

```
1 <Start Training>  
2
```


Google Cloud

Welcome to Cloud OnBoard

#GoogleCloudOnBoard

#NowICan

@GoogleCloud_TPE

```
12 </Start Training>  
13  
14  
15  
16
```

2
3 Welcome

5
6 [Ricky Lin]
7 [Account Executive, Google Cloud]
8
9
10
11
12
13
14
15
16
17
18

Google Cloud

Cloud OnBoard

70+ cities in 2019

Google Cloud

Cloud OnBoard

3 Getting started on your Google Cloud learning journey

4 1

5 Today

6 Google Cloud Platform
7 Fundamentals: Big Data
8 and Machine Learning

5 2

6 Tomorrow

7 Complete hands-on labs:
8 Baseline: Data, ML, AI quest
9 google.qwiklabs.com

A screenshot of the QwikLabs website. The top navigation bar includes links for "JOIN", "SIGN IN", and "HOME". The main headline reads "Real Training, Real Time, Real Environments". Below it, a sub-headline says "Get hands-on practice working with cloud technologies and software. Train on-demand and learn at your own pace." A yellow banner at the bottom left says "Qwiklabs Joined Google!" and features the Google logo. Another banner on the right says "Finish a Quest, Earn a Badge" and shows three badge icons.

5 3

6 Future

7 Find more training online
8 cloud.google.com/training

A screenshot of the Google Cloud Platform website under the "Training" section. The top navigation bar includes links for "Why Google", "Products", "Solutions", "Launcher", "Pricing", "Customers", "Documentation", and "Support". The main headline is "Google Cloud Training". Below it, a sub-headline says "Training and Certification for you to make the most of Google Cloud technologies. Our classes include technical skills and best practices to help you get up to speed quickly and continue your learning journey. We offer fundamental to advanced level training in on-demand, live, and virtual options. Certifications help you validate and prove your skill and expertise in Google Cloud technologies." A "FIND A CLASS" button is at the bottom.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Make Google Cloud certification your goal!

Professional Data Engineer

Demonstrate your proficiency to design and build data processing systems and create machine learning models on Google Cloud Platform.

[REGISTER](#)[DETAILS](#)

Find study guides, tips, practice exams, and testing sites

cloud.google.com/certification

3

5

6

7

8

10

11

12

13

14

15

16

17

18

Instructor

[Eefy Lin]
[Instructor, Google Cloud]

email: [eefylin@google.com]

```
1 <Start Training>  
2
```


```
3  
4  
5  
6  
7  
8 #GoogleCloudOnBoard  
9  
10  
11
```

```
12 </Start Training>  
13  
14  
15  
16
```

Cloud OnBoard <Agenda>

{ Google Cloud Platform Fundamentals: Big Data and Machine Learning

(🔗) Registration ----- 08:30 AM

 Welcome and opening ----- 10:00 AM

 ('Module 1') Introduction to and Fundamentals of GCP ----- 10:15 AM

 ('Module 2') Migrate to Google Cloud in 5 mins (Anthos Migrate) ----- 10:45 AM

(🍽️) Lunch ----- 12:00 PM

 ('Module 3') Data Analysis on the Cloud ----- 01:00 PM

 ('Module 4') Scaling Data Analysis ----- 02:00 PM

(☕) Break ----- 03:00 PM

 ('Module 5') Machine Learning (w/ Developer's Sharing) ----- 03:30 PM

 ('Module 6') Data Processing Architecture (w/ Customer's Sharing) ----- 04:45 PM

 Closing Session | Continue learning with Google Cloud ----- 05:15 PM

}

1

2

3 Cloud OnBoard

5

6

Introduction

7

8

Google cloud Platform:

9

Big Data and Machine Learning

10

11

Cloud OnBoard

12

13

14

15

16

1

2

Agenda

3

5 What is Google Cloud Platform

6

7 Google Cloud Big Data products

8

9

10

11

12

13

14

15

16

17

2

3 Cloud computing is a continuation of a long-term 5 shift in how computing resources are managed

6

7 First Wave 8 Server on-premises

9
10 You own everything.
It is yours to manage.

First Generation
Cloud Virtualized
data centers

You don't rent hardware and space, but still control and configure virtual machines. Pay for what you provision.

11 1980s

2000

Now

Next

12

13 Second Wave 14 Data centers

15 You pay for the hardware but rent the space.
16 Still yours to manage.

17 Third Wave
18 Managed service

Completely elastic storage, processing, and machine learning so that you can invest your energy in great apps. Pay for what you use.

2
3
4
5 Google's mission is to organize
6 the world's information and make
7 it universally accessible and
8 useful
9
10
11
12
13
14
15
16
17

To organize the world's information, Google has been building the most powerful infrastructure on the planet

In terms of hardware, Google Cloud has the largest cloud network, with over 100 points of presence, and 100,000s of miles of fiber optic cable.

2
3
**The network connects 20 regions,
61 zones with 3 more coming**

In terms of software, organizing the world's information has meant that Google needed to invent data processing methods

Google Cloud opens up that innovation and infrastructure to you

1

2

Agenda

3

5

What is Google Cloud Platform

6

Google Cloud Big Data products

7

8

9

10

11

12

13

14

15

16

17

A suite of products that can be put together for data processing

Foundation

Compute Engine

Cloud Storage

Databases

Cloud
Spanner

Cloud SQL

Cloud
Bigtable

Analytics and ML

BigQuery

Cloud
Datalab

Data-handling frameworks

Cloud Pub/Sub

Cloud Dataflow

Cloud Dataproc

3 Spotify illustrates the typical journey of companies that come to
4 Google Cloud: From lower costs to increased reliability to business
5 transformation

6
7 Spend less
8 No-ops,
9 Pay for use,
10 Secure

11 Flexible
12 Complete

13 Innovative
14 Powerful

1

2

3

3
4 A suite of products that can be put together for data processing5
6 Change **where** you compute
714 Improve scalability
15 and reliability19 Change **how** you compute
20

2
3 Atomic Fiction lowered their costs with per-minute
4 (now per-second) billing
5

6
7
8
9
10
11 Change **where** you compute
12
13
14
15
16
17

3 FIS was able to improve reliability and scalability
4 on a massive data-processing challenge

The Consolidated Audit Trail (CAT) is a data repository of all equities and options orders, quotes, and events; FIS processed the CAT to organize 100 billion market events into an “order lifecycle” in a 4-hour window using Cloud Bigtable.

Rooms to Go transformed its business with data and machine learning

<https://www.thinkwithgoogle.com/case-studies/rooms-to-go-improves-the-shopper-experience.html>

3
4
In summary, Google Cloud offers you ways to...

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Spend less
on ops and
administration

Incorporate
real-time data
into apps and
architectures

Apply machine
learning broadly
and easily

Become a truly
data-driven
company

1
2
3
5
6
7
8
9
10
11
12
13
14
15
16

Module Review

2
3 **Module review**4
5 **Google Cloud Platform is:**6 (select **all** of the correct options)7
8
9 [A] Operated by Google on the same
10 infrastructure it uses11
12 [C] A set of modular services from
13 which you can compose cloud-based
14 applications15 [B] Most cost-effective if you
16 pre-purchase instances on a yearly
17 basis18 [D] A platform on which to host
scalable and fast distributed
applications

2
3 **Module review**4
5 **Google Cloud Platform is:**6 (select **all** of the correct options)7
8
9 [A] Operated by Google on the same
10 infrastructure it uses11
12 [C] A set of modular services from
13 which you can compose cloud-based
14 applications15 [B] Most cost-effective if you
16 pre-purchase instances on a yearly
17 basis18 [D] A platform on which to host
scalable and fast distributed
applications

1

2

Resources

3

5

Google Cloud Platform <https://cloud.google.com/>

6

7

Data Centers <https://www.google.com/about/datacenters/>

8

9

10

Google IT security [https://cloud.google.com/security/overview/w
hitepaper](https://cloud.google.com/security/overview/whitepaper)

11

12

Why Google Cloud Platform? <https://cloud.google.com/why-google-cloud/>

13

14

Pricing Philosophy <https://cloud.google.com/pricing/principles>

15

16

17

```
1 <Start Training>  
2
```


```
3  
4  
5  
6  
7  
8 #GoogleCloudOnBoard  
9  
10  
11
```

```
12 </Start Training>  
13  
14  
15  
16
```

1

2

Cloud OnBoard

5

6

Fundamentals of Google Cloud Platform

7

8

9

10

11

12

Cloud OnBoard

13

14

15

16

1

2

Agenda

3

5 **CPUs on demand + Demo**

6

7 A global filesystem + Demo

8

9

10

11

12

13

14

15

16

17

Google Cloud provides an earth-scale computer

Networking

Data storage

Compute power

2

3 Custom/changeable machine types, preemptible machines,
5 and automatic discounts lead to simplicity and agility

6

1

2

3

5

Demo:

