

Introduction to Google's Cloud Platform Technologies

Chris Schalk
Google Developer Advocate

Cloudstock
Monday Dec 6th, 2010

What is cloud computing?

Just Kidding ;-)

Google Cloud Platform Technologies at Glance

Existing

Google App Engine

Google App Engine for Business **(new)**

New!

Google BigQuery

Google
Prediction API

Google Storage

Agenda

- Part I - Intro to App Engine
 - App Engine Details
 - Development Tools
 - App Engine for Business
- Part II – Google's new cloud technologies
 - Google Storage
 - Prediction API
 - BigQuery

Part I – Intro to App Engine

Topics covered

- App Engine a PaaS
- App Engine usage/customers
- App Engine Technical Details

Google App Engine

Build your own applications in Google's cloud

Google™

Cloud Computing as Gartner Sees It

Source: Gartner AADI Summit Dec 2009

Why Google App Engine?

- Easy to build
- Easy to maintain
- Easy to scale

By the Numbers

588M⁺
daily
Appelopers
Pageviews

It's never been easier to print what you want. Print your own photos, documents, and more with just one click. It's fast, easy, and reliable.

Drive money. Drive one environment.
Tired of printing web pages only to find your printer is full of junk, empty space and other junk you don't want?
PrintMeNow is a free online editor that lets you format any web page for printing in seconds!

Send faxes via PDF or Connect faxes to your location at your preferred time with our Fax Center... Read More

Add your blog to the fastest growing directory on the web!
Get Found

What You'll
The News
The Last Word
John Oliver
The Special
Trevor Noah
The Daily Show
The Real政治
Piers Morgan
Lorraine
Piers Morgan
Piers Morgan
Piers Morgan
The World

Chat live with your friends across the Web in Pix Chat!

New! [Get Started](#)

Pixverse - Now part of FOX's Content Unit
© 2007-2008 Pixverse Inc. All Rights Reserved.

Watch Full Episodes

8: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

10: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

11: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

12: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

13: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

14: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

15: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

16: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

17: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

18: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

19: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

20: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

21: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

22: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

23: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

24: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

25: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

26: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

27: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

28: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

29: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

30: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

31: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

32: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

33: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

34: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

35: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

36: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

37: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

38: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

39: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

40: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

41: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

42: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

43: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

44: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

45: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

46: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

47: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

48: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

49: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

50: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

51: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

52: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

53: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

54: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

55: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

56: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

57: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

58: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

59: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

60: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

61: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

62: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

63: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

64: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

65: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

66: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

67: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

68: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

69: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

70: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

71: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

72: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

73: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

74: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

75: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

76: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

77: Hell's Kitchen - Day 16, 1:45 Eastern

2: Chopped, Season 11, Ep 15, 4:45 ET

Rating: 0.00/0.00

Some App Engine Partners

Help Widget for Your Website

App Engine Details

Cloud Development in a Box

- Downloadable SDK
- Application runtimes
 - Java, Python
- Local development tools
 - Eclipse plugin, AppEngine Launcher
- Specialized application services
- Cloud based dashboard
- Ready to scale
- Built in fault tolerance, load balancing

Specialized Services

Memcache

Datastore

URL Fetch

Mail

XMPP

Task Queue

Images

Blobstore

User Service

Language Runtimes

Duke, the Java mascot
Copyright © Sun Microsystems Inc., all rights reserved.

Ensuring Portability

Extended Language support through JVM

- Java
- Scala
- JRuby (Ruby)
- Groovy
- Quercus (PHP)
- Rhino (JavaScript)
- Jython (Python)

Duke, the Java mascot
Copyright © Sun Microsystems Inc., all rights reserved.

