

Google Cloud

Big Data and Machine Learning Fundamentals with Google Cloud Platform

An explosion of data

“By 2020, some 50 billion smart devices will be connected, along with additional billions of smart sensors, ensuring that the **global supply of data will continue to more than double every two years**”

An explosion of data

... and only about 1% of the data generated
today is actually analyzed

There is a great demand for data skills

Data Analyst

Analyst

Data Engineer

Data Engineer

Applied ML Engineer

Data Scientist

Ethicist

Statistician

Social Scientist

Applied ML
Engineer

Researcher

Tech Lead

Analytics Manager

Decision Maker

Big Data Challenges

Migrating existing
data workloads
(ex: Hadoop, Spark jobs)

Analyzing large
datasets at scale

Building streaming
data pipelines

Applying machine
learning to your data

Product recommendations using Cloud SQL and Spark

What housing rentals should I recommend to my customers based on their history?

Cloud SQL

Cloud
Dataproc

Classify returning customers with BigQuery ML

The screenshot shows the Google Merchandise Store homepage. The top navigation bar includes links for New, Apparel (with a dropdown), Bags, Drinkware, Accessories, Office, Shop by Brand, and Sale. A shopping cart icon with a '0' is also present. On the left, there are links for Login, Sign Up, and Help. The main content area displays four t-shirt products in a grid:

- Google Bike Tee Grey**: A grey t-shirt with a colorful bicycle graphic. Price: \$23.99.
- Waze Men's Typography Short Sleeve Tee**: A light grey t-shirt with the text "Driving& Smart& Early& Waze.". Price: \$18.99 - \$5.70.
- Google Tee White**: A white t-shirt with the Google logo. Price: \$21.99.
- Google Tee Red**: A red t-shirt with the Google logo. Price: \$21.99.

Which ecommerce customers are likely to return and purchase?

BigQuery

Real-time dashboards with Pub/Sub, Dataflow, and Data Studio

How can I monitor streaming insights
from my business?

Classify images with ML two-ways using pre-built models

How can I leverage pre-trained models for image classification? What about my own image datasets?

ML APIs

Cloud
AutoML

Agenda

Google Cloud Platform infrastructure

- Compute
- Storage
- Networking
- Security

Big data and ML products

- Google innovation timeline
- Choosing the right approach

What you can do with GCP

Activity: Explore a customer use case

The different data roles in an organization

Google's mission

Organize the world's information
and make it universally accessible
and useful.

Seven cloud products with
one billion users

Google Cloud

Big Data and ML Products

Compute Power

Storage

Networking

Security

Google Cloud

Big Data and ML Products

Compute Power

Storage

Networking

Security

Machine Learning Models require significant compute resources

Shown: Automatic
Video Stabilization
for Google Photos

Data sources:

1. Image frames
(stills from video)
2. Phone gyroscope
3. Lens motion

A single high-res image represents millions of data points to learn

8 Megapixel resolution

$3264 \text{ (w)} \times 2448 \text{ (h)} \times 3 \text{ (RGB)} =$

**23,970,816
data points per image***

* More data = longer model training times + more storage needed

Google Photos

How many photos are uploaded daily to Google Photos?

YouTube

How many hours of video are uploaded every minute to YouTube?

Google trains on its infrastructure and deploys ML to phone hardware

Leverage Google's AI research with pre-trained AI building blocks

Sight

- Cloud Vision
- Cloud Video Intelligence
- AutoML Vision

Language

- Cloud Translation
- Cloud Natural Language
- AutoML Translation
- AutoML Natural Language

Conversation

- Dialogflow Enterprise Edition
- Cloud Text-to-Speech
- Cloud Speech-to-Text

<https://cloud.google.com/video-intelligence/>

Build on Google infrastructure

This is what makes Google Google: its physical network, its thousands of fiber miles, and those many thousands of servers that, in aggregate, add up to the mother of all clouds.”

- Wired

Simply scaling the raw number of servers
in Google's data centers isn't enough.