7

Create a Compute Engine instance

9

10

11

12

13

14

15

16

2
3 Demo : **Create a Compute Engine Instance**

4

5

6
7 In this demo, we will :

8

9

- 12
-
- 13
1. Create a Compute Engine instance

 2. SSH into the instance

 3. Install the software package git
(for source code version control)
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

1

2

Agenda

3

5

CPUs on demand + Demo

6

A global filesystem + Demo

7

8

9

10

11

12

13

14

15

16

17

2
3 Use Cloud Storage for persistent storage and as staging
4 ground for import to other Google Cloud products
5

6
7 1
8 Ingest/ Extract
9

10 2
11 Transform
12

13 Compute
14 Engine + Disk
15

16 3
17 Store/Stage
18

19 Cloud Storage
20 Raw data (any format)
21

2
3 Create a bucket and copy the data over using the Cloud
5 SDK; blobs are referenced through a gs://.../ URL

2

3 **Cloud Storage gives you durability,
reliability, and global reach**

4

5

6

7 Transfer Services
8 are useful for ingest

9

10

11 Ingest

12

13 Compute
14 Engine

15

16

17 Store

18 Cloud
19 Storage

20

21 Use Cloud Storage
22 as staging area

23

24 Publish

25 Cloud
26 SQL

27

28 Control access at project,
29 bucket and/or object level

30

2

3 Control latency and availability 5 with zones and regions

6 Choose the closest
7 zone/region so as
8 to to reduce latency.

6 Distribute your apps
7 and data across zones
8 to reduce service
9 disruptions.

17 Distribute your apps and data across
18 regions for global availability.

1

2

3

5

Demo:

7

Interact with cloud Storage

12

13

14

15

16

2
3 Demo : **Interact with Cloud Storage**4
5
6 In this demo, we carry out the steps of an
7 ingest-transform-and-publish data pipeline manually
8

- 11
-
- 12 1. Ingest data into a Compute Engine instance
-
- 13
-
- 14 2. Transform data on the Compute Engine instance
-
- 15
-
- 16 3. Store the transformed data on Cloud Storage
-
- 17
-
- 18 4. Publish Cloud Storage data to the web

3

Ingest-Transform-Publish using core infrastructure

4

5

6

7

8

Step 1

Step 2

Step 3

Step 4

9

10

11

12

Ingest/
ExtractCompute
Engine

Store

Cloud
Storage

Publish

Cloud
SQL

Import

13

14

15

16

17

18

2

3 Cloud Shell gives you an easy command-line

Do Now

Cloud Shell comes pre-installed with the tools, libraries, and so on you need to interact with Google Cloud Platform

Google Cloud Customers

admanGO

htc

blue bell

asics

BOUTIR

TOYOTA
Let's Go Places

CASETiFY

GT
GROUP

KLOOK

TVB
New media
Group Limited
无线电视新媒体有限公司

Autotrader

Woolworths
The fresh food people

HSBC

aftership

NEXT
DIGITAL

SHOPLINE

Dominos
Pizza

Walgreens

FUJITSU

LG CNS

eBay

SONY

Coca-Cola

VELOSTRATA

SEGA®
Interactive

CardinalHealth

Storelet

均一教育平台
Junyi Academy

91APP

E.SUN BANK

17 Media

carousell

HER MIN
TEXTILE

PIXNET

YES STYLE

Hotdog

PCCW Global

unity

HYPEBEAST

Wall
Street
English

EventXtra

gatecoin

HONG KONG
MOVIE

SYMPHONY

UNIQLO

GO JEK

ANA

nielsen

INGEDETA

AIRBUS

SYMPHONY

Spotify

KHAN
ACADEMY

ANZ

hotmob

eats365

PHILIPS

Google Cloud

EVERNOTE

TAXI
香港

mydoc

COLGATE-PALMOLIVE

mastercard

Whirlpool
CORPORATION

PRESSLOGIC

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

Module Review

2
3 **Module review (1 of 2)**4
5
6 Compute nodes on GCP are:7 (select the correct option)
8
9

- 10
-
- 11
-
- 12
-
- 13
-
- 14
- Allocated on demand, and you pay for the time that they are up.
 - Expensive to create and teardown
 - Pre-installed with all the software packages you might ever need.
 - One of ~50 choices in terms of CPU and memory
-
- 15
-
- 16
-
- 17
-
- 18

2
3 **Module review answers (1 of 2)**4
5 Compute nodes on GCP are:
67 (select the correct option)
8

- 9
-
- 10 → Allocated on demand, and you pay for the time that they are up.
-
- 11
-
- Expensive to create and teardown
-
- 12
-
- Pre-installed with all the software packages you might ever need.
-
- 13
-
- One of ~50 choices in terms of CPU and memory
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

2
3 **Module review (2 of 2)**4
5
6 Google Cloud Storage is a good option for storing data that:

7 (select all of the correct options)

- 8
-
- 9
-
- 10
-
- Is ingested in real-time from sensors and other devices
-
- 11
-
- Will be frequently read/written from a compute node
-
- 12
-
- May be required to be read at some later time
-
- 13
-
- May be imported into a cluster for analysis
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

2
3 **Module review (2 of 2)**4
5
6 Google Cloud Storage is a good option for storing data that:

7 (select all of the correct options)

- 8
-
- 9
-
- 10
-
- Is ingested in real-time from sensors and other devices
-
- 11
-
- Will be frequently read/written from a compute node
-
- 12 → May be required to be read at some later time
-
- 13 → May be imported into a cluster for analysis
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

1

2

Resources

3

5

Google Cloud Platform <https://cloud.google.com/compute/>

6

7

Datacenters <https://cloud.google.com/storage/>

8

9

10

Pricing <https://cloud.google.com/pricing/>

11

12

Cloud Launcher <https://cloud.google.com/launcher/>

13

14

Pricing Philosophy <https://cloud.google.com/pricing/principles>

15

16

17

2

3 Speaker

4

[Wayne An]
[客戶工程師, Google Cloud]

1

2

3 Cloud OnBoard

5
6 Migrate to Google Cloud in
7
8 5 mins

9
10 Athos Migrate

11 Cloud OnBoard

12

13

14

15

16

3 The big migration: enterprises shifting to cloud

6 Cloud initiatives in 2018

8 “The fastest-growing
9 segment of the market
10 is cloud system
11 infrastructure services
12 (infrastructure as a
13 service or IaaS), which
14 is forecast to grow
15 35.9 percent in 2018 to
16 reach \$40.8 billion”

16 Source: Rightscale 2018 State of the Cloud Report

17 Source: Gartner,
18 <https://www.gartner.com/newsroom/id/3871416>

Key challenges of enterprise migration

94%

of enterprise migration projects face delays, over budget

Scale

Data Center Migration: Thousands of workloads

Multi-Source

Migrate on-prem VMs, physical, other clouds

Complexity

Multi-tier apps incl. SAP, w minimized downtime

Risk

Revert to on-prem if needed (cost, performance)

15 2017 Cloud Migration Survey,
Dimensional Research

1

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

Cloud migration considerations

Vision: Migrate and Modernize VMs!

Offers the option to choose when/if to modernize

"Container adoption **likely to grow** the highest in public cloud. Recommendation for **container orchestration**: Make it extremely easy to **accelerate migration to cloud**"

McKinsey container adoption survey 2018

Solution: Velostrata enterprise cloud migration

**Purpose-built, Enterprise-grade,
field proven:**

- Agentless Fast Switchover
- Cross-Cloud Migration
- Testing to Migration Automation

Free for migrations to GCP

The faster we migrate, the faster everyone benefits

Example: Large energy company

- 700 VMs -- Enterprise apps
 - 140 TB of data
 - 100-200 Mbps WAN link
- Completed migration in 6 mo.
- 5X faster than projections w/ other alternatives
- Cost Savings, over \$1M est.

Faster migration =

Faster agility, lower cost of migration.

Architecture

Velostrata: Migrate VM to Cloud within Mins (Patented Technology)

Real-time agentless streaming technology

Real-time agentless streaming technology

Real-time agentless streaming technology

Features

Run in Cloud

- Power off on-prem VM
- Create VM on Cloud
- Power on VM on Cloud and use iSCSI to access streaming data from on-prem

Start Storage Migration

- Copy data from on-prem to GCS

Preparing to Detach

- exporter VM-instance is created
- Native cloud drives are created as the source VM
- The exporter reads all the VM data from the Cloud Storage and writes to PD, continues to read and write the changes committed until the detach operation

Detach

- VM will shut down
- exporter perform last synchronization
- adjusting VM size
- attach the native disks to the instance
- re-start the instance

The Migrate operation performs three subtasks:

- Run in the cloud
- Storage Migration
- Prepare to detach

Real World Example

Scale validation - real world example

- 2-week sprint size
- grows to 40-100 VMs
- Up from 6-12 during PoC
- 8-10x improvement = 8-10x faster completion

Scale validation - real world example

WAN Optimization - real world example

Demo

Anthos

Google's Velostrata is now Anthos Migrate

Introducing Anthos, the latest innovation in hybrid and multi-cloud computing that allows you to modernize applications, automate policy, provide security at scale, and can run on premises, or in the cloud.