Always free to get started

- ~5M pageviews/month
- 6.5 CPU hrs/day
- 1 GB storage
- 650K URL Fetch calls/day
- 2,000 recipients emailed
- 1 GB/day bandwidth
- 100,000 tasks enqueued
- 650K XMPP messages/day

Application Platform Management

App Engine Dashboard

App Engine Health History

Google App Engine [Help | Admin Console](#)

System Status

Current Availability **100%** Uptime (last 7 days) Read latency (today) Write latency (today)

	03/20/09	03/21/09	03/22/09	03/23/09	03/24/09	03/25/09	03/26/09	03/27/09	Now
Datastore	✓	✓	✓	✓	✓	✓	✓	✓	Normal
Images	✓	✓	✓	✓	✓	✓	✓	✓	Normal
Mail	✓	✓	✓	✓	✓	✓	✓	✓	Normal
Memcache	✓	✓	✓	✓	✓	✓	✓	✓	Normal
Serving	✓	✓	✓	✓	✓	✓	✓	✓	Normal
Urlfetch	✓	✓	✓	✓	✓	✓	✓	✓	Normal
Users	✓	✓	✓	✓	✓	✓	✓	✓	Normal

The following symbols signify the most severe issue (if any) encountered during that day. Click a symbol in the table above to view a day's performance graphs.

✓ No issues or minor performance issues ? Investigating ! Service disruption 🤔 Unknown

Development Tools for App Engine

Google App Engine Launcher

SDK Console

The screenshot shows a web browser window titled "hellofbtest1 Development Console". The URL in the address bar is "http://localhost:8086/_ah/admin/queues". The main content area is titled "Task Queues" and displays the following information:

Tasks will not run automatically. Select a queue to run tasks manually.

Queue Name	Maximum Rate	Bucket Size	Oldest Task (UTC)	Tasks in Queue	Action
default	5.00/s	5	None	0	Flush Queue

The sidebar on the left contains links: Datastore Viewer, Interactive Console, Memcache Viewer, Task Queues (which is selected), Cron Jobs, XMPP, and Inbound Mail.

At the bottom of the page, there is a copyright notice: ©2009 Google

Google Plugin for Eclipse

Two+ years in review

Apr 2008	Python launch
May 2008	Memcache, Images API
Jul 2008	Logs export
Aug 2008	Batch write/delete
Oct 2008	HTTPS support
Dec 2008	Status dashboard, quota details
Feb 2009	Billing, larger files
Apr 2009	Java launch , DB import, cron support, SDC
May 2009	Key-only queries
Jun 2009	Task queues
Aug 2009	Kindless queries
Sep 2009	XMPP
Oct 2009	Incoming email
Dec 2009	Blobstore
Feb 2010	Datastore cursors, Appstats
Mar 2010	Read policies, IPv6
May 2010	App Engine for Business
Jun 2010	Task queue increases, Python pre-compilation...
Jul 2010	Mapper API
Aug 2010	Multi-tenancy , hi perf img serving, custom err pages
Oct 2010	Instances Console, Delete Kind/App Data

Introducing App Engine for Business

App Engine for Business

Same scalable cloud platform, but designed for the Enterprise

Google App Engine for Business Details

- Enterprise application management
 - Centralized domain console (**preview available**)
- Enterprise reliability and support
 - 99.9% Service Level Agreement
 - Direct support
- Hosted SQL
 - Relational SQL database in the cloud (**preview available**)
- SSL on your domain
- Extremely Secure by default
 - Integrated Single Sign On (SSO)
- Pricing that makes sense
 - Apps cost \$8 per user, up to \$1000 max per month

Enterprise App Development with Google

App Engine for Business Roadmap

Enterprise Administration Console	Preview (signups available)
Direct Support	Preview (signups available)
Hosted SQL	Preview (signups available)
Service Level Agreement	Available Q4 2010 (Draft published)
Enterprise billing	Available Q4 2010
Custom Domain SSL	Limited Release EOY 2010

App Engine Resources

Get started with App Engine

- <http://code.google.com/appengine>

Read up on App Engine for Business and become a trusted tester

- <http://code.google.com/appengine/business>

- bit.ly/gae4btt <- sign up!

Part II - Google's new Cloud Technologies

Topics covered

- Google Storage for Developers
- Prediction API (machine learning)
- BigQuery

Google Storage for Developers

Store your data in Google's cloud

What Is Google Storage?

