

# Big Data Analytics with Google Cloud Platform

# Speaker


William Vambenepe  
Google Cloud Platform  
Lead Product Manager for Big Data

Twitter: *@vambenepe*

**Google** ran into  
“Big Data” problems  
in the process of  
building its business...

# Big data at Google scale


How much video is uploaded  
to YouTube every **minute**?

100 hours


How many **active** Gmail  
users are there?

500M+


How large is Google's web  
**search index**?

100PB+

(over 100,000 TBs)


How long does it take for  
Google to respond to a  
search **query**?

0.25 seconds

...now that the technology  
is available, its usage is  
spreading to all industries.

# Conventional Methods for Data & Analytics


Focused on optimizing core business processes and capture details about high interactions/transactions

# Conventional Methods for Data & Analytics


Stopped collecting data at the nearest boundary of business process:

- Not instrumented for tracking of product usage by customer
- Instrumentation for tracking supplier performance based on supplier specific situation


Businesses decision makers fill data gaps with gut feel...

# Rise of Big Data enabled by Tech Innovation


**It is Possible to instrument data capture at any level of business process...**


...and to store and  
process it easily  
and efficiently.

# Big Data enabled by Tech Innovation


Highly scalable, performant and cost effective computational capabilities in the **cloud** makes it possible to store vast amounts of data from many sources


For the past **15 years**, Google has been building out the world's fastest, most powerful, highest quality cloud infrastructure **on the planet**.


# Google's Platform

"[Google's] ability to build, organize, and operate a huge network of servers and fiber-optic cables with an efficiency and speed that rocks physics on its heels.

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*

Wired, 'Google Throws Open Doors To Its Top Secret Data Center', October 2012


Images by Connie Zhou

# Investing In Our Cloud

\$2.9B in additional data center investments worldwide


**Googling good economic news for our community and state**

**Bloomberg**

**Google to Build Taiwan Center as Demand for Gmail, YouTube Rises**

**Chicago Tribune**

**Google to invest 150 mln euros in Finland data centre**


**Google to invest nearly \$400 million in Belgian data center to 'meet growing demand for its online services'**


**Google Expands into Latin America With New Data Center in Chile**

**THE WALL STREET JOURNAL.**

**Google to Invest \$120 Million in Singapore Data Center**

# Google Innovations in Software


# Google Cloud Platform

## Compute


Compute  
Engine


App Engine

## Storage


Cloud Storage


Cloud SQL


Cloud  
Datastore


Persistent  
Disk

## App Services


BigQuery


Cloud  
Endpoints


Caching


Queues

# Google Compute Engine and Google Cloud Storage


# Google Compute Engine


## Compute Engine


### Virtual Machine Hosting


Compute


Network


Storage


Tooling

Launch Virtual  
Machines on demand

Connect your VMs  
together to form  
powerful clusters

Store on persistent  
disk, local disk or  
Cloud Storage

Control your VMs via  
REST API or  
command line

Scale

Performance


Value

# Google Compute Engine

“

“Google Compute Engine is not just fast. It’s Google fast. In fact, it’s a class of fast that enables new service architectures entirely.”

- Sebastian Stadil, Scalr


# Google Compute Engine

MapR on GCE breaks the TeraSort, then MinuteSort records

- sorted 15 billion 100-byte records (1.5TB) in 59 seconds
- used 2,103 instances (n1-standard-4-d)
- 8,412 cores

# Computing in the Cloud with GCE


## Cancer Research

"Google Compute Engine is just part of what we see as a whole new way for scientists around the world to **work more effectively in the cloud**. This is a paradigm shift that Google services can help bring about."

— *Hector Rovira, senior software engineer at the Institute for Systems Biology*

## High Performance Computing


"And we have been very satisfied with the way Google Compute Engine performs. One of the great things with Google Compute Engine in our experience is that **the performance is really reliable**, so there is not a lot of variability in the performance we see."

— *Joe Masters Emison, Founder and VP R&D, BuildFax*

**Google Confidential, Do not Copy or Distribute**


# Google Cloud Storage

Google Cloud Storage lets you store and access data on Google's reliable infrastructure


# Specialized Big Data services of **Google** Cloud Platform


# Big Data example: app logs


# Big Data example: app logs


# Big Data example: app logs


# Big Data example: app logs


# Big Data example: app logs


# Google Innovations in Software


# Google Cloud Platform Services: BigQuery


# Google BigQuery

- Query billions of rows in seconds, with no index
- Uses a SQL-style query syntax
- Bulk and stream data ingestion
- As a service:
  - zero setup/management
  - accessed by a
 - RESTful API
 - console
 - partner tools
  - Pay as you go (per query)


# How Google Approaches Analytics

## Dremel


Ad-hoc query system for terabyte datasets

- Query execution tree
- Column Oriented records
- ...and a lot of nodes


...


record-  
oriented


# Google BigQuery

**BigQuery: a fully-managed data analytics service in the cloud.**


Unlimited storage. Interactive analysis on multi-terabyte datasets.


# Big Data Processing Pipeline


# Big Data example: app logs


# Sample BigQuery use cases

## Display ads analytics

(global top-5 media agency)

Analyze global campaign performance for F500 clients  
1 client = 20GB/day of DoubleClick impressions logs

## Ads network reporting

(3rd party mobile ads)

Deliver x-platform performance analytics dashboards  
1B events/day x 100s of ads customers

## Fleet reservations

(online travel operations)

Monitor customer demand vs supply shortfalls  
10,000 routes x 1000s customers = millions of daily events

## Mobile app statistics

(online reading vendor)

Usage analysis on 60M installs; 10M active users  
2B API requests/day, 20GB log data/day

## Revenue optimization

(holiday/travel properties)

Correlate marketing effectiveness vs global reservations  
10MBs / day from multiple data warehouses

# \$2000 to get started with Google Cloud Platform

Google Cloud Platform Starter Pack allows developers from affiliated partners to receive \$2,000 of credit - \$1,000 for Google App Engine and \$1,000 for Google Compute Engine.

<https://cloud.google.com/resources/starterpack/>

\$2,000 in Google Cloud Platform  
credit to launch your idea


\$1,000 for App Engine


\$1,000 for Compute Engine

Claim your credit and learn more at [cloud.google.com/starterpack](https://cloud.google.com/resources/starterpack)

Promo code