Anthos

Anthos

Transform your IT and build apps for today and the future

Google Kubernetes Engine

Eliminate the need to install, manage, and operate your own Kubernetes clusters in the cloud.

[LEARN MORE →](#)

GKE On-Prem

Run Kubernetes clusters reliably, efficiently, and securely — anywhere.

[LEARN MORE →](#)

Istio on GKE

Enhance your application observability, security, and control with Istio-powered service mesh with single-click deployment from Google Cloud Console.

[LEARN MORE →](#)

Anthos Config Management

Automate policy and security at scale for your hybrid Kubernetes deployments.

[LEARN MORE →](#)

Migration to GKE enabled by streaming!

Vision: Migrate and Modernize VMs!

Offers the option to choose when/if to modernize

"Container adoption **likely to grow** the highest in public cloud. Recommendation for **container orchestration**: Make it extremely easy to **accelerate migration to cloud**"

McKinsey container adoption survey 2018

```
1 <Start Training>  
2
```


```
3  
4  
5  
6  
7  
8 #GoogleCloudOnBoard  
9  
10  
11
```

```
12 </Start Training>  
13  
14  
15  
16
```

1

2

Cloud OnBoard

Data Analysis on the Cloud

3

5

6

7

8

9

10

11

12

Cloud OnBoard

13

14

15

16

1
2
3
5
6
7
8
9
10
11
12
13
14
15
16

1

2

Agenda

3

5

Stepping stones to transformation

6

7

Your SQL database in the cloud + Demo

8

Managed Hadoop in the cloud + Demo

9

10

11

12

13

14

15

16

17

2

3 Google Cloud Platform began in 2008, with App Engine,
5 a serverless way to run web applications

6

7

8

9

12 There [was] something fundamentally
13 wrong with what we were doing in
14 2008 ... We didn't get the right
15 stepping stones into the cloud ...

16 -- Eric Schmidt, Executive Chairman, Google

3 GCP now consists of a suite of products that together provide these
4 stepping stones in a business' transformative journey

5 Change **where** you compute

6
7 Cost effective virtual machines,
8 storage, Hadoop, and MySQL to
9 migrate your current workloads to
10 the public cloud.

11 Flexibility, scalability
12 and reliability

13 Reliable, autoscaling messaging,
14 data processing, and storage.

15 Change **how** you compute

16 Fully managed products for data
17 warehousing, data analysis,
18 streaming, and machine learning.

3
4
5 Machine learning. This is the next
6 transformation ... the programming
7 paradigm is changing. Instead of
8 programming a computer, you teach a
9 computer to learn something and it
10 does what you want.
11
12

13 **Eric Schmidt,**
14 **Executive Chairman,**
15 **Google**

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

WIRED's headline

"If you want to teach a neural network to recognize a cat, for instance, you don't tell it to look for whiskers, ears, fur, and eyes. You simply show it thousands and thousands of photos of cats, and eventually it works things out."

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Machine Learning is not new, but it is now mainstream

Search

People who bought ...

Spam filtering

Suggest next video

Route planning

Smart Reply

What's common to all of
these use cases of Machine
Learning?

2 3 There are three components in a recommendation system

4 Rating

5 Users rate a few houses
6 explicitly or implicitly

7 Training

8 A machine learning model is
9 created to predict a user's
rating of a house

10 Recommending

11 For each user, the model is
12 applied to every unrated
13 house and the top 5 houses
14 for that user are saved.

15 What else is needed?

2
3 The ML algorithm essentially clusters users and items4
5 **1**

Who is like this user?

6
7 **2**

Is this a good house?

8
9 **3****Predict rating**10
11 Is this house similar to houses that
12 people similar to this user like?13
14 Predicted rating = user-preference *
15 item-quality16
17 ?How often do you need to compute
the predicted ratings?

Where would you save them?

2
3 In addition to the ML algorithm, you also need
5 sophisticated data management

6
7 **Data Collection**

8 Scalable front end to collect customer actions

9
10 **Data Analysis**

11 Data that is accessible and not silo-ed

12
13 **Machine Learning**

14 (Re-)training and experimentation

15
16 **Serving**

17 Scalable, real-time system to serve
recommendations

1

2

Agenda

3

5

Stepping stones to transformation

6

Your SQL database in the cloud + Demo

7

Managed Hadoop in the cloud + Demo

9

10

11

12

13

14

15

16

17

3

Choose your storage solution based on your access pattern

	Cloud Storage	Cloud SQL	Datastore	Bigtable	BigQuery
Capacity	Petabytes +	Gigabytes	Terabytes	Petabytes	Petabytes
Access metaphor	Like files in a file system	Relational database	Persistent Hashmap	Key-value(s), HBase API	Relational
Read	Have to copy to local disk	SELECT rows	Filter objects on property	scan rows	SELECT rows
Write	One file	INSERT row	put object	put row	Batch/stream
Update granularity	An object (a "file")	Field	Attribute	Row	Field
Usage	Store blobs	No-ops SQL database on the cloud	Structured data from AppEngine apps	No-ops, high throughput, scalable, flattened data	Interactive SQL* querying fully managed warehouse

3
Cloud SQL is a fully managed database service10 **Cloud SQL**11 Google-managed
12 MySQL or Postgres

- 13 → Flexible pricing
- 14 → Familiar
- 15 → Managed backups
- 16 → Automatic replication
- 17 → Fast connection from GCE & GAE
- 18 → Connect from anywhere
- Google Security

1

2

3

5

Demo:

7

Set up rentals data
in Cloud SQL

9

10

11

12

13

14

15

16

3 Demo: Setup rentals data in Cloud SQL

6 In this demo, we populate rentals data in Cloud
7 SQL for the recommendation engine to use:

- 9 1. Create Cloud SQL instance
- 10 2. Create database tables by importing .sql
11 files from Cloud Storage
- 12 3. Populate the tables by importing .csv
13 files from Cloud Storage
- 14 4. Allow access to Cloud SQL
- 15 5. Explore the rentals data using SQL
16 statements from Cloud Shell

1

2

Agenda

3

5

Stepping stones to transformation

6

7

Your SQL database in the cloud + Demo

8

Managed Hadoop in the cloud + Demo

9

10

11

12

13

14

15

16

17

2

3 There is a rich open-source ecosystem for big data

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

<http://hadoop.apache.org/>
<http://pig.apache.org/>
<http://hive.apache.org/>
<http://spark.apache.org/>

3

Dataproc reduces the cost and complexity associated with 4 Spark and Hadoop clusters

5

Dataproc

6 Google-managed :
7 Hadoop
8 Pig
9 Hive
10 Spark

- 11 → Image Versioning
- 12 → Familiar
- 13 → Resize in seconds
- 14 → Automated cluster mgmt
- 15 → Integrates with Google Cloud
- 16 → Flexible VMs
- 17 → Google Security

1

2

3

5

Demo:

7

8

9

10

11

12

13

14

15

16

Recommendations ML

with Dataproc

3 Demo: Recommendations ML with Cloud Dataproc

6 In this demo, we implement
7 machine learning recommendations
8 using Cloud Dataproc:

1. Launch Dataproc
2. Train and apply ML model written in PySpark to create product recommendations
3. Explore inserted rows in Cloud SQL

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

Module Review

2
3 **Module review (1 of 2)**4
5
6 Relational databases are a good choice when you need:

7 (select all of the correct options)

- 8
-
- 9
-
- Streaming, high-throughput writes
-
- 10
-
- Fast queries on terabytes of data
-
- 11
-
- Aggregations on unstructured data
-
- 12
-
- Transactional updates on relatively small datasets
-
- 13
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

2
3 **Module review (1 of 2)**4
5
6 Relational databases are a good choice when you need:

7 (select all of the correct options)

- 8
-
- 9
-
- Streaming, high-throughput writes
-
- 10
-
- Fast queries on terabytes of data
-
- 11
-
- Aggregations on unstructured data
-
- 12
-
- Transactional updates on relatively small datasets**
-
- 13
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

2
3 **Module review (2 of 2)**5
6 Cloud SQL and Cloud Dataproc offer familiar tools (MySQL and Hadoop/Pig/Hive/Spark).
7 What is the value-add provided by Google Cloud Platform?