- Store your data in Google's cloud
 - any format, any amount, any time
- You control access to your data
 - private, shared, or public
- Access via Google APIs or 3rd party tools/libraries

Sample Use Cases

Static content hosting

e.g. static html, images, music, video

Backup and recovery

e.g. personal data, business records

Sharing

e.g. share data with your customers

Data storage for applications

e.g. used as storage backend for Android, AppEngine, Cloud based apps

Storage for Computation

e.g. BigQuery, Prediction API

Google Storage Benefits

High Performance and Scalability
Backed by Google infrastructure

Strong Security and Privacy
Control access to your data

Easy to Use
Get started fast with Google & 3rd party tools

Google Storage Technical Details

- RESTful API
 - Verbs: GET, PUT, POST, HEAD, DELETE
 - Resources: identified by URI
 - Compatible with S3
- Buckets
 - Flat containers
- Objects
 - Any type
 - Size: 100 GB / object
- Access Control for Google Accounts
 - For individuals and groups
- Two Ways to Authenticate Requests
 - Sign request using access keys
 - Web browser login

Performance and Scalability

- Objects of any type and 100 GB / Object
- Unlimited numbers of objects, 1000s of buckets
- All data replicated to multiple US data centers
- Utilizes Google's worldwide network for data delivery
- Only you can use bucket names with your domain names
- Read-your-writes data consistency
- Range Get

Demo

- Tools:
 - GS Manager
 - GSUtil
- Upload / Download

```
dhcp-172-19-3-109:~ wferrell$ gsutil
SYNOPSIS
  gsutil [-d] [-h header]... command args
  -d option shows HTTP protocol detail.
  -h option allows you to specify additional HTTP headers, for example:
 gsutil -h "Cache-Control:public,max-age=3600" -h "Content-Type:gzip" cp * g
  s://bucket

  Commands:
 Concatenate object content to stdout:
 cat [-h] uri...
 -h Prints short header for each object.
  Copy objects:
 cp [-a canned_acl] [-t] [-z ext1,ext2,...] src_uri dst_uri
 - or -
 cp [-a canned_acl] [-t] [-z extensions] uri... dst_uri
 -a Sets named canned_acl when uploaded objects created (list below).
 -t Sets MIME type based on file extension.
 -z 'txt,html' Compresses file uploads with the given extensions.
  Get ACL XML for a bucket or object (save and edit for "setacl" command):
```


Google Storage usage within Google

Google BigQuery

Google
Prediction API

double
click

Partner Reporting

Partner Reporting

Some Early Google Storage Adopters

Google Storage - Pricing

- Storage
 - \$0.17/GB/Month
- Network
 - Upload - \$0.10/GB
 - Download
 - \$0.15/GB Americas / EMEA
 - \$0.30/GB APAC
- Requests
 - PUT, POST, LIST - \$0.01 / 1000 Requests
 - GET, HEAD - \$0.01 / 10000 Requests

Google Storage - Availability

- Limited preview in US currently
 - 100GB free storage and network from Google per account
 - Sign up for waitlist at <http://code.google.com/apis/storage/>
- Note: Non US preview available on case-by-case basis

Google Prediction API

Google's prediction engine in the cloud

Introducing the Google Prediction API

- Google's sophisticated machine learning technology
- Available as an on-demand RESTful HTTP web service

How does it work?

The Prediction API finds relevant ***features*** in the sample data during training.

"english"	The quick brown fox jumped over the lazy dog.
"english"	To err is human, but to really foul things up you need a computer.
"spanish"	No hay mal que por bien no venga.
"spanish"	La tercera es la vencida.

The Prediction API later searches for those ***features*** during prediction.

?	To be or not to be, that is the question.
?	La fe mueve montañas.

A virtually endless number of applications...

Customer Sentiment	Transaction Risk	Species Identification	Message Routing	Diagnostics
Churn Prediction	Legal Docket Classification	Suspicious Activity	Work Roster Assignment	Inappropriate Content
Recommend Products	Political Bias	Uplift Marketing	Email Filtering	Career Counselling

... and many more ...

A Prediction API Example

Automatically categorize and respond to emails by language

- **Customer:** ACME Corp, a multinational organization
- **Goal:** Respond to customer emails in their language
- **Data:** Many emails, tagged with their languages
- **Outcome:** Predict language and respond accordingly

Using the Prediction API

A simple three step process...

1. Upload

Upload your training data to
Google Storage

2. Train

Build a model from your data

3. Predict

Make new predictions

Step 1: Upload

Upload your training data to Google Storage

- Training data: **outputs** and **input features**
- Data format: comma separated value format (CSV)

"english","To err is human, but to really ..."

"spanish","No hay mal que por bien no venga."

...

Upload to Google Storage

`gsutil cp ${data} gs://yourbucket/${data}