


Cloud computing overview & Running code on Google Cloud

Wesley Chun

Developer Advocate, Google

Adjunct CS Faculty, Foothill College

Google Cloud

About the speaker

Developer Advocate, Google Cloud

- **Mission:** enable current **and future** developers everywhere to be successful using Google Cloud and other Google developer tools & APIs
- **Videos:** host of the *G Suite Dev Show* on YouTube
- **Blogs:** developers.googleblog.com & gsuite-developers.googleblog.com
- **Twitters:** @wescpy, @GoogleDevs, @GSuiteDevs


G Suite Dev Show


goo.gl/JpBQ40

Previous experience / background

- Software **engineer** & architect for 20+ years
- One of the original Yahoo!Mail engineers
- **Author** of bestselling "Core Python" books (corepython.com)
- Technical trainer, **teacher**, instructor since 1983 (Computer Science, C, Linux, Python)
- Fellow of the Python Software Foundation
- AB (Math/CS) & CMP (Music/Piano), UC Berkeley and MScS, UC Santa Barbara
- Adjunct Computer Science Faculty, Foothill College (Silicon Valley)

Why and Agenda

- Cloud has taken industry by storm (all?)
- Not enough cloud computing in higher-ed curriculum
- How Google Cloud can help with your courses/research
- How cloud can be used with software QA & testing!
- Help prep next-generation cloud-ready workforce


1


Cloud computing overview

All you need to know about the cloud


What is cloud computing?


Cloud service levels/"pillars"


Summary of responsibility


Managed by YOU

Managed by cloud vendor


Imagine you're hosting a party...

on-prem (DIY)

Pick theme
Plan party
Find space
Cook
On-call

IaaS (Compute Engine)

Pick theme
Plan party
Rent hall
Cook
On-call

PaaS (App Engine/GCF)

Pick theme
Plan party
Rent hall
Hire Caterer
Hire manager

SaaS (G Suite)

Pick theme
Hire planner
Rent hall
Hire caterer
Hire manager

Theme - Spec/Reqs
Logistics - Design app
Space - Provision HW
Food - Build & serve app
Manage - Manage app

How can Google Cloud help in higher ed?


- What can we provide faculty, researchers, IT staff, students?
 - Virtual machines, GPUs, and variety of data storage
 - Ability to craft & design your own network/subnet
 - Pre-trained machine learning models
 - Container-hosting, ML build & deploy infrastructure
 - Serverless compute & data services
 - Additional or emergency compute & storage capacity
 - Productivity tools students already use (G Suite)
 - Education grants (use our cloud w/o personal credit cards)


2

Introduction to Google Cloud

GCP and G Suite tools & APIs


Google Cloud


Google Cloud Platform


G Suite


Google Cloud Platform vs. G Suite


Compute
(running code)


—

Running Code: Compute Engine


Google Compute Engine delivers configurable virtual machines of all shapes and sizes, from "micro" to [416 vCPUs, 11.776 TB RAM, 256 TB](#) HDD or SSD disk; GPUs & TPUs

(Debian, CentOS, CoreOS, SUSE, Red Hat Enterprise Linux, Ubuntu, FreeBSD; Windows Server 2008 R2, 2012 R2, 2016, 1803, 1809, 1903/2019, 1909)


cloud.google.com/compute

Running Code: App Engine


Got a great app idea? Now what? VMs? Operating systems? Big disk? Web servers? Load balancing? Database servers? Autoscaling? With **Google App Engine**, you don't think about those. Just upload your code; **we** do everything else.


cloud.google.com/appengine

Running Code: Cloud Functions

Don't have an entire app? Just want to deploy small microservices or "RPCs" online globally? That's what **Google Cloud Functions** are for!
(+Firebase version for mobile apps)


[cloud](https://cloud.google.com/functions).google.com/functions
firebase.google.com/products/functions

Running Code: Cloud Run

Got a containerized app? Want its flexibility along with the convenience of serverless that's fully-managed plus auto-scales? **Google Cloud Run** is exactly what you're looking for!


