


Entrepreneurship, HTML5 and Google Cloud Platform


Ido Green

Developer Advocate


<http://plus.ly/greenido>


greenido.wordpress.com


Entrepreneurship

Entrepreneur

A person who organizes and operates a business or businesses, taking on greater than normal financial risks in order to do so.

How To Move The Needle?

- **Focus - Focus - Focus**
- **Passion**
- **Execution**
- Plan and have clear strategy
- Find good/great advisors and be willing to listen


Keep in mind

- Companies are doing things in an efficient way.
- Technology is (almost) commodity
- Competition is everywhere
- Real need / Nice to have


Google Cloud Platform


Why Google Cloud?


Cost Savings

Save on capital
and operational costs

Improve Business Focus
Concentrate on your core mission


Powerful Infrastructure

Leverage massive, scalable computing
power


Why Google Cloud?


"If we didn't have Google App Engine, **we'd be spending a lot more time figuring out server setup** and working on routers. Our ability to focus on the actual product is the benefit of Google App Engine." – *Ben Kamens, Lead Developer, Khan Academy*

Improve Business Focus

Concentrate on your core mission

- Costly and complex to plan, manage infrastructure
- Stay focused on your core business
- Improve developer efficiency, time-to-market


Why Google Cloud?


Cost Savings

Save on capital, operational, personnel costs

"Rather than building your own infrastructure and taking time and resources away from your company, you can use Google's infrastructure and know that **it's scalable and secure.**" – Brigitte Ganter, Director of Product, DNAexus


Offload software, hardware, engineering costs

No up-front expenditure

Pay for actual usage, not peak or potential capacity


Why Google Cloud?


Powerful Infrastructure

Leverage massive, scalable computing

“Using Google App Engine and Google Cloud SQL make our applications go live in half the time and have provided us with **hassle-free control over all processes**. ” –

Yogesh Agarwal, CEO, Daffodil Software

Tried and true global infrastructure

Leverage Google's innovation

Scalable, reliable and secure with an Enterprise SLA


Integrated Platform


Google Cloud Platform:

an integrated collection of
infrastructure, platform and data services.


Build and run your applications, store and analyze your data.

**Leveraging
Google's Platform**


Hosting Challenges

Volatile Demand Fluctuation


With App Engine
only pay for what you use

Steady Demand Growth


With App Engine
scale with efficiency and reliability


Product Summary


Google App Engine

Powerful, scalable application development and execution environment.


Google Cloud Storage

Store, access, and manage your data.


Google Big Query

Analyze terabytes of data in seconds.


Product Summary


Google Cloud SQL

Familiar relational database, with
cloud benefits.


Google Translate API

Reach global audience with zero effort


Google Prediction API

Understand and leverage your data for business insight


Google App Engine

Google


Google Confidential and Proprietary

Full Development Platform


Hosting

App Engine helps reduce development time and speeds time to market.

APIs

- Easy to build
- Easy to manage
- Easy to scale

Tools


Diverse Use Cases


Website Hosting

- Reach global audiences with ease
- Efficiently handle heavy, variable, or unpredictable load
- Serve dynamic content based on business logic

Enterprise Applications

- Intranet, extranet applications
- Integrate with existing investments
- Scale geographically on demand with no extra effort


App Engine Model

Three Execution Environments

Diversity to meet all application development needs

Front-end

short-lived request handling
(30s limit)

Task queues

Background tasks and scheduled events
(10 min limit)

Back-end

Long-running computation
(no time limits, more resource allocation)


Rich APIs

App Engine APIs


- Datastore: schemaless object store (high replication)
- Cloud SQL: fully managed SQL database
- Blobstore: large object blob storage
- Memcache: distributed in-memory data cache
- Multitenancy: segregate data to serve multiple customers with one application


- URL Fetch: high-performance http/https requests
- XMPP: connect to chat services
- Channel API: persistent connections with other applications
- Mail: send -- and receive -- email


- Users API: integrate with Google Accounts -- including enterprise Google Apps
- OAuth: industry standard authentication

... and more!