8 (select all of the correct options)

- 9
-
- 10
-
- It's the same API, but Google implements it better
-
- 11
-
- Google-proprietary extensions and bug fixes to MySQL, Hadoop, and so on
-
- 12
-
- Fully-managed versions of the software offer no-ops
-
- 13
-
- Running it on Google infrastructure offers reliability and cost savings
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

2
3 **Module review (2 of 2)**4
5
6 Cloud SQL and Cloud Dataproc offer familiar tools (MySQL and Hadoop/Pig/Hive/Spark).
7 What is the value-add provided by Google Cloud Platform?
8 (select all of the correct options)

- 9
-
- 10
-
- It's the same API, but Google implements it better
-
- 11
-
- Google-proprietary extensions and bug fixes to MySQL, Hadoop, and so on
-
- 12
-
- Fully-managed versions of the software offer no-ops
-
- 13
-
- Running it on Google infrastructure offers reliability and cost savings
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

1

2

Resources

3

- 5 Cloud SQL <https://cloud.google.com/sql/>
- 6 Cloud Dataproc <https://cloud.google.com/dataproc/>
- 7 Cloud Solutions <https://cloud.google.com/solutions/>

9

10

11

12

13

14

15

16

17

```
1 <Start Training>  
2
```


```
3  
4  
5  
6  
7  
8 #GoogleCloudOnBoard  
9  
10  
11
```

```
12 </Start Training>  
13  
14  
15  
16
```

1

2

Cloud OnBoard

3

5

6

7

Scaling Data Analysis

8

9

10

11

12

Cloud OnBoard

13

14

15

16

1

2

Agenda

3

5

Fast random access

6

7

Warehouse and interactively query petabytes

8

9

Interactive, iterative development + Demo

10

11

12

13

14

15

16

17

3 Choosing where to store data on GCP

3 Use cloud spanner if you need globally consistent data or more
5 than one Cloud SQL instance

16 Source:

17 [18 <https://quizlet.com/blog/quizlet-cloud-spanner>](https://quizlet.com/blog/quizlet-cloud-spanner)

2
3 Comparing storage options: technical details

	Cloud Datastore	Bigtable	Cloud Storage	Cloud SQL	Cloud Spanner	BigQuery
Type	NoSQL document	NoSQL wide column	Blobstore	Relational SQL for OLTP	Relational SQL for OLTP	Relational SQL for OLAP
Transactions	Yes	Single-row	No	Yes	Yes	No
Complex queries	No	No	No	Yes	Yes	Yes
Capacity	Terabytes+	Petabytes+	Petabytes+	500 GB	Petabytes	Petabytes+
Unit size	1 MB/entity	~10 MB/cell ~100 MB/row	5 TB/object	Determined by DB engine	10,240 MiB/row	10 MB/row

2
3 Comparing storage options: use cases

	Cloud Datastore	Bigtable	Cloud Storage	Cloud SQL	Cloud Spanner	BigQuery
Type	NoSQL document	NoSQL wide column	Blobstore	Relational SQL for OLTP	Relational SQL for OLTP	Relational SQL for OLAP
Best for	Getting started, App Engine applications	"Flat" data, Heavy read/write, events, analytical data	Structured and unstructured binary or object data	Web frameworks, existing applications	Large-scale database applications (> ~2 TB)	Interactive querying, offline analytics
Use cases	Getting started, App Engine applications	AdTech, Financial and IoT data	Images, large media files, backups	User credentials, customer orders	Whenever high I/O, global consistency is needed	Data warehousing

2

3 **Bigtable is meant for high throughput data where access is primarily**

4 **for a range of Row Key prefixes**

5

6

7

8 Row Key Column data

9

10

NASDAQ#1426535612045	MD:SYMBOL : ZXZXT	MD:LASTSALE : 600.58	MD:LASTSIZE : 300	MD:TRADETIME : 1426535612045	MD:EXCHANGE : NASDAQ
...

11

12

13 Tables should be tall and narrow

14 Store changes as new rows

15

16

17

18

Bigtable will automatically
compact the table

2 Short meaningful column names reduce storage and RPC overhead

3 Design row key with most
4 common query in mind

5 Column families is a quick
6 way to get some hierarchy

7
8
9
10
11 Design row key to minimize hotspots
12
13
14
15
16
17
18

Use short column names
Designed for sparse tables

2
3 Can work with Bigtable using the HBase API

```
5 import org.apache.hadoop.hbase.*;
6 import org.apache.hadoop.hbase.client.*;
7 import org.apache.hadoop.hbase.util.*;

8 byte[] CF = Bytes.toBytes("MD"); // column family
9 Connection connection =ConnectionFactory.createConnection(...)

10 Table table = null;
11 try {
12 table = connection.getTable(TABLE_NAME);
13 Put p = new Put(Bytes.toBytes("NASDAQ#GOOG #1234561234561"));
14 p.addColumn(CF, Bytes.toBytes("SYMBOL"), Bytes.toBytes("GOOG"));
15 p.addColumn(CF, Bytes.toBytes("LASTSALE"), Bytes.toBytes(742.03d));
16
17 ...
18 table.put(p);
19 } finally {
20 if (table != null) table.close();
21 }
```

2
3 Comparing storage options: technical details
4
5

	Cloud Datastore	Bigtable	Cloud Storage	Cloud SQL	Cloud Spanner	BigQuery
Type	NoSQL document	NoSQL wide column	Blobstore	Relational SQL for OLTP	Relational SQL for OLTP	Relational SQL for OLAP
Transactions	Yes	Single-row	No	Yes	Yes	No
Complex queries	No	No	No	Yes	Yes	Yes
Capacity	Terabytes+	Petabytes+	Petabytes+	500 GB	Petabytes	Petabytes+
Unit size	1 MB/entity	~10 MB/cell ~100 MB/row	5 TB/object	Determined by DB engine	10,240 MiB/row	10 MB/row

2
3 Comparing storage options: use cases

	Cloud Datastore	Bigtable	Cloud Storage	Cloud SQL	Cloud Spanner	BigQuery
Type	NoSQL document	NoSQL wide column	Blobstore	Relational SQL for OLTP	Relational SQL for OLTP	Relational SQL for OLAP
Best for	Getting started, App Engine applications	"Flat" data, Heavy read/write, events, analytical data	Structured and unstructured binary or object data	Web frameworks, existing applications	Large-scale database applications (> ~2 TB)	Interactive querying, offline analytics
Use cases	Getting started, App Engine applications	AdTech, Financial and IoT data	Images, large media files, backups	User credentials, customer orders	Whenever high I/O, global consistency is needed	Data warehousing

1

2

Agenda

3

5

Fast random access

6

Warehouse and interactively query petabytes

8

Interactive, iterative development + Demo

9

10

11

12

13

14

15

16

17

2

3 **BigQuery is a fully managed data warehouse that lets you do ad-hoc**

4 **SQL queries on massive volumes of data**

5

2
3 A demo of BigQuery on a 10 billion-row dataset shows what it is
4 and what it can do
5

```
6 #standardsql
7
8 SELECT
9 language, SUM/views) as views
10  FROM `bigquery-samples.wikipedia_benchmark.Wiki10B`
11 WHERE
12 title like "%google%"
13 GROUP by language
14 ORDER by views DESC
```


Familiar, SQL 2011 query language

Interactive ad-hoc analysis of
petabyte-scale databases

No need to provision clusters

2 Three ways of loading data into BigQuery

3
4 Files on disk or Cloud
5 Storage

6 Stream Data

7 Federated data source

8 CSV
9 JSON
10 AVRO
11 Google
12 Sheets

2

3 With Federated data sources, you can directly query files on

4 Cloud Storage, without having to ingest them into BigQuery

5

6

7

8 Also: Google Drive, Bigtable

9

10

11

12

13

14

15

16

17

18

Create Table

Source Data Create from source Create empty table

Repeat job ?

Location Google Cloud Storage ?

gs://cloud-training-demos/flights/raw/201601.csv

File format CSV ?

Also: JSON/Avro/Google Sheet

Destination Table

Table name flights . jan2016 ?

Table type External table ?

Schema Automatically detect ?

Schema will be automatically generated.

Can also pass in a schema

Options

Header rows to skip 0 ?

Number of errors allowed 0 ?