[cloud](https://cloud.google.com/run).google.com/run

Managed containers: Kubernetes Engine

Got a containerized application?

Google Kubernetes Engine is an enterprise-grade, fully-managed container orchestration service.


cloud.google.com/kubernetes-engine

Storage

(where to put your data)


Storing Data: Cloud Storage & Cloud Filestore


cloud.google.com/storage
cloud.google.com/filestore

Storing Data: Cloud SQL


SQL servers in the cloud
High-performance, fully-managed
600MB to 416GB RAM; up to 64 vCPUs
Up to 10 TB storage; 40,000 IOPS

Types:
MySQL
Postgres
SQLServer (2019)

cloud.google.com/sql


Storing Data: Cloud Datastore

Cloud Datastore a fully-managed, highly-scalable **NoSQL** database for your web and mobile applications


cloud.google.com/datastore

Storing Data: Firebase

Firebase data is stored as **JSON** & synchronized in **real-time** to every connected client; other tools + FB == v2 mobile development platform


iOS


</>

C++


firebase.google.com

Storing Data: Cloud Firestore

The best of both worlds: the next generation of **Cloud Datastore** (w/product rebrand) plus features from the **Firebase** realtime database


cloud.google.com/firestore

Big data
(move, process, and analyze your data)


Storing and Analyzing Data: BigQuery

Google BigQuery is a fast, highly scalable, fully-managed data warehouse in the cloud for analytics with built-in machine learning (BQML); issue SQL queries across multi-terabytes of data


cloud.google.com/bigquery

Passing Data & Events: Pub/Sub

Google Pub/Sub: a fast, highly scalable, fully-managed multi fan-in/fan-out publisher-subscriber queuing system for messaging & event ingestion (and processing)


cloud.google.com/pubsub

Data processing: Dataflow

Google Dataflow: a flexible, parallel, automated, scalable, dynamic work- & resource-balancing, fully-managed stream-based as well as batched data processing pipeline service


cloud.google.com/dataflow

Machine Learning (analyze your data)


—

GCP Machine Learning APIs

Vision

Video Intelligence

Speech (S2T & T2S)

Natural Language

Translation

- Gain insights from data using GCP's pre-trained machine learning models
- Leverage the same technology as Google Translate, Photos, and Assistant
- Requires ZERO prior knowledge of ML
- If you can call an API, you can use AI/ML!
- cloud.google.com/products/ai/building-blocks

Machine Learning: Cloud Vision & Video Intelligence

Google Cloud Vision & Video Intelligence APIs enable developers to extract metadata & understand the content of images & videos, making them searchable & discoverable.


cloud.google.com/vision
cloud.google.com/video-intelligence

Google Cloud Vision demo "experiment"

experiments.withgoogle.com/quick-draw


The image shows two screenshots of the 'Quick, Draw!' website. The left screenshot shows the homepage with a banner reading 'QUICK, DRAW!', a hand-drawn style illustration of a hand pointing at various doodles like a pizza slice, a key, and a cup, and a button labeled 'Let's Draw!'. The right screenshot shows a drawing interface with a yellow background, the text 'DRAW flying saucer in under 20 seconds', and a green 'Got It!' button.


quickdraw.withgoogle.com

Machine Learning: Cloud Natural Language


Google Cloud Natural Language API
reveals the structure and meaning
of text, performing sentiment
analysis, content classification,
entity extraction, and syntactical
structure analysis; multi-lingual


cloud.google.com/language

Machine Learning: AutoML

AutoML: a suite of cloud APIs for developers with limited machine learning expertise; chooses the best models & allows for further training of those models for your data
(Translation, Vision, Natural Language, Video Intelligence, Tables)


cloud.google.com/automl
cloud.google.com/automl-tables


Machine Learning: Cloud ML Engine

Google Cloud Machine Learning Engine is a managed service that lets you build, train, and deploy machine learning models (scikit-learn, XGBoost, Keras, TensorFlow), then make predictions with trained models


cloud.google.com/ml-engine

Full Spectrum of AI & ML Offerings


G Suite
(collaborate & communicate)