“If everyone spoke to their phone for 3 minutes, we'd exhaust all available computing resources”

— Jeff Dean, 2014

Will Moore's Law save us?

Tensor Processing Units (TPUs) are specialized ML hardware

Cloud TPU v2
180 teraflops
64-GB High Bandwidth
Memory (HBM)

Cloud TPU v3
420 teraflops
128-GB HBM

TPUs enable faster models and more iterations

+

"Cloud TPU Pods have transformed our approach to visual shopping by delivering a **10X speedup over our previous infrastructure."**

We used to spend months training a single image recognition model, whereas now we can train much more accurate models in a few days on Cloud TPU Pods.

— **Larry Colagiovanni**
VP of New Product Development

Google saved it's own data center cooling energy by 40%
improved Power Usage Effectiveness (PUE) by 15%

<https://deepmind.com/blog/deepmind-ai-reduces-google-data-centre-cooling-bill-40/>

Google Cloud

Big Data and ML Products

Compute Power

Storage

Networking

Security

Google Photos

1.2 billion photos and videos are uploaded to Google Photos every day.

Total size of over **13 PB** of photo data.

YouTube

1PB or 400 hours of video uploaded **every minute**

Leverage Google's 99.999999999% durability storage

Cloud
Storage

Creating a Cloud Storage bucket for your data is easy

UI

Cloud
Storage

CLI

```
gsutil mb -p [PROJECT_NAME] -c [STORAGE_CLASS]
 -l [BUCKET_LOCATION] gs://[BUCKET_NAME]/
```

Typical big data analytics workloads run in Regional Storage

Cloud Storage buckets are one of many resources of the Google Cloud Platform

You can collaborate with many other teams in your organization across many projects

Got data? Quickly migrate your data to the cloud using **gsutil** tool

Google Cloud

Big Data and ML Products

Compute Power

Storage

Networking

Security

Google's private network carries as much as 40% of the world's internet traffic every day

Google's data center network speed enables the separation of compute and storage

Servers doing compute
tasks don't need to have the
data on their disks

1 Petabit/sec of total bisection bandwidth

Data can be “shuffled”
between compute workers
at over 10GBs

Google's cable network spans the globe

Google Cloud

Big Data and ML Products

Compute Power

Storage

Networking

Security

On-premise → you manage all security layers

Responsibility	On-premises
Content	
Access policies	
Usage	
Deployment	
Web app security	
Identity	
Operations	
Access and authentication	
Network security	
OS, data, and content	
Audit logging	
Network	
Storage and encryption	
Hardware	

Google Cloud Platform offers fully-managed services

Communications to Google Cloud are encrypted in transit

- In-transit encryption
- Multiple layers of security
- Backed by Google security teams 24/7

Stored data is encrypted at rest and distributed

- Data automatically encrypted at rest
- Distributed for availability and reliability

Spotlight: BigQuery granular control over data access

BigQuery

- BigQuery table data encrypted with keys (and those keys are also encrypted)
- Monitor and flag queries for anomalous behavior
- Limit data access with authorized views

Agenda

Google Cloud Platform infrastructure

- Compute
- Storage
- Networking
- Security

Big data and ML products

- Google innovation timeline
- Choosing the right approach

What you can do with GCP

Activity: Explore a customer use case

The different data roles in an organization

Google invented new data processing methods as it grew

<http://research.google.com/pubs/papers.html>

Google Cloud opens up that innovation and infrastructure to you

The suite of big data products on Google Cloud Platform

Demo

Query 2 billion lines of code in
less than 30 seconds

Github on BigQuery

Agenda

Google Cloud Platform infrastructure

- Compute
- Storage
- Networking
- Security

Big data and ML products

- Google innovation timeline
- Choosing the right approach

What you can do with GCP

Activity: Explore a customer use case

The different data roles in an organization

Keller Williams uses AutoML Vision to automatically recognize common elements of house furnishings and architecture