2
3 Comparing storage options: technical details

	Cloud Datastore	Bigtable	Cloud Storage	Cloud SQL	Cloud Spanner	BigQuery
Type	NoSQL document	NoSQL wide column	Blobstore	Relational SQL for OLTP	Relational SQL for OLTP	Relational SQL for OLAP
Transactions	Yes	Single-row	No	Yes	Yes	No
Complex queries	No	No	No	Yes	Yes	Yes
Capacity	Terabytes+	Petabytes+	Petabytes+	500 GB	Petabytes	Petabytes+
Unit size	1 MB/entity	~10 MB/cell ~100 MB/row	5 TB/object	Determined by DB engine	10,240 MiB/row	10 MB/row

3 Comparing storage options: use cases

	Cloud Datastore	Bigtable	Cloud Storage	Cloud SQL	Cloud Spanner	BigQuery
Type	NoSQL document	NoSQL wide column	Blobstore	Relational SQL for OLTP	Relational SQL for OLTP	Relational SQL for OLAP
Best for	Getting started, App Engine applications	"Flat" data, Heavy read/write, events, analytical data	Structured and unstructured binary or object data	Web frameworks, existing applications	Large-scale database applications (> ~2 TB)	Interactive querying, offline analytics
Use cases	Getting started, App Engine applications	AdTech, Financial and IoT data	Images, large media files, backups	User credentials, customer orders	Whenever high I/O, global consistency is needed	Data warehousing

1

2

Agenda

3

5

Fast random access

6

7

Warehouse and interactively query petabytes

8

Interactive, iterative development + Demo

9

10

11

12

13

14

15

16

17

3

4 Increasingly, data analysis and machine learning are carried

5 out in self-descriptive, shareable, executable notebooks

6

7 Share

8 Code

9 Output

10

11

12

13

14

15

16

17

18

The screenshot shows a Jupyter Notebook interface in Google Cloud Datalab. The top navigation bar includes 'Google Cloud Datalab', the notebook name 'demandforecast' (autosaved), and various toolbar icons. A vertical sidebar on the left has four tabs: 'Share' (green), 'Code' (blue, currently selected), 'Output' (yellow), and 'Markup' (red). The main area displays a scatter plot with 'maxtemp' on the x-axis (ranging from 20 to 100) and 'numtrips' on the y-axis (ranging from 50,000 to 85,000). The plot shows a positive correlation. Above the plot, a code cell contains the command: `j = data[data['dayofweek'] == 7].plot(kind='scatter', x='maxtemp', y='numtrips')`. Below the plot, a text cell provides explanatory text: "Removing the confounding factor does seem to reflect an underlying trend around temperature. But ... the data are a little sparse, don't you think? This is something that you have to keep in mind -- the more predictors you start to consider (here we are using two: day of week and maximum temperature), the more rows you will need so as to avoid overfitting the model."

A typical notebook contains code, charts, and explanations

Image Source:
[Git Logo from Wikipedia](#)

2

3 Datalab is an open-source notebook built on Jupyter (IPython)

4

5

6

7 Analyze data in BigQuery,
8 Compute Engine or Cloud Storage

9

10

11

12 Datalab is free—just pay
13 for Google Cloud resources

14

15

16

17

18

Use existing
Python packages

3 Datalab notebooks are developed in an iterative, collaborative process

2
3

Datalab supports BigQuery

```
4  
5  
6 %%bq query -n wxquery  
7 SELECT EXTRACT(DAYOFYEAR FROM CAST(CONCAT(@YEAR, '-', mo, '-', da) AS TIMESTAMP))  
8 MIN(EXTRACT(DAYOFWEEK FROM CAST(CONCAT(@YEAR, '-', mo, '-', da) AS TIMESTAMP)))  
9 MIN(mintemp), MAX(maxtemp), MAX(IF(prcp=99.99, 0, prcp)) rain  
10 FROM `bigquery-public-data.noaa_gsod.gsod`*  
11 WHERE stn='725030' AND _TABLE_SUFFIX = @YEAR  
12 GROUP BY 1 ORDER BY daynumber DESC
```

	daynumber	dayofweek	mintemp	maxtemp	rain
0	365	5	46.0	48.2	0.17
1	364	4	34.0	48.0	0.13
2	363	3	33.8	46.9	0.37
3	362	2	39.0	62.1	0.02
4	361	1	46.0	62.6	0.14

```
11  
12 query_parameters = [  
13 {  
14 'name': 'YEAR',  
15 'parameterType': {'type': 'STRING'},  
16 'parameterValue': {'value': 2015}  
17 }  
18 ]  
weather = wxquery.execute(query_params=query_parameters).result().to_dataframe()  
weather[:5]
```

To Pandas

1

2

3

5

Demo:

7

Create ML dataset

9

with BigQuery

12

13

14

15

16

3 Demo: Create ML dataset with 4 BigQuery

5 In this demo, we use BigQuery to create a
6 dataset that we later use to build a taxi
7 demand forecast system using Machine Learning.

- 8 • What kinds of things affect taxi demand?
- 9 • What are some ways to measure “demand”?

2
3 **Demo: Create ML dataset with BigQuery**5
6 In this demo, we use BigQuery to create a dataset that we later use
7 to build a taxi demand forecast system using Machine Learning.

- 8
-
- 9 1. Use BigQuery and Datalab to explore and visualize data
-
- 10 2. Build a Pandas dataframe that will be used as the training
-
- 11 dataset for machine learning using TensorFlow

12

13

14

15

16

17

18

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

Module Review

2
3 **Module review**5
6 Match the use case on the left with the product on the right7
8 Global consistency needed

1. Datalab

9
10 High-throughput writes of wide-column data

2. BigTable

11 Warehousing structured data

3. BigQuery

12
13 Develop Big Data algorithms interactively in Python

4. Spanner

14

15

16

17

18

2
3 **Module review**5
6 Match the use case on the left with the product on the right7
8 Global consistency needed **(4)**

1. Datalab

9
10 High-throughput writes of wide-column data **(2)**

2. BigTable

11 Warehousing structured data **(3)**

3. BigQuery

12
13 Develop Big Data algorithms interactively in Python **(1)**

4. Spanner

14

15

16

17

18

```
1 <Start Training>  
2
```


```
3  
4  
5  
6  
7  
8 #GoogleCloudOnBoard  
9  
10  
11
```

```
12 </Start Training>  
13  
14  
15  
16
```

1

2

3 Cloud OnBoard

5

6

Machine Learning

7

8

9

10

11

12

Cloud OnBoard

13

14

15

16

1

2

Agenda

3

5 Machine learning with TensorFlow + Demo

6

7 Pre-built machine learning models + Demo

8

9

10

11

12

13

14

15

16

17

2

3 TensorFlow is an open source library that underlies many Google products

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

TensorFlow

2
3 Demo: Playing with neural networks to learn what they are4
5 Tinker With a **Neural Network** Right Here in Your Browser.
6 Don't Worry, You Can't Break It. We Promise.
7
8

2

3 Supervised machine learning requires features and labels

2

3 **Machine Learning with TensorFlow involves four steps:**

7

8 Gather training data (input features and labels)

13 Train the model based on input data

16 Use the model on new data

2
3 Gather training data and select input features

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

1
Gather
Data

	daynumber	dayofweek	mintemp	maxtemp	rain	numtrips
104	77	4	28.9	37.9	0.01	51635
9	356	2	32.0	43.0	0.00	46781
114	67	1	35.1	48.0	0.00	57377
11	354	7	30.0	37.9	0.00	74101
316	49	3	19.0	39.9	0.05	28463

Input features

discard

target

2
3 All input features need to be numeric4
5
6 1
7 Gather
8 Data

9 Use as-is

10 One-hot encoding

	mintemp	maxtemp	rain	day_1	day_2	day_3	day_4	day_5	day_6	day_7
104	28.9	37.9	0.01	0	0	0	1	0	0	0
9	32.0	43.0	0.00	0	1	0	0	0	0	0
114	35.1	48.0	0.00	1	0	0	0	0	0	0
11	30.0	37.9	0.00	0	0	0	0	0	0	1
316	19.0	39.9	0.05	0	0	1	0	0	0	0

2
3 Create a neural network model, defining the number of feature columns
4 and hidden units
5

6
7 2
8 Create
9


```
15 estimator = DNNRegressor(hidden_units=[5], feature_columns=[...])  
16
```

2
3 Train the model on the collected data

5

6


```
16 estimator.fit(predictors, targets, steps=1000)
```

2
3 Train the model on the collected data

4

Use

	mintemp	maxtemp	rain	day_1	day_2	day_3	day_4	day_5	day_6	day_7
104	28.9	37.9	0.01	0	0	0	1	0	0	0
9	32.0	43.0	0.00	0	1	0	0	0	0	0
114	35.1	48.0	0.00	1	0	0	0	0	0	0
11	30.0	37.9	0.00	0	0	0	0	0	0	1
316	19.0	39.9	0.05	0	0	0	1			

rain

Max temp

2
3 Train the model on the collected data

4

Use

```
7 input = pd.DataFrame.from_dict(data =
8 {'dayofweek' : [4, 5, 6],
9 'mintemp' : [60, 15, 60],
10 'maxtemp' : [80, 80, 65],
11 'rain' : [0, 0.8, 0]})  
  
12 # read trained model from /tmp/trained_model
13 estimator = DNNRegressor(model_dir='/tmp/trained_model',
14 hidden_units=[5])  
  
15 pred = estimator.predict(input.values)
16 print pred
```

1

2

3

5

Demo 2 Part 2:

Carry out ML
with TensorFlow

11

12

13

14

15

16

2
3 **Demo 2, Part 2: Carry out ML with TensorFlow**5
6 In this demo, we build a neural network to predict taxicab demand
7 on a day-by-day basis using TensorFlow.

