engine scalable services such as JDO, JPA, JavaMail and JCache

## > Python

Python 2.7 and full support for any pure Python libraries, tools and frameworks

Built-in Compiled C-extension libraries are good to go

## > PHP

Currently in "**Preview**" stage

But enough for your "Wordpress"


## > Go

Currently in "**Experimental**" stage

automated build service included, no need to rebuild when code changed  
and interface similar to the standard Go http package


# Workflow of Google App Engine


# Data on Google App Engine

- > Datastore
  - schema-less, scalable object data storage
  - rich data modeling API
  - SQL-like query language, GQL (Google Query Language)
- > Cloud Storage
  - strong, flexible, distributed storage service for serving or storing static files
- > Search
  - Google-like search on structured data, such as full text, numbers, dates and geographic locations
- > Memcache
  - a distributed, in-memory data cache to greatly improve your applications
- > Logs
  - programmatic access to logging system
  - a full functional control panel in Cloud Console, better than a gzip file
- > Migration/Backup Tools


# Communication

- > Channel
  - Create a persistent connection between your application and Google servers
  - Send messages to JavaScript clients in **real-time**
- > Mail
  - send email messages **on behalf of admin or Google account users**
  - receive mails at various custom email addresses
- > URL Fetch
  - Efficiently issue **HTTP or HTTPS requests** on your web application
- > Outbound Socket
  - Socket support without requiring any special App Engine libs or any special App Engine (`import socket` in Python)
- > XMPP
  - Enable your application to send and receive chat messages to/from any **XMPP-compatible messaging service** (e.g. Facebook Chat, previous Google talks...)


# Process Management

- > Task Queue
  - allow your application to synchronize user requests, and organize them to be executed later
- > Scheduled Task (Cron Job)
  - configure regular tasks at scheduled times or regular intervals


# Computation

- > Modules

Create instances for exempting from request deadlines and request more memory and CPI resources for computing

- > MapReduce

optimized adaptation of the MapReduce computing model for efficient distributing computation on large data sets

- > Images API

Manipulate, combine and enhance images

Convert images between formats

Query metadata of images (height/width, colors)


# Related Projects & Libraries

Extend Your App Engine to Work on Large-scale Computation


Google Cloud Platform

# Pipeline

- > Connects together complex, time-consuming workflows
- > Asynchronize tasks
- > Built-in pipelines or implement your own pipelines


# Create a Pipeline


PYTHON

```
from pipeline import common

class CountReport(pipeline.Pipeline):

 def run(self, email_address, entity_kind, property_name, *value_list):
 split_counts = yield SplitCount(entity_kind, property_name, *value_list) # pipeline to gain
count result
 yield common.Log.info('SplitCount result = %s', split_counts)

 with pipeline.After(split_counts):
 with pipeline.InOrder():
 yield common.Delay(seconds=1)
 yield common.Log.info('Done waiting')
 yield EmailCountReport(email_address, split_counts) # another sending mail pipeline
```


# Pipeline Console

main.CountReport - ID #92e411de07dc11e09e72414b2760c3c1  
http://localhost:8080/\_ah/pipeline/status?root=92e411de07dc11e09e72414b

Auto-pilot

main.CountReport  
Run  
Started: 3 seconds ago

pipeline.common.Delay  
Run  
Started: 1 seconds ago

main.SplitCount  
Finalizing  
Complete: 2 seconds ago

- main.LongCount  
Finalizing  
Complete: 2 seconds ago
- main.LongCount  
Finalizing  
Complete: 2 seconds ago
- pipeline.common.Append  
Finalizing  
Complete: 2 seconds ago
- pipeline.common.Log  
Finalizing  
Complete: 2 seconds ago
- pipeline.common.Log  
Finalizing  
Complete: 1 seconds ago

\* main.UselessPipeline  
Retry  
Whoops, I need to retry  
Will run: 13 seconds from now  
[Console Home](#)

main.EmailCountReport  
Waiting


pipeline.common.Log  
Waiting

pipeline.common.Log  
Waiting

Example console

This is an example console for a pipeline

This is where you would put all kinds of graphs and other useful things, like this:


main.CountReport - ID #db9713c207dc11e0b95c414b2760c3c1  
http://localhost:8080/\_ah/pipeline/status?root=db9713c207dc11e0b95c414b