G Suite: Google Sheets

Sheets API gives you programmatic access to spreadsheets; perform (w/code) almost any action you can do from the web interface as a user


developers.google.com/sheets

G Suite: Google Docs & Slides

Docs & Slides APIs give you access to read or write documents and presentations programmatically so you can auto-generate them with data integrated from various sources


developers.google.com/docs
developers.google.com/slides

3

REST APIs

Short Python code snippets using GCP & G Suite APIs
API key (public data) vs. OAuth2 access (private data)


Cloud/GCP console

console.cloud.google.com

- Hub of all developer activity
- Applications == projects
 - New project for new apps
 - Projects have a billing acct
- Manage billing accounts
 - Financial instrument required
 - Personal or corporate credit cards, Free Trial, and education grants
- Access GCP product settings
- Manage users & security
- Manage APIs in devconsole

 Google Cloud


API manager aka Developers Console (devconsole)

console.developers.google.com


The screenshot shows the Google API Manager dashboard. On the left, there's a sidebar with 'Dashboard' selected. Three orange arrows point from the sidebar towards the main content area. The main area has two tabs: 'Traffic' and 'Errors'. Under 'Traffic', it says 'There is no traffic for this time period.' Under 'Errors', it says 'There are no errors.' To the right, there's a purple box with three bullet points:

- View application statistics
- En-/disable Google APIs
- Obtain application credentials

Below this is a table of APIs:

API	Requests	Errors	Error ratio	Latency, median	Latency, 98%	Action
Gmail API	—	—	—	—	—	Disable
Google Calendar API	—	—	—	—	—	Disable
Google Drive API	—	—	—	—	—	Disable
Google Sheets API	—	—	—	—	—	Disable
YouTube Data API v3	—	—	—	—	—	Disable

Using Google APIs


goo.gl/RbyTfD

HTTP-based REST APIs

Google APIs request-response workflow

- Application makes request
- Request received by service
- Process data, return response
- Results sent to application

(typical client-server model)


Vision: image analysis & metadata extraction

```
from google.cloud import vision

IMG = 'https://google.com/services/images/section-work-card-img_2x.jpg'
client = vision.ImageAnnotatorClient()
image = vision.types.Image()
image.source.image_uri = IMG

response = client.label_detection(image=image)
print('** Labels detected (and confidence score):')
for label in response.label_annotations:
 print('%s (%.2f%)' % (label.description, label.score*100.))
response = client.face_detection(image=image)
print('\n** Facial features detected (and likelihood):')
for label in response.face_annotations:
 for likelihood in dir(label):
 if likelihood.endswith('_likelihood'):
 llh = str(vision.enums.Likelihoodgetattr(label,
Google Cloud likelihood))).split('.')[1].replace('_', ' ').lower()
 print('%s: %s' % (likelihood.split('_')[0].title(), llh))
```

Vision: image analysis & metadata extraction


```
$ python3 viz_demo.py
** Labels detected (and confidence score):
Sitting (89.94%)
Interior design (86.09%)
Furniture (82.08%)
Table (81.52%)
Room (80.85%)
White-collar worker (79.04%)
Office (76.19%)
Conversation (68.18%)
Photography (62.42%)
Window (60.96%)
```

```
** Facial features detected (and likelihood):
Anger: very unlikely
Blurred: very unlikely
Headwear: very unlikely
Joy: very likely
Sorrow: very unlikely
Surprise: very unlikely
Under: very unlikely
```


Cloud Vision exercise

[g.co/codelabs/vision-
python](https://g.co/codelabs/vision-python)
(others at gcplab.me)


[python](#)

(others at gcplab.me)


BigQuery: querying Shakespeare words


```
from google.cloud import bigquery

TITLE = "The most common words in all of Shakespeare's works"
QUERY = """
 SELECT LOWER(word) AS word, sum(word_count) AS count
 FROM `bigquery-public-data.samples.shakespeare`
 GROUP BY word ORDER BY count DESC LIMIT 10
"""

rsp = bigquery.Client().query(QUERY).result()
print('\n*** Results for %r:\n' % TITLE)
print('\t'.join(col.name.upper() for col in rsp.schema)) # HEADERS
print('\n'.join('\t'.join(str(x) for x in row.values()) for row in rsp)) # DATA
```