1

2

Agenda

3

5

Machine learning with TensorFlow + Demo

6

Pre-built machine learning models + Demo

7

8

9

10

11

12

13

14

15

16

17

2
3 The accuracy of a ML problem is driven largely by the size and quality
4 of the dataset; this is why ML requires massive compute
5

CloudML Engine simplifies the use of Distributed TensorFlow

11 Size of
12 dataset

3 ML APIs are pre-trained ML models (trained off Google's data) for common
4 tasks; they are accessible through REST APIs

5 Use your own data to train models

6 TensorFlow

7 Cloud Machine
8 Learning Engine

9 Machine Learning as an API

10 Cloud
11 Vision API

12 Cloud
13 Speech API

14 Cloud
15 Natural Language
16 API

17 Cloud
18 Translation API

Cloud
Video
Intelligence

Label
Detection

Explicit Content
Detection

2
3 Face detection

```
4 "faceAnnotations" : [  
5 {  
6 "headwearLikelihood" : "VERY_UNLIKELY",  
7 "surpriseLikelihood" : "VERY_UNLIKELY",  
8 "rollAngle" : -4.6490049,  
9 "angerLikelihood" : "VERY_UNLIKELY",  
10 "landmarks" : [  
11 {  
12 "type" : "LEFT_EYE",  
13 "position" : {  
14 "x" : 691.97974,  
15 "y" : 373.11096,  
16 "z" : 0.000037421443  
17 }  
18 },  
19 ...  
20 ],  
21 "boundingPoly" : {  
22 "vertices" : [  
23 {  
24 "x" : 743,  
25 "y" : 449  
26 },  
27 ...  
28 ]  
29 }  
30 }  
31]
```


```
32 "detectionConfidence" : 0.93568963,  
33 "joyLikelihood" : "VERY_LIKELY",  
34 "panAngle" : 4.150538,  
35 "sorrowLikelihood" : "VERY_UNLIKELY",  
36 "tiltAngle" : -19.377356,  
37 "underExposedLikelihood" : "VERY_UNLIKELY",  
38 "blurredLikelihood" : "VERY_UNLIKELY"
```

2
3

Web annotations

5

6

7

8

9

10

11

12

13

14

15

16

17

18

```
{  
  "entityId": "/m/016ms7",  
  "score": 1.44038,  
  "description": "Ford Anglia"  
}
```

```
{  
  "entityId": "/m/0gff2yr",  
  "score": 5.92256,  
  "description": "ArtScience Museum"  
}
```

```
{  
  "entityId": "/m/0h898pd",  
  "score": 7.4162,  
  "description": "Harry Potter (Literary Series)"  
}
```


CC-BY 2.0 Rev Stan: <https://www.flickr.com/photos/revstan/6865880240>

3 Try it in the browser with your own images

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Landmarks Labels Text Colors Safe Search JSON Response

The screenshot shows the Google Cloud Vision API interface. At the top, there are six tabs: Landmarks (selected), Labels, Text, Colors, Safe Search, and JSON Response. Below the tabs is a large image of the Eiffel Tower. A green rectangular box highlights the tower's structure, and the text "Paris Hotel and Casino" is displayed above it. In the bottom right corner of the image, there is a red mark. To the right of the image is a map titled "Paris Hotel and Casino" with a confidence level of 80%. The map shows the Eiffel Tower and surrounding landmarks. At the bottom of the interface, the file name "Las-Vegas-Paris-Hotel-Eiffel-Tower-8307.jpg" is visible.

cloud.google.com/vision

2

3 The Translation API supports 100+ languages

<https://cloud.google.com/translate/>

3
4
Wootric uses the Cloud Natural Language API (entity and sentiment) to
5 **make sense of qualitative customer feedback**

Extracted entities are tied into a knowledge graph

```
5
6 "name": "Joanne 'Jo' Rowling",
7 "type": "PERSON",
8 "metadata": {
9 "mid": "/m/042xh",
10 "wikipedia_url": "http://en.wikipedia.org/wiki/J._K._Rowling"
11  }
```

10 *Joanne "Jo" Rowling*, pen names *J. K. Rowling* and *Robert Galbraith*,
11 is a **British** novelist, screenwriter and film producer best known as
12 the author of the **Harry Potter** fantasy series

```
13
14  {
15 "name": "British",
16 "type": "LOCATION",
17 "metadata": {
18 "mid": "/m/07ssc",
19 "wikipedia_url": "http://en.wikipedia.org/wiki/United_Kingdom"
20 }
21  }
```

```
22
23  {
24 "name": "Harry Potter",
25 "type": "PERSON",
26 "metadata": {
27 "mid": "/m/078ffw",
28 "wikipedia_url": "http://en.wikipedia.org/wiki/Harry_Potter"
29 }
30  }
```

2
3 When you analyze sentiment, you get a score (positive/negative) as well
4 as a magnitude (how intense?)
5

6
7 The food was excellent, I would definitely go back!
8

9
10 {
11 "documentSentiment": {
12 "score": 0.8,
13 "magnitude": 0.8
14 }
15 }
16
17
18

2

3 The Cloud Speech API can be used to transcribe audio to text

4

5

<http://cloud.google.com/speech>

2
3 Like the Vision API, the Video Intelligence API can identify labels in a
4 video, along with a timestamp
5

```
6 {  
7 "description": "Bird's-eye view",  
8 "language_code": "en-us",  
9 "locations": {  
10 "segment": {  
11 "start_time_offset": 71905212,  
12 "end_time_offset": 73740392  
13 },  
14 "confidence": 0.96653205  
15 }  
16 }  
17
```


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

1

2

3

5

Demo 2 Part 3:

7

Machine Learning APIs

9

10

11

12

13

14

15

16

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Demo 2, Part 3: Machine Learning APIs

Use several of the Machine Learning APIs (Vision, Translate, Natural Language Processing, Speech) from Python

1 “How much is this car worth?”
2
3
4
5
6
7

Improves natural
language processing
of customer service
claims

1
2 “Thanks to the Google Cloud Platform, Ocado was able to use the
3 power of cloud computing and [train our models in parallel](#).
4
5
6
7
8
9
10
11

“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

12
13
14
15
16
17

1
2
3
5
6
7
50%

8 of enterprises will be
9 spending more per annum
10 on bots and chatbot
11 creation than traditional
12 mobile app development by
13 2021 – Gartner

14

15

16

17

1

2

Custom image
model to
price cars

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

Build off NLP
API to route
customer
emails

Use Vision
API as-is to
find text in
memes

Use
Dialogflow to
create a new
shopping
experience

Introducing Cloud AutoML

A technology that can automatically create a Machine Learning Model

Cloud AutoML Vision

Upload and label images

Handbag

Shoe

Hat

Train your model
in minutes or one day

Evaluate

Model is now trained and ready to make prediction.
This model can scale as needed to adapt to customer demands.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Speaker

[Richard Lee]
[CTO/Co-founder, 愛料理]

香Q黑糖糕。電鍋版

1,526 人收藏 · 4 個跟著做 · 16 則留言 · 1.7 萬 人看過

[簡介](#) [卡路里資訊](#) [食材](#) [步驟](#) [跟著做](#) [留言](#)

小籠的饗樂廚房

146 道食譜 · 3,662 人追蹤

香甜又不膩口的黑糖糕，放涼後享用口感更Q彈，忍不住讓人一口接一口哦！澎湖著名的糕點，自己動手做真的一點也不難呢！

2019/04/29 發表

烹調時間：30 分鐘

卡路里資訊

以下為 4 人份所包含的熱量估算

點擊計算卡路里

加入清單 上傳 留言 分享

跟著做的照片

anna

好吃 😊

咩

請問為什麼沒有像您的這麼蓬鬆呢？是比較Q的，材料我是減...

- 愛料理 -

上傳跟著做

愛料理 is the leading recipe platform @ Taiwan / Hong Kong

- 170k recipes by users & counting
- Apps with 5 millions downloads
- First **Actions on Google** TW partner

1

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

Google Cloud

We love & benefits from Google Cloud for years

Recipe Q&A Interactive Chatbot

Cooking is usually for families, and we bring the content to where they chat.

We build with GCP technologies:

- Dialogflow
- Cloud Firestore
- Cloud Functions

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

愛料理 Actions on Google

Hey Google, where's my favorite recipes?

We build with GCP technologies:

- Dialogflow
- Cloud Functions

找食譜 ▾

搜尋食譜名

搜尋食材，以空格分開

食譜收藏

+ 寫食譜

▶ 旋轉咖啡機63折 ▶ 第一款珊瑚保溫杯 ▶ 凱蒂貓折疊餐盒 ▶ 無油健康氣炸鍋

快速搜尋零失敗的人氣食譜
成為愛料理 **VIP** 獨享更多服務

快速找到零失敗的人氣食譜，挑戰從未做過的料理，從此輕鬆變化每日菜色。

[查看訂閱方案](#)

你可隨時取消訂閱，請參考 [VIP 同意條款](#)。

搜尋「家常菜」

依發佈時間 VIP 依人氣排序

圖片	食譜名稱	發布者	評分	評論數
	蘿潔塔滷肉。	蘿潔塔的廚房	2.2萬	61
	蒜味蛤蜊鮮雞湯	毛媽卡洛琳	1.4萬	25
	新手不敗家常菜 - 麻婆豆腐15...	Mrs P's Kitchen	3.1萬	73
	螞蟻上樹【15分鐘家常菜】	Mrs P's Kitchen	1.5萬	39
	高麗菜鹹粥	林志勳	1.1萬	21

VIP feature - Popularity sorting

We consider several factors to rank content for VIP users to get best recipe.