Auto-pilot

main.CountReport  
Done  
Run time: 17.053 seconds  
Complete: 21 seconds ago

main.SplitCount  
Done  
Run time: 2.594 seconds  
Complete: 35 seconds ago

pipeline.common.Log  
Done  
Run time: 1.383 seconds  
Complete: 36 seconds ago

pipeline.common.Delay  
Done  
Run time: 2.294 seconds  
Complete: 34 seconds ago

pipeline.common.Log  
Done  
Run time: 1.331 seconds  
Complete: 35 seconds ago

pipeline.common.Log  
Done  
Run time: 1.257 seconds  
Complete: 33 seconds ago

main.EmailCountReport  
Done  
Run time: 1.208 seconds  
Complete: 33 seconds ago

main.UselessPipeline  
Done  
Pretending to fail, will retry shortly.  
Run time: 1.191 seconds  
Complete: 21 seconds ago  
[Console Home](#)

pipeline.common.Log  
Done  
Run time: 1.531 seconds  
Complete: 20 seconds ago

Children

- main.SplitCount
- pipeline.common.Log
- pipeline.common.Delay
- pipeline.common.Log
- main.EmailCountReport
- main.UselessPipeline
- pipeline.common.Log


# MapReduce Library

[https://developers.google.com/appengine/docs/python/dataproCESSing/mapreduce\\_library](https://developers.google.com/appengine/docs/python/dataproCESSing/mapreduce_library)

- > Programming model for **processing large data sets** in a **parallel** and **distributed** algorithms on a cluster
- > differ from map/reduce, one of functional programming conception, but has the same idea, "**divide and conquer**"
- > Proposed by **Google**
- > Hadoop-free


# MapReduce in Functional Programming

- > map()/reduce() in Python
- > map(**func(elem)**, list) -> **list**
- > reduce(**func(elem1, elem2)**, list) -> **elem**


PYTHON

```
>>> map(lambda x: x*x, [1,2,3,4])  
[1, 4, 9, 16]  
  
>>> reduce(lambda x,y: x+y, [1,2,3,4])  
10
```


# MapReduce: Stages

- > Map
- > Shuffle
- > Reduce


# Configure a MapReduce Pipeline

PYTHON

```
class WordCountPipeline(base_handler.PipelineBase):


 def run(self, filekey, blobkey):
 output = yield mapreduce_pipeline.MapreducePipeline(
 "word_count", # name of mapreduce job
 "main.word_count_map", # mapper function
 "main.word_count_reduce", # reducer function
 "mapreduce.input_readers.BlobstoreZipInputReader", # input reader
 "mapreduce.output_writers.FileOutputWriter", # output writer
 mapper_params={ # parameters to supply to the input reader
 "input_reader": {
 "blob_key": blobkey,
 },
 },
 reducer_params={ # parameters to supply to the output writer
 "output_writer": {
 "mime_type": "text/plain",
 "output_sharding": "input",
 "filesystem": "blobstore",
 },
 },
 shards=16) # number of shards
 yield StoreOutput("WordCount", filekey, output)
```


# MapReduce Monitoring

## test-map

Job #1578697716674A90B9934


### Overview

- Running
- Elapsed time: 21 days, 04:56:17
- Start time: 2/20/2014 6:26:57 PM
- input\_reader: {"entity\_kind":"ad.models.ProductAd","batch\_size":50}

### Counters

- mapper-calls: 602925 (0.33/sec avg.)
- mapper-waittime-ms: 75273461 (41.08/sec avg.)

[« Back to Overview](#) | [Abort Job](#)