Cloud
AutoML
Vision

“Modern” style

Granite countertops

Ocado routes emails based on NLP
Improves natural language processing of customer service claims

**“Hi Ocado, I love your website.
I have children so it’s easier for
me to do the shopping online.
Many thanks for saving my time!
Regards”**

Feedback

Customer is happy

**“Thanks to the
Google Cloud
Platform, Ocado
was able to use
the power of
cloud computing
and train our
models in
parallel.”**

Kewpie uses ML to sort out the bad potatoes in baby food

Original process required humans to identify low-quality ingredients, which was expensive and stressful.

Machine learning was used to replicate the quality control process.

kewpie®

Agenda

Google Cloud Platform infrastructure

- Compute
- Storage
- Networking
- Security

Big data and ML products

- Google innovation timeline
- Choosing the right approach

What you can do with GCP

Activity: Explore a customer use case

The different data roles in an organization

Your turn: Analyze real customer big data use cases

1. Navigate to cloud.google.com/customers/.
2. Filter Products & Solutions for Big Data Analytics.
3. Find an interesting customer use case.
4. Identify the key challenges, how they were solved with the cloud, and impact.

The screenshot shows a list of companies using Google Cloud for Big Data Analytics. The companies listed are 20th Century Fox, LG CNS, Chevron, eBay, Scotiabank, and Target. Each company has a logo, a brief description of their use case, and a 'WATCH VIDEO' button.

Filter By:

- Products & Solutions
- Industries
- Regions

Products & Solutions

- Android
- API Management
- Big Data Analytics
- Chrome Enterprise
- Compute
- Containers
- Databases
- Developer Tools
- G Suite
- IoT
- Machine Learning
- Maps Platform
- Marketing Analytics
- Marketing Technology
- Migration
- Networking
- Open Source
- Professional Services
- Security
- Stackdriver
- Storage

GO-JEK brings goods and services to over 2 million families in 50 cities in Indonesia

GO-JEK's footprint nationwide

Operating in 50 cities
throughout Indonesia

+77m
app downloads

+150k
merchants

50
cities

+1m
drivers

2m
families

GO-JEK manages 5 TB+ per day for analysis

GO-RIDE

GO-CAR

GO-BLUEBIRD

GO-FOOD

GO-AUTO

GO-PULSA

GO-MART

GO-SHOP

GO-SEND

GO-CLEAN

GO-MASSAGE

GO-TIX

GO-GLAM

GO-BOX

GO-MED

GO-JEK soon faced data scale and latency challenges

“Most of the reports are Day +1, so we couldn’t identify the problems as soon as possible.”

GO-JEK migrated their data pipelines to GCP

- High performance scalability with minimal operational maintenance
- More granular data with high velocity and less latency (stream processing)
- The ability to solve business problems with real time data insights

GO-JEK architecture review

GO-JEK ride-share supply/demand use case

Business question

Which locations have mismatched supply and demand in real time.

Challenge

We ping every one of our drivers every 10 seconds, which means 6 million pings per minute and 8 billion pings per day. How do we stream and report on such a volume of data?

Autoscale streaming pipelines with Cloud Dataflow

Driver location ping

Dataflow autoscale based
on throughput data

Autoscaling

Automatically adjust the number of workers based on demand

Visualize demand/supply mismatches with GIS data

Agenda

Google Cloud Platform infrastructure

- Compute
- Storage
- Networking
- Security

Big data and ML products

- Google innovation timeline
- Choosing the right approach

What you can do with GCP

Activity: Explore a customer use case

The different data roles in an organization

Review: Who are the people solving these challenges?

Data Analyst

Analyst

Applied ML Engineer

Data Scientist

Ethicist

Tech Lead

Analytics Manager

Data Engineer

Data Engineer

Statistician

Social Scientist

Decision Maker

Applied ML
Engineer

Researcher

Big Data Challenges

Migrating existing
data workloads
(ex: Hadoop, Spark jobs)

Analyzing large
datasets at scale

Building streaming
data pipelines

Applying machine
learning to your data

Personas: Who are the people solving these challenges?