We build with GCP technologies:

- BigQuery
- Cloud SQL
- Composer
- AutoML Natural Languages
- AutoML Vision (Testing)

Social listening on Instagram

As we publish content on most major social networks, it's important to gather user comments & respond.

We build with GCP technologies:

- BigQuery
- Cloud Functions
- AutoML Natural Languages

Product recommendation on LINE

To profit from chatbot, we recommend products based on user historical behaviors.

We build with GCP technologies:

- BigQuery
- Dialogflow
- Dataflow
- Cloud Pub/Sub
- Cloud Functions

3 We love Google Cloud because:

6 Build next generation UI/UX upon GCP

9 Form a data-driven environment for better business decisions

12 Using state-of-art ML models to bring intelligence to content

14

15

16

17

18

1

2

[Why Google](#)[Solutions](#)[Products](#)[Pricing](#)[Getting started](#)[Contact sales](#)[Docs](#)[Support](#)[Language](#) ▾[Console](#)

Polydice: Delivering mobile, personalized recipe-sharing

About Polydice

Founded in 2010, Polydice operates the iCook social recipe website and application. iCook is one of the most popular recipe services in Taiwan with approximately 5 million visitors per month and approximately 4.5 million downloads.

Industries: Gaming, Media & Entertainment

16

[Google Cloud](#)

17

Confidential & Proprietary

愛料理

Thank you & enjoy cooking!

1

2

3

5

6

7

8

9

10

11

12

13

14

15

16

Google Cloud

17

Confidential & Proprietary

1

2

3

5

Demo:

7

Module Review

8

10

11

12

13

14

15

16

2
3 **Module review**4
5 Match the use case on the left with the
6 product on the right
7
89 Create, test new machine learning methods
10

1. Vision API

11 No-ops, custom machine learning applications at scale

2. TensorFlow

12 Automatically reject inappropriate image content

3. Speech API

13 Build application to monitor Spanish twitter feed

4. Cloud ML

14 Transcribe customer support calls

5. Translation API
15
16
17
18

2
3 **Module review**4
5 Match the use case on the left with the
6 product on the right
78
9 Create, test new machine learning methods **(2)**

10 1. Vision API

11 No-ops, custom machine learning applications at scale **(4)**

2. TensorFlow

12 Automatically reject inappropriate image content **(1)**

3. Speech API

13 Build application to monitor Spanish twitter feed **(5)**

4. Cloud ML

14 Transcribe customer support calls **(3)**5. Translation API
15
16
17
18

2
3 **Resources (1 of 2)**4
5
6

7 Cloud Spanner <https://cloud.google.com/spanner/>8
9 Cloud Bigtable <https://cloud.google.com/bigtable/>10
11 Google BigQuery <https://cloud.google.com/bigquery/>12
13 Cloud Datalab <https://cloud.google.com/datalab/>14
15 TensorFlow <https://www.tensorflow.org/>

2
3 **Resources (2 of 2)**

7	Cloud Machine Learning	https://cloud.google.com/ml/
8	Vision API	https://cloud.google.com/vision/
10	Translation API	https://cloud.google.com/translate/
12	Speech API	https://cloud.google.com/speech/
14	Video Intelligence API	https://cloud.google.com/video-intelligence
16		
17		
18		

```
1 <Start Training>  
2
```


```
3  
4  
5  
6  
7  
8 #GoogleCloudOnBoard  
9  
10  
11
```

```
12 </Start Training>  
13  
14  
15  
16
```

1

2

Cloud OnBoard

5

6

Data Processing Architecture

7

8

9

10

11

12

Cloud OnBoard

13

14

15

16

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

1

2

Agenda

3

5 Message-oriented architectures

6

7 Serverless data pipelines

8

GCP Reference Architecture

9

10

11

12

13

14

15

16

17

3 Asynchronous processing is useful for
4 long-lived tasks or to have loose
5 coupling between two systems

6
7 Potential use cases:
8
9

- 10 1. Send an SMS
- 11 2. Train ML model
- 12 3. Process data from multiple sources
- 13 4. Weekly reports ...
- 14
- 15
- 16
- 17
- 18

2 For robust asynchronous processing, you need:

3 Queue
must be
interoperable

5 1. A global, highly available queue

6 2. Scale without over-provisioning

7 3. Queue
must be
interoperable

8 4. Reliable delivery of messages

3
4
5

Pub/Sub provides a no-ops, serverless global message queue

1

2

Agenda

3

5

Message-oriented architectures

6

Serverless data pipelines

7

GCP Reference Architecture

9

10

11

12

13

14

15

16

17

2 Dataflow offers NoOps data pipelines in Java and Python

3 Same code does real-time and batch


```
5 options = PipelineOptions(pipeline_args)
6 options.view_as(StandardOptions).streaming = True
7 p = beam.Pipeline(options=options)
8
9 lines = p | beam.io.ReadStringsFromPubSub(input_topic)
10 traffic = (lines
11 | beam.Map(parse_data).with_output_types(unicode)
12 | beam.Map(get_speedbysensor) # (sensor, speed)
13 | beam.WindowInto(window.FixedWindows(15, 0))
14 | beam.GroupByKey() # (sensor, [speed])
15 | beam.Map(avg_speed) # (sensor, avgspeed)
16 | beam.Map(lambda tup: '%s: %d' % tup))
17 traffic | beam.io.WriteStringsToPubSub(output_topic)
```

```
18 p.run()
```

2 Dataflow does ingest, transform, and load; consider using it
3 instead of Spark

1

2

Agenda

3

5

Message-oriented architectures

6

7

Serverless data pipelines

8

GCP Reference Architecture

9

10

11

12

13

14

15

16

17

Choosing where to store data on GCP

unstructured

Cloud Storage

structured

Transactional workload

Data analytics workload

Cloud SQL

One database enough

Cloud Spanner

Horizontal scalability

SQL

No-SQL

Cloud Datastore

Millisecond Latency

Cloud Bigtable

Latency in seconds

BigQuery

3
4
5
6 Run Spark/Hadoop jobs on Cloud Dataproc
7
8
9
10
11
12
13
14
15
16
17
18

3

4 On GCP, you can have the same data processing pipeline for

5 processing both batch and stream

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Speaker

[Randy Huang]
[Director of Data, 17 Media]

17 Media

17 ENTERTAINMENT

Paktor

Goodnight

HandsUP

由你娛樂
UNICORN ENTERTAINMENT

Data Architecture

chart.io/DataStudio/CoLab

Big Query

Query Offloading
(MySQL, MongoDB,
Firebase)

Flexible schema
changing
Startup-business requirements
do change on the fly

Streaming
Insert for both
Client/Backend
Event Logs

Day Partition to
reduce cost

Dataset permission
separately by BU

Focus on finding
Business Insight
instead of
maintaining database

Architecture

LiveStream > Mobile Performance Monitoring

Case 1

Real-Time Monitor
Streaming Performance

Case 1

Real-Time Monitor Streaming Performance

Dashboard Screenshot

Streamer General Board

General LiveStream Metrics last 10 mins												Unique Streamer Cnt In 10 Minutes			Average bps				
openId	offlineType	os	deviceModel	appVersion	network	privateIP	ssid	mac	bps	afr	vfr	rssi	networkType	offlineType	offlineRegion				
1. carlqq41	Normal	iOS	iPhone10,3	2.37.1	WiFi	192.168.0.18	null	null	2,334,027.94	70.2	17.3	null							
2. carlqq29	Normal	iOS	iPhone10,1	2.38.0	WiFi	192.168.0.17	null	null	1,822,101.02	69.4	9.6	null							
3. carlqq21	Normal	iOS	iPhone10,3	2.38.0	WiFi	192.168.0.30	null	null	1,573,328.81	63	9.9	null							
4. carlqq33	Normal	iOS	iPhone10,1	2.37.1	WiFi	192.168.0.24	null	null	1,541,921.74	55.6	8.8	null							
5. carlqq24	Normal	iOS	iPhone7,2	2.38.0	WiFi	192.168.0.45	null	null	1,470,258.14	117.1	8.5	null							
6. carlqq36	Normal	iOS	iPhone9,1	2.38.1	WiFi	192.168.0.38	null	null	1,460,581.85	68.4	6.6	null							
7. carlqq37	Normal	iOS	iPhone10,1	2.38.0	WiFi	192.168.0.47	null	null	1,445,721.58	61.7	6.6	null							
8. carlqq6	Normal	iOS	iPhone9,2	2.38.0	WiFi	192.168.0.32	null	null	1,390,619.18	72.6	7.6	null							
9. carlqq43	Normal	iOS	iPhone9,2	2.37.1	WiFi	192.168.0.48	null	null	1,385,202.58	44.4	12.1	null							
... carlqq27	Normal	iOS	iPhone9,1	2.38.1	WiFi	192.168.0.19	null	null	1,366,369.14	86.8	11.9	null							