### Mapper status

| Shard | Status  | Description | Last work item | Time elapsed |
|-------|---------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|--------------|
| 0 | success | KeyRangesIterator for Single KeyRange ASC[datastore_types.Key.from_path(u'ProductAd', u'sinyi_house:product:52747V', _app=u's~tagtooadex2') to datastore_types.Key.from_path(u'ProductAd', u'treemall:product:JcRK9Zis1u5s8Vikh8sI2LwacotjEDJ%2FNKPZohJADvyMpYcYnOZ5lZJYuJ4DRi9=', _app=u's~tagtooadex2')) | Key('ProductAd', 'treemall:product:JcRK9Zis1u5s8Vikh8sI2LwacotjEDJ%2FMgCp2blgOdmost3HiMBQTSyqQIWmc0Q=') | 05:41:36 |
| 1 | success | KeyRangesIterator for Single KeyRange ASC[datastore_types.Key.from_path(u'ProductAd', u'yahoo:product:4702351', _app=u's~tagtooadex2') to None) | Key('ProductAd', 'zakka:product:ZA144701') | 00:53:56 |
| 2 | running | KeyRangesIterator for Single KeyRange ASC[datastore_types.Key.from_path(u'ProductAd', u'yahoo:product:3249432', _app=u's~tagtooadex2') to datastore_types.Key.from_path(u'ProductAd', u'yahoo:product:4130356', _app=u's~tagtooadex2')) | Key('ProductAd', 'yahoo:product:3323350') | 01:27:43 |
| 3 | success | KeyRangesIterator for Single KeyRange ASC[datastore_types.Key.from_path(u'ProductAd', u'yahoo:product:4130356', _app=u's~tagtooadex2') to datastore_types.Key.from_path(u'ProductAd', u'yahoo:product:4465394', _app=u's~tagtooadex2')) | Key('ProductAd', 'yahoo:product:4465393') | 12:35:19 |
| 4 | running | KeyRangesIterator for Single KeyRange ASC[datastore_types.Key.from_path(u'ProductAd', u'howshopping:product:27500', _app=u's~tagtooadex2') to datastore_types.Key.from_path(u'ProductAd', u'sinyi_house:product:52747V', _app=u's~tagtooadex2')) | Key('ProductAd', 'howshopping:product:7147') | 01:16:40 |
| 5 | running | KeyRangesIterator for Single KeyRange ASC[datastore_types.Key.from_path(u'ProductAd', u'treemall:product:JcRK9Zis1u5s8Vikh8sI8WIF9L1TrmTljK4wAleylg%3D=', _app=u's~tagtooadex2') to datastore_types.Key.from_path(u'ProductAd', u'treemall:product:JcRK9Zis1u5s8Vikh8sIwagMhELJShwSO95iYIPVHU%3D=', _app=u's~tagtooadex2')) | Key('ProductAd', 'treemall:product:JcRK9Zis1u5s8Vikh8sI8WIF9L1TrmTciuHt8aNmk%3D') | 00:28:24 |
| 6 | running | KeyRangesIterator for Single KeyRange ASC[datastore_types.Key.from_path(u'ProductAd', u'herhuiv:product:311495797', _app=u's~tagtooadex2') to datastore_types.Key.from_path(u'ProductAd', u'herhuiv:product:9958842A')] | Key('ProductAd', 'herhuiv:product:9958842A') | 01:16:40 |


# Google Compute Engine

Infrastructure-as-a-Service in Google Cloud Platform


Google Cloud Platform


# Infrastructure-as-a-Service

- > Google has resources
  - + CPU Cores
  - + Memory
  - + Networking
  - + Persistency (Disks, Snapshot, Cloud Storage...)
  - + Well-trained engineering monkeys
- > You have business and be busy


# Google Compute Engine

- > High-performance virtual machines  
from micro-VM to large instance
- > Powered by Google's global network  
you could build a large cluster with strong and consistent bandwidth, provided by  
Google
- > Load Balancing  
spread incoming traffic across instances
- > Fast Bullet Reloading  
quick deployment of large VMs  
command-line interface  
web-based console
- > Highly secured  
All data written to disk in Compute Engine will be encrypted by high-class  
encryption algorithm


# Instances on GCE

- > KVM-based Virtual machines
- > Fast booting time  
routinely takes less than 30 secs
- > Various OS support
- > Various machine types


## Welcome to Quick Start!

This demo shows just how quick it is to start hundreds of instances.

[Edit](#) your Compute Engine project information.