Top 10 most common Shakespeare words

```
$ python bq_shake.py
```

*** Results for "The most common words in all of Shakespeare's works":

WORD	COUNT
the	29801
and	27529
i	21029
to	20957
of	18514
a	15370
you	14010
my	12936
in	11722
that	11519


The screenshot shows the Google BigQuery web interface. On the left, there's a sidebar with 'COMPOSE QUERY' and 'New Query' buttons, and sections for 'Query History' and 'Job History'. Below that is a 'Filter by ID or label' input field. A message says 'No datasets found in this project. Please create a dataset or select a new project from the menu above.' The main area has a 'New Query' tab open with the following SQL code:

```
1 SELECT LOWER(word) AS word, sum(word_count) AS count
2 FROM [bigquery-public-data:samples.shakespeare]
3 GROUP BY word ORDER BY count DESC LIMIT 10
4
```

Below the code are buttons for 'RUN QUERY', 'Save Query', 'Save View', 'Format Query', and 'Share'. The results table shows two rows:

Row	word	count
1	the	29801
2	and	27529

4

Run your code on Google Cloud serverless


GCP: Google App Engine , Google Cloud Functions
G Suite: Google Apps Script


Why does App Engine exist?

- Focus on app not DevOps
 - Web app
 - Mobile backend
 - Cloud service
- Enhance productivity
- Deploy globally
- Fully-managed
- Auto-scaling
- Pay-per-use
- Familiar languages

 Google Cloud


Hello World (Python "MVP")

app.yaml
runtime: python37

main.py
from flask import Flask
app = Flask(__name__)

@app.route('/')
def hello():
 return 'Hello World!'

requirements.txt
Flask==1.0.2


Deploy:
\$ gcloud app deploy

Access globally:
PROJECT_ID.appspot.com

 Google Cloud

Quickstart tutorial and open source repo at
cloud.google.com/appengine/docs/standard/python3/quickstart

Why does Cloud Functions exist?


- Don't have entire app?
 - No framework "overhead" (LAMP, MEAN...)
 - Deploy microservices
- Event-driven
 - Triggered via HTTP or **background events**
 - Pub/Sub, Cloud Storage, Firebase, etc.
 - Auto-scaling & highly-available; pay per use
- Flexible development environment
 - Cmd-line or **developer console** (in-browser)
- Cloud Functions for Firebase
 - Mobile app use-cases


- Available runtimes

- JS/Node.js 6, 8, 10
- Python 3.7
- Go 1.11, 1.12
- Java 8


Hello World (Python "MVP")


main.py

```
def hello_world(request):
 return 'Hello World!'
```

Deploy:

```
$ gcloud functions deploy hello --runtime python37 --trigger-http
```

Access globally (curl):

```
curl -X POST https://GCP_REGION-PROJECT_ID.cloudfunctions.net/hello \
 -H "Content-Type:application/json"
```

Access globally (browser):

GCP_REGION-PROJECT_ID.cloudfunctions.net/hello


Quickstart tutorial and open source repo at
cloud.google.com/functions/docs/quickstart-python

Code, build, deploy

- Any language, library, binary
 - HTTP port, stateless
- Bundle into container
 - Build w/Docker OR
 - Google Cloud Build
 - Image ⇒ Container Registry
- Deploy to Cloud Run (managed or GKE)

 Google Cloud


5

All of Cloud (inspiration)

Build powerful solutions with both GCP and G Suite

Big data analysis to slide presentation

Access GCP tools from G Suite


Google BigQuery

COMPOSE QUERY

Query History
Job History

Filter by ID or label

No datasets found in this project.
Please create a dataset or select a new project from the menu above.