Case 2

User Behavior Events

Aggregation Table → Dataflow
→ Event Tables

Table Details: backendEvent

Schema	Details	Preview	
timestamp	TIMESTAMP	REQUIRED	Describe this field...
eventName	STRING	NULLABLE	Describe this field...
eventDim	RECORD	REPEATED	Describe this field...
eventDim.key	STRING	NULLABLE	Describe this field...
eventDim.value	RECORD	NULLABLE	Describe this field...
eventDim.value.string	STRING	NULLABLE	Describe this field...
eventDim.value.integer	INTEGER	NULLABLE	Describe this field...
eventDim.value.float	FLOAT	NULLABLE	Describe this field...
eventDim.value.boolean	BOOLEAN	NULLABLE	Describe this field...
userID	STRING	NULLABLE	Describe this field...
isSandbox	BOOLEAN	NULLABLE	Describe this field...
insertTs	TIMESTAMP	NULLABLE	insert timestamp from fluentd

Add New Fields

- AutoFollow
- ClientPushNotification
- DailyQuestCheckin
- DailyUserExperience
- GetMission
- GetMissionReward
- GloryRoad
- LiveStreamActivity
- LiveStreamEventInfo
- LiveStreamInfo
- LoyaltyTitleUse
- NewbieQuestComplete
- NotifBatchActiveFollowerCount
- NotifBatchExcludeUnsubscribeUser
- NotifBatchFollowerCount
- NotifBeforeOneSignalAPI
- NotifTotalFollowerCount
- OneSignalCreateNotification
- PokeChallengeInfo
- PokeChallengeRoundInfo
- PokeChallengeSendGift
- PrivateMessageEnabled
- PrivateMessageSent
- ReferralVerify
- SendGift
- StampUse
- StreamComment
- StreamPushLogWithWifiInfo
- TriviaGetExtraLife
- TriviaQuestionInfo
- TriviaUserSubmit

Thank you

1

2

3

5

Demo:

7

Module Review

8

10

11

12

13

14

15

16

2
3 **Module review**4
5
6 Match the use case on the left with the product on the right

- 7
-
- 8 A. Decoupling producers and consumers of data in 1.
- [Cloud Dataflow](#)
-
- 9 large organizations and complex systems
-
- 10 B. Scalable, fault-tolerant multi-step
-
- 11 processing of data 2.
- [Cloud Pub/Sub](#)
-
- 12
-
- 13
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

2
3 **Module review**4
5
6 Match the use case on the left with the product on the right

- 7
-
- 8 A. Decoupling producers and consumers of data in large organizations and complex systems
-
- 9 B. Scalable, fault-tolerant multi-step processing of data
-
- 10
-
- 11
-
- 12
-
- 13
-
- 14
-
- 15
-
- 16
-
- 17
-
- 18

2
3 **Resources (1 of 2)**4
5
6
7 Cloud Pub/Sub<https://cloud.google.com/pubsub/>8
9 Cloud Dataflow<https://cloud.google.com/dataflow/>10
11 Processing media using
12 Cloud Pub/Sub and
13 Compute Engine<https://cloud.google.com/solutions/media-processing-pub-sub-compute-engine>

3 **Resources (2 of 2)**4
5
6
7 Reverse Geocoding of
8 Geolocation Telemetry
9 in the Cloud Using the
10 Maps API

11
12 <https://cloud.google.com/solutions/reverse-geocoding-geolocation-telemetry-cloud-maps-api>13
14 Using Cloud Pub/Sub for
15 Long-running Tasks

<https://cloud.google.com/solutions/using-cloud-pub-sub-long-running-tasks>

```
1 <Start Training>  
2
```


```
3  
4  
5  
6  
7  
8 #GoogleCloudOnBoard  
9  
10  
11
```

```
12 </Start Training>  
13  
14  
15  
16
```

1

2

3 Cloud OnBoard

5

6

Summary

7

8

9

10

11

12

Cloud OnBoard

13

14

15

16

Google Cloud provides a way to take advantage of Google's investments in infrastructure and data processing innovation

2
3 An Evolving Cloud4
5
6 **1st Wave**

7 Your kit, someone
8 else's building.
9 Yours to manage.

10
11 **2nd Wave**

12 Standard virtual
13 kit, for rent.
14 Still yours to manage.

15
16 **3rd Wave**

17 Invest your energy
18 in great apps

3 Typical Big Data Processing

2

3 **Big Data with Google: Focus on insight, not infrastructure.**

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

3 In summary, GCP offers you ways to...

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

**10 Spend less on ops
and administration**

11 We've "automated
12 out" the complexity
13 of building and
14 maintaining data
15 and analytics
16 systems.

**Incorporate real-time
data into apps and
architectures**

To get the most
out of data and
secure competitive
advantage.

**Apply machine
learning broadly
and easily**

We make it simple and
practical to
incorporate machine
learning models
within custom
applications.

**Create citizen
data scientists**

Transform your
organization into
a truly data driven
company. Putting
tools into hands of
domain experts.

2
3 **Resources**4
5
6
7

8 Big data and machine learning blog<https://cloud.google.com/blog/big-data/>9
10 Google Cloud Platform blog<https://cloudplatform.googleblog.com/>11
12 Google Cloud Platform curated articles<https://medium.com/google-cloud>

13

14

15

16

17

18

3 Next Steps on your Google Cloud learning journey

4 1

5 Today

6 Google Cloud Platform
7 Fundamentals: Big Data
8 and Machine Learning

5 2

6 Tomorrow

7 Complete hands-on labs:
8 Baseline: Data, ML, AI quest
9 google.qwiklabs.com

10

11

12

13

14

15

16

17

18

5 3

6 Future

7 Find more training online
8 cloud.google.com/training

10

11

12

13

14

15

16

17

18

3 1 month of free access to Qwiklabs.

4 Complete the Baseline: Data, ML, AI Quest within your first month, 5 and earn a second free month of unlimited access.

- 6 1 Receive a follow up email 1 day after event
- 7 2 Create Qwiklabs account with the email
8 you used to register for Cloud OnBoard
- 9 3 Open your email and confirm account
- 10 4 Return to Qwiklabs and log in
- 11 5 Enroll in the [Baseline: Data, ML, AI](#) quest and take
12 your first lab!

The image shows the Qwiklabs 'Join' registration form. It has a blue header with the Qwiklabs logo and the word 'JOIN'. Below the header are several input fields: 'First Name' and 'Last Name' (both marked with a yellow asterisk), 'E-mail' (marked with a yellow asterisk), and a checkbox for 'Let me know about new content and special discounts! (We value your time, so we'll only email you when we have something important or special to share.)'. There are also fields for 'Company Name' (marked with a yellow asterisk) and 'Password' (marked with a yellow asterisk). To the right of the password field is a 'Password Confirmation' field. At the bottom left is a checkbox for 'I'm not a robot' with a reCAPTCHA logo and links for 'Privacy - Terms'. A large orange 'CREATE A NEW ACCOUNT' button is at the bottom right.

1 month free on Google Cloud Specializations on Coursera

How to claim your offer

- 1 Go to <https://bit.ly/2IWgEPV>
- 2 Click on one of the Google Cloud Specializations displayed on the Coursera promo landing page
- 3 Complete checkout. A credit card is required for checkout, but will not be charged for the first month and the subscription can be canceled any time.

The promotion can be used on the following Google Cloud Specializations

Architecting with Google Cloud Platform [SDP](#)

Advanced Machine Learning with TensorFlow on Google Cloud Platform [SDP](#)

Data Engineering on Google Cloud Platform [SDP](#)

Developing Applications with Google Cloud Platform [SDP](#)

From Data to Insights with Google Cloud Platform [SDP](#)

Machine Learning with TensorFlow on Google Cloud Platform [SDP](#)

Networking in Google Cloud Platform Specialization [SDP](#)

Security in Google Cloud Platform [SDP](#)

3

4

5

6

Become a Google Certified Professional Data Engineer to demonstrate your ability to enable data-driven decision making

Take training courses

Practice with Qwiklabs

Use GCP in your work

Schedule your exam

Get certified!

10 Get up to speed
11 and learn best
12 practices. Classes
13 focus on technical
14 skills covered in
the exam.

Use Qwiklabs to get hands on experience with Google Cloud technologies.

Use GCP in your work and draw on that experience to prepare for the exam.

Register and find a location near you.

Demonstrate your ability to design, build, maintain, and troubleshoot data processing systems.

<https://cloud.google.com/certification/data-engineer>


```
1 <Start Training>  
2
```


```
3  
4  
5  
6  
7  
8 #GoogleCloudOnBoard  
9  
10  
11
```

```
12 </Start Training>  
13  
14  
15  
16
```

1

<Thank_You!>

2

3

5

6

7

See you
next time

8

9

10

11

12

</Thank_You!>

13

14

15

16