Rich APIs

- And other Google APIs
 - Platform: storage, SQL, language, prediction...
 - Apps: email, calendaring, productivity and collaboration for your enterprise
 - Maps: rich geo-location data and mapping
- And your own APIs
 - Connect to any web service
 - Access your existing investments using the Secure Data Connector


Google Cloud Storage

Google


Google Confidential and Proprietary

Storage Challenges

Purchase

Maintain

Patch

Fix

Replication?

Location?

Disaster recovery?

Performance?


Google Cloud Storage


Speed

Global Network

Lowest latency for rapid access

Data Center Efficiency

Maximal service at critical need

Reliability

World-Class Reliability

99.9% SLA

Availability of your Data

Read-Your-Write-Consistency

Scalability

Unlimited Objects

There is no limit to # objects


Big Object Size

Up to 5 Terabytes per object

Uses


**Content Delivery &
File Sharing**


Active Archiving


Application Storage


Computation


Control and Share Data

- User and Group ACLs
- Authenticated and anonymous browser-based downloads
- OAuth 2.0
 - Widely adopted open standard
 - Authorize web apps without sharing login/password
 - Authorize different apps with separate tokens
 - No request signing needed
- Share with anyone, anywhere


Global, Scalable Infrastructure

Google™


Use Cases

Google™


Google Big Query

Compose Query ? X

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


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

Query Results Download as CSV Save as Table

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


Instant Data Analysis


Google Premium APIs


Google Confidential and Proprietary

Google Prediction API


Classify, predict, and find patterns in data


Inputs


Predictive
Model


Output


Google Prediction API

Machine learning in 4 simple steps:

1. Create training data
2. Upload data
3. Run Prediction API against data
4. Issue prediction queries
 - Optionally, send additional data


Modern Web Applications

Modern Web Applications

- Self Contained & Functional
- "Offline First"
- Client Side Architecture & MVC Frameworks
- Device Aware / 60fps


SFO → JFK, Jul 7

New Search

Sign Up Log In

Sort By Agony Price Duration Departure Arrival Airlines Non-stops

Filter By Time Show All

San Francisco
New York City9am
noon 1pm
4pm 5pm
8pm 9pm
midn 1am
4am 5am
8am 9am
noon

Buy \$200

American

Buy \$230

JetBlue

Buy \$230

JetBlue

Buy \$230

JetBlue

Buy \$230

Delta

Buy \$230

Delta

Buy \$280

American

Buy \$280

Virgin

Buy \$280

Delta

Buy \$280

American

Buy \$306

JetBlue

Buy \$306

Virgin

Buy \$306

Virgin

Buy \$306

Virgin

Buy \$341

Virgin

Buy \$341

American

Buy \$291

American

Buy \$291

Virgin

Buy \$361

LAX Virgin

Buy \$317

United

Buy \$296

JetBlue

US PHX US Airways

3 ↓

3 ↓

2 ↓

1 ↓

11 ↓

1 ↓

4 ↓

1 ↓

3 ↓

4 ↓

7 ↓

1 ↓

3 ↓

5 ↓

1 ↓

1 ↓

2 ↓

4 ↓

5 ↓

<http://goo.gl/5cJwH>

#io12


My Chrome Theme

chrome

1. Import your image

2. Add some color

3. Install & share

Create your own Chrome theme

Add a personal touch to your browser. Build and share custom Google Chrome themes with your own photos and designs in just three simple steps.

[START MAKING THEME >](#)

FIND MORE THEMES IN THE CHROME WEB STORE

<http://goo.gl/Y6AG1>

Client Side Frameworks

- [Ember.js](#) - Don't waste time making trivial choices
- [Backbone.js](#) - Gives structure to web applications by providing models with binding, collections and views
- [Angular.js](#) - AngularJS lets you extend HTML vocabulary for your application

More: addyosmani.github.com/todomvc/

Offline - Why?