▶ bigquery-samples
▶ data-sensing-lab
▶ gdelt-bq
▶ Public Datasets

New Query ?

```
1 SELECT LOWER(word) AS word, sum(word_count) AS count
2 FROM [bigquery-public-data:samples.shakespeare]
3 GROUP BY word ORDER BY count DESC LIMIT 10
4
```

RUN QUERY

Save Query

Save View

Format Query

Sh

Results Details

Download as CSV

Row word count

1 the 29801

2 and 27529

3 i 21029

4 to 20957

5 of 18514

6 a 15370


7 you 14010

8 my 12936


9 in 11722

10 that 11519


Table JSON


Store big data results


Visualize big data results


Ingest data from Sheets

WORD	COUNT
the	29801
and	27529
i	21029
to	20957
of	18514
a	15370
you	14010
my	12936
in	11722
that	11519

Google Cloud


Link to chart in Sheets


Google Cloud


A screenshot of a Google Slides presentation. The title slide has the following details:

- Title: Most common words in all of Shakespeare's works
- Subtitle: via GCP and G Suite APIs: Google Apps Script, BigQuery, Sheets, Slides
- Navigation: File, Edit, View, Insert, Format, Slide, Arrange, Tools, Add-ons, Help, Last edit..., PRESENT, SHARE
- Tools: +, Background..., Layout..., Theme..., Transition...

The slide content area displays the title "Most common words in all of Shakespeare's works" and the subtitle "via GCP and G Suite APIs: Google Apps Script, BigQuery, Sheets, Slides".

Google Cloud

Supercharge G Suite with GCP


Google Cloud

App summary

- Leverage GCP and build the "final mile" with G Suite
 - Driven by **Google Apps Script**
 - **Google BigQuery** for data analysis
 - **Google Sheets** for visualization
 - **Google Slides** for presentable results
 - "Glued" together w/G Suite serverless
 - Build this app (codelab): g.co/codelabs/bigquery-sheets-slides
 - Video and blog post: bit.ly/20cptaG
 - Application source code: github.com/googlecodelabs/bigquery-sheets-slides
 - Presented at Google Cloud NEXT (Jul 2018 [DEV229] & Apr 2019 [DEV212])
 - cloud.withgoogle.com/next18/sf/sessions/session/156878
 - cloud.withgoogle.com/next/sf/sessions?session=DEV212


Google Cloud


Using Google Docs as an IDE

Running Python code in Docs w/the help of GCP


Google Cloud

Google Docs as a Code Editor/IDE


App summary

- Motivation
 - Lead TA during school year; manage student coursework
 - Needed roster app for non-engineering faculty for student coding
 - Use two new products (*Docs API* and *Python Cloud Functions*)
- Implementation
 - Use Drive & Sheets APIs to create student roster Sheet for professor
 - Faculty completes roster in Sheet, calls Cloud Function again
 - Autogenerate "Docs IDE" per student via Docs API
 - Student edits code in Doc, then calls Cloud Function to run
 - Read from Doc, spin-up GCE VM, run code, write results into Doc, bring down VM
- Application source code (*to-be-published*)
 - [github .com/gsuitedevs/python-samples/tree/master/docs/docs_editor](https://github.com/gsuitedevs/python-samples/tree/master/docs/docs_editor)


6: Why are you here? Or rather, why am I here?

Writing solid code (SWE perspective)

- Create your programs so that they are "idiot proof"
- When testing, put on the "any-way-to-break-it" hat
- Use unexpected or Byzantine input (sabotage!!)
- Test most common error conditions
- Use wide variety of common/general input
- Use the debugger for language
- Use unit-testing framework for language

Different types of testing

- Manual testing - human user running tests
- Automated testing - automatically-executed test scripts
 - Manual doesn't scale
 - Mostly this is key (think CI/CD anyway)
- Consider Python
 - Even if software written in other languages
 - Vast testing tool collection
 - <http://goo.gl/Fpz0Z>

Python testing tools

- Unit testing
- Mock testing
- Fuzz testing
- Web testing
- Acceptance/Business Logic testing
- GUI testing
- Source Code Checking
- Code Coverage
- Continuous Integration
- Automatic Test Runners
- Test Fixtures

Consider Jython

[Jython](#) is a port of the (original C) Python interpreter (re)written in Java, running on the JVM. It gives Java developers a scripting and shell-like tool with which to instantiate and/or test Java classes without a main driver or harness application.