**0000** Timer: 00:00:31


<http://gce-demos.appspot.com>


# Operating Systems


• • • • •


# Operating Systems


Premier Only


# Google Compute Engine Units (GCEUs)

- > a unit of CPU capacity used to describe the compute power of instance types
- > 2.75 GCEUs = 1 minimum power of 1 logical core on Sandy Bridge platform


# Machine Types (Shared-Core)

## f1-micro

Shared Core

0.6 GB Memory

⋮

## g1-small

1 Core

1.7 GB Memory

1.38 GCEUs


# Machine Types (Standard)

## n1-standard-n

Starts from 1 Core

Start from 3.75 GB Memory

| n  | Virtual CPUs | Memory  | GCEUs |
|----|--------------|---------|-------|
| 1  | 1 | 3.75 GB | 2.75  |
| 2  | 2 | 7.50 GB | 5.50  |
| 4  | 4 | 15 GB | 11 |
| 8  | 8 | 30 GB | 30 |
| 16 | 16 | 60 GB | 60 |


# Machine Types (High Memory)

## n1-highmem-n

Starts from 2 Core

Start from 13 GB Memory

⋮

| n  | Virtual CPUs | Memory | GCEUs |
|----|--------------|--------|-------|
| 2  | 2 | 13 GB  | 5.50  |
| 4  | 4 | 26 GB  | 11 |
| 8  | 8 | 52 GB  | 22 |
| 16 | 16 | 104 GB | 44 |


# Machine Types (High CPU)

## n1-highcpu-n

Starts from 2 Core

Start from 1.8 GB Memory

⋮

| n  | Virtual CPUs | Memory  | GCEUs |
|----|--------------|---------|-------|
| 2  | 2 | 1.8 GB  | 5.50  |
| 4  | 4 | 3.6 GB  | 11 |
| 8  | 8 | 7.2 GB  | 22 |
| 16 | 16 | 14.4 GB | 44 |


# Regions & Zones


Google Cloud Platform

# Live Migration

- > Transparent Maintenance
- > Auto restart instances shutdown by system events
- > During transparent maintenance, you could set GCE to handle your instance in two ways:
  - + Live migrate  
**affect performance in some degree**  
**but remain your instances online (no downtime)**
  - + Terminate and reboot


# Persistent Disk

- > Virtual SCSI device
- > Block Storage
- > Persistent until deleted
- > Hot-plug to GCE instances (attach/deattach)


# Persistent Disk Mode

- > Primary Disk: OS boot volume


# Persistent Disk Mode

- > Additional Disk: Read/Write Mode for user managed data volume


# Persistent Disk Mode

- > Distribution Disk: Instant distribution of static content


# Load Balancing

- > Target Pools
- > Health Checking
- > Forwarding Rules  
iptables for target pools


# Persistent IP Addresses

- > CGE reserved IP for instance, won't change with the reboot of VMs
- > You can promote ephemeral IP to persistent IP
- > no DNS changing anymore


# Integrated Networking

- > Networking is first-class object on GCE which means you could apply/unapply it anytime easily
- > pre-defined networks before the first instance started


# Multi-Region Resources

- > Those resources are global resources
  - + Images (OS Images)
  - + Snapshots
  - + Network
  - + Firewalls
  - + Routes
- > And they're also first-class object in GCE


# Services Host GCE

- > Scalr
- > Right Scale


# BigData Lab

One of the finalists in Google Cloud Developer Challenge 2013


Google Cloud Platform

# Google Cloud Developer Challenge

- > <http://www.google.com/events/gcdc2013/>
- > developers in 6 regions envolved
- > goals
  - + effective use of Google App Engine
  - + originality of concept
  - + integration and creative use of Google Products


# BigData Lab

- > Provide a simple web interface to perform 4 big data operations:
  - + Storing (Data Source)
  - + MapReduce
  - + Prediction (Machine Learning)
  - + Visualization


# What Are We Using?

- > Google App Engine & Google Compute Engine
- > Cloud Endpoints
- > Google Cloud Storage
- > MapReduce Module for Google App Engine
- > Pipeline Module for Google App Engine
- > Prediction API
- > BigQuery


# Demo

BigData Lab Data MapReduce Prediction Visualization Sign out Signed in Colin Su

## MapReduce Lab

Function Editor **Mapper Editor** Reducer Editor Job Manager

Mapper Name WordCount Mapper

```
1 def main(line):
2 for word in line.split():
3 yield (word, 1)
```

Character Count Mapper  
Synced **Delete**

WordCount Mapper  
Synced **Delete**

Function Counter Mapper  
Synced **Delete**

**Save All Code**

**Create a new mapper**

**Save** **Validate**


# EOF

Thanks For Listening  
+GDTaipei


Google Cloud Platform

# Questions?


Google Cloud Platform