- Airplane, road trip, deserted island
- Flaky connections (e.g. cafes, car)
- Better performance
- Consolidates the concept of permanent app you will have always available


* We will use: [Lawnchair](#) for our demo.

Offline - How?


- Storing assets: AppCache
- Storing data: localStorage, IndexedDB, File API.
- Offline first:
 - Pretend that there's no internet connection
 - Implement a sync layer that works only when online.


navigator.onLine & window.(ononline|onoffline)

Do More For Your Users

Web Intents is a framework for client-side service discovery and inter-application communication


Google Chrome Frame

[Chrome Frame](#) is an open source plug-in that seamlessly brings Google Chrome's open web technologies and speedy JavaScript engine to IE

```
<meta http-equiv="X-UA-Compatible"  
content="chrome=1">
```

```
X-UA-Compatible: chrome=1
```


Modern Web Apps and The Server Conundrum

All modern web apps have to deal with a "home" server

- Offload Computation
- Sharing and Collaboration

But who wants to run a server


- Spikey traffic
- Client Server communication
- Serialization
- OAuth Dance


App engine to the rescue


- Make it easy to build
- Easy to run and manage
- Easy to scale
- Free to get started, pay for what you use
- Not just for web serving, but also data persistence


Google Cloud Endpoints:


APIs for Mobile and Web Backends Made Easy!

Trusted Tester


Demo


Birra - Demo Web App [Home](#) [Add Beer](#) [About](#) [Resources](#)


[Remove Beer](#)


[Remove Beer](#)


[Remove Beer](#)


[Remove Beer](#)


[Remove Beer](#)


[Remove Beer](#)

<https://github.com/greenido/backbone-bira>


Google Cloud Endpoints for Beer!

Beer Rating and Review Application


Access Control,
Sort, Filter

Client UI for
managing Beers


Demo!

Beers On!

Load Test Results - From laptop wifi

```
% ab -n9000 -c100 http://birra-io2012.appspot.com/
```

Percentage of the requests served within a certain time (ms)

50%	263
66%	321
75%	370
80%	390
90%	449
95%	536
98%	649
99%	715
100%	3858 (longest request)

, 90% of requests below
1/2 a sec


Load Test Results - From Compute Engine

```
% ab -n1000000 -c10 http://birra-io2012.appspot.com/
```

Percentage of the requests served within a certain time (ms)

50%	6
66%	6
75%	6
80%	6
90%	7
95%	7
98%	11
99%	17
100%	3019 (longest request)


, 95% less than 7ms


Charts ?

Requests/Second

6 hrs 12 hrs 24 hrs 2 days 4 days 7 days 14 days 30 days

**Instances** ?**Number of Instances** - [Details](#)

2 total

Average QPS

0.000

Average Latency

Unknown ms

Average

69.3 MB/y

Billing Status: Enabled (Daily budget: \$100.00) - [Settings](#)

Quotas res

Resource**Usage****Billable****Price****Co**

Frontend Instance Hours

5.30 Instance Hours

Backend Instance Hours

0.00 Instance Hours

Datastore Stored Data

0.00 GBytes

Logs Stored Data

0.01 GBytes

Task Queue Stored Task Bytes

0.00 GBytes

\$0.00

Key Take Aways

Building modern applications with HTML5 and App Engine

AppEngine makes for easy deployment at scale

Build interactivity by leveraging Cloud Endpoints

Use JavaScript Client Library

Exploit Modern Browser Features:

- Offline
- Geo
- Web Intents


#io12

Questions?

Ido Green

Developer Relations

Google Chrome Platform

[plus.ly/greenido](https://plus.google.com/u/0/+greenido)

Access: <http://endpoints-trusted-tester.appspot.com>

App: <http://birra-io2012.appspot.com/>

Code: <https://github.com/greenido/>

Slides: ido-green.appspot.com


Thank you!


Credits

- Offline - <http://www.flickr.com/photos/11384441@N06/5102925749/>
- Road - <http://www.flickr.com/photos/95572727@N00/4848088053/>