Jython code (Python flavor)

```
$ jython
Jython 2.7.2 (v2.7.2:925a3cc3b49d, Mar 21 2020, 10:03:58)
[Java HotSpot(TM) 64-Bit Server VM (Oracle Corporation)]
on java1.8.0_221
Type "help", "copyright", "credits" or "license" for more
information.
>>>
>>> print 'Hello World!' # print('Hello World!') in 3.x
Hello World!
```

Jython code (Python-to-Java)

```
>>> import sys
>>> sys.stdout.write('Hello World!\n')
Hello World!
>>>
>>> from java.lang import System
>>> System.out.write('Hello World!\n')
Hello World!
```

Jython code (Java flavor)

```
>>> print('Running on Java version: ' +
System.getProperty('java.version'))
Running on Java version: 1.8.0_221
>>>
>>> print('Unix time from Java: ' +
str(System.currentTimeMillis()))
Unix time from Java: 1586920010953
>>>
>>> import time
>>> time.ctime(System.currentTimeMillis() / 1000)
'Tue Apr 14 20:07:34 2020'
```

Java code (embedded Jython)

```
import org.python.util.PythonInterpreter;

public class JythonHelloWorld {
 public static void main(String[] args) {
 try(PythonInterpreter pyInterp = new
PythonInterpreter()) {
 pyInterp.exec("print('Hello Python World!')");
 }
 }
}
```

Possible test cluster


Image: Popović, Lazic, & Mastorakis. "A virtualized environment and orthogonal array as a method for software testing." MMACTEE'09, 2009.

Nested virtualization: what

- **def:** *nested virtualization*: virtualization that runs inside a(n already) virtualized environment. In other words, "VMs running on VMs" is possible by running a hypervisor inside of a virtual machine (VM), which itself runs on a hypervisor.
- **def:** *hypervisor*: specialized software programs that manage OSs needed within virtual environments; they're responsible for allocating essential resources like processing power, memory, and other resources that virtual environments require to function.
- Test cluster can be spun-up on one bare metal machine

Nested virtualization: why

- Advantages over traditional on-premise solutions (nVMs > VMs > bare metal)
- Can create a cluster of VMs on a single bare metal machine
- Enhanced flexibility - develop+test on your terms; you control test envs
- Save \$\$ - Bare metal (HW + maintenance + staff + power + NW + cooling)
- Maximize usage w/nested VMs; know when you need more
- Scalability - easily spin-up additional VMs w/o new hardware

GCP Nested virtualization

This is a huge win for QA and development teams who need native mobile systems, such as Android, for testing/validating mobile apps. Using Google's new hardware-accelerated nested virtualization, Functionize now enables QA teams to dramatically reduce costs, time-to-test, and the pain of maintaining a complex device inventory. — Tamas Cser, Founder and CEO, Functionize

- [2017 launch announcement](#)
- [Nested VMs documentation](#)


GCP and software testing

- mabl hints at SQA future
- GCP and the Future of Software Testing
- <https://mabl.com/blog/gcp-and-the-future-of-software-testing>
- Jul 2018, Google Cloud NEXT '18, San Francisco, CA, USA
- 4 main points
 - Adapt seamlessly to change
 - Run in the cloud
 - Produce insightful output
 - Integrate with continuous delivery pipeline

Adapt seamlessly to change

- Tests come from cloud-based data storage
- Dynamic evaluation of problem domain
 - Did a button move?
 - Did text copy change?
- Confirmed changes auto-update tests
- Then (new) tests executed against updated target

Adapt seamlessly to change


Run in the cloud

- Assume...
 - 50 test scripts
 - 3 scenarios: diff users (guest, reg'd), diff locs, diff CCs
 - 4 browsers * 2 (current & prev version)
 - 3 target envs: test, staging, prod
 - 3 releases/deployments/day
 - 7 mins/test-run
- Need: ??? compute hrs/day
- Solution: we need the cloud!!