Learner context
and backgrounds

Goals/needs

Competencies

Challenges

We want to migrate
on-premise
Hadoop workloads

“Our CTO has challenged our data engineering team to find ways we can spend less on managing our on-prem cluster.

Right now, we just want to show her options that don’t require any code changes to our 100+ Hadoop jobs.”

Data Engineer - Rebecca

I want to create real-time dashboards from streaming data sources

"I really want to design our data pipelines for the future. For us that means lots and lots of streaming data from our IoT devices with low latency."

ML Engineer - Vishal

I want to open up AI and ML
for everyone to use

*“I pitched my team on the value
ML can add, and I’ve got buy-in
for a prototype.*

*What are some of the easiest
ways I can see whether ML is
feasible for my data?”*

I want to load and analyze
all my data at scale

*“I’ve been asked to
find a way to ingest
and query my 5 TB of
company data for fast
insights... and I don’t
have time to manage
hardware.”*

Data Analyst - Jacob

BigQuery has over 130 Public Datasets to explore

- Advertising (7)
- Analytics (6)
- Big data (27)
- Climate (20)
- Databases (1)
- Developer tools (20)
- Economics (27)
- Encyclopedic (29)
- Finance (3)
- Genomics (3)
- Health (8)
- Machine learning (1)
- Maps (1)
- Public safety (13)
- Science & research (47)
- Social (3)
- Transportation (1)
- Other (11)

Lab

Exploring Public Datasets using the BigQuery Web UI

- Open BigQuery
- Query a Public Dataset
- Create a custom table
- Load data into a new table
- Querying basics

Open Qwiklabs

1

Open an incognito window
(or private/anonymous window)

2

Go to events.qwiklabs.com

3

Sign In with existing account or **Join** with
new account (with email you used to
register for the bootcamp)

4

Launch the course from My Learning

 Home

 Catalog

 My Learning

 Labs

 Courses

 Catalogs

 Classrooms

 Help

Don't remember what email you used to register with or don't have access to it?

<https://goo.gl/xrVBpM>

If so, use the link or QR code to add your email address for access to the course material.

View your lab

Labs	Lecture Notes	Students (78)
[BDML v2.0] Introducing the BigQuery Web UI		
[BDML v2.0] Big Data & ML Fundamentals: Setup Rentals Data in Cloud SQL		
[BDML v2.0] Big Data & ML Fundamentals: Recommendations ML with Dataproc		
[BDML v2.0] Predict Visitor Purchases with a Classification Model in BQML		
[BDML v2.0] Building an IoT Analytics Pipeline on Google Cloud Platform		
[BDML v2.0] Training with Pre-built ML Models using Cloud Vision API and AutoML		

Note: You can access the course PDFs under Lecture Notes

Launch the lab and start on Lab 1.

?

Start Lab

00:40:00

Score

-/15

[BDML v2.0]

Introducing the BigQuery Web UI

40 minutes

Free

 Rate Lab

Overview

Storing and querying massive datasets can be time consuming and expensive without the right hardware and infrastructure. Google BigQuery is an [enterprise data warehouse](#) that solves this problem by enabling super-fast SQL queries using the processing power of Google's infrastructure. Simply move your data into BigQuery and let us handle the hard work. You can control access to both the project and your data based on your business needs, such as giving others the ability to view or query

Overview

- Setup and requirements
- Query a public dataset
- Create a custom table
- Create a dataset
- Load the data into a new table
- Query the table
- Congratulations!

Labs will last for 40 minutes or so (and materials can be accessed for 2 years)

Tip: Track your progress with Score X/15

Pro tip: Use the table of contents on the right to quickly navigate

**Do not click
End Lab until you are
done with that lab**

**(note: each lab is
independent)**

Do Ask Questions

(we have a talented
team of experts to
help!)