Run in the cloud

Tests add up quickly

A simple case - web testing


$$\begin{array}{r} \text{50 scripts} \\ \times \\ \text{3 scenarios (average)} \\ \times \\ \text{8 browser versions} \\ \times \\ \text{3 targets} \\ \times \\ \text{3 deploys} \\ = \\ \text{10,800 runs/day} \end{array}$$

Compute requirements

$$\begin{array}{r} \text{10,800 runs/day} \\ \times \\ \text{7 mins/run} \\ = \\ \text{1,260 compute hours/day} \end{array}$$

Run in the cloud


Current nodes needed
by test window


Produce insightful output


- Track everything (that matters)
 - Run logs, screenshots, measurements, etc.
- Process analytically to get...
 - Inventory changes
 - UI/UX changes
 - JS errors, broken links, etc.
 - Performance (time, memory)
 - Took too much memory
 - Test ran too fast/slow

Produce insightful output


Integrate with continuous delivery pipeline

- Automate test cycle
- Trigger upon commit


Final thoughts

- ML use-cases for SQA
 - Choosing most appropriate test cases
 - Use for "fuzzing" - intelligently choose how to generate random test data
 - Possible: code duplication
 - Possible: design patterns & code refactoring
- Possible workflow
 - Launch (multiple GCE nodes or GKE cluster)
 - Run tests
 - Export report to Sheets/Drive
 - Generate charts w/Sheets, send all to Slides
- Older books but with useful insights
 - Whittaker, Arbon, Carollo, "How Google tests software" (2012, Addison Wesley)
 - <http://amzn.com/0321803027>
 - Google, Site Reliability Eng (2016, after testing, what happens after deploying to prod?)
 - <http://landing.google.com/sre/books>

7

Resources & summary

What's available for students & educators?

Other Google APIs & platforms

- **G Suite** (you can **code** Gmail, Google Drive, Calendar, Docs, Sheets, Slides!)
 - developers.google.com/gsuite
- **Firebase** (mobile development platform + RT DB)
 - firebase.google.com
- **Google Data Studio** (data visualization, dashboards, etc.)
 - datastudio.google.com/overview
- **Actions on Google/Assistant/DialogFlow** (voice apps)
 - developers.google.com/actions
- **YouTube** (Data, Analytics, and Livestreaming APIs)
 - developers.google.com/youtube
- **Google Maps** (Maps, Routes, and Places APIs)
 - developers.google.com/maps
- **Flutter** (native apps [Android, iOS, web] w/1 code base[!])
 - flutter.dev

G Suite


Resources (higher education)

- GitHub resources: goo.gle/google-cloud-edu (faculty) & goo.gle/hackathon-toolkit (students)
- Codelabs: self-paced, hands-on tutorials
 - Google codelabs: need a Gmail account, always free: acplab.me or g.co/codelabs/cloud
 - Qwiklabs codelabs: don't need a Gmail acct; typically not free: google.qwiklabs.com
- Google Cloud Computing Foundations course: Course materials & curriculum (beta)
- GCP documentation: cloud.google.com/{docs,appengine,functions,run,vision,automl,language,speech,texttospeech,translate,video-intelligence,firestore,bigquery,translate}
- Apply for GCP or QwikLabs credits: Want to use GCP/QwikLabs for courses or research lab?
 - Go to cloud.google.com/edu to apply for teaching or research credits!
- Know AWS? Compare w/GCP at cloud.google.com/docs/compare/aws
- Other references
 - G Suite docs - developers.google.com/{gsuite,drive,docs,sheets,slides}
 - Videos - youtube.com/GoogleCloudPlatform (GCP) & goo.gl/JpBQ40 (G Suite)
 - Free trial (ignore) and Always Free (tier) - cloud.google.com/free


Thank you! Questions?

Wesley Chun

@wescpy@

Progress bars: goo.gle/69EJVw

md2gslides: github.com/gsuitedevs/md2googleslides

Google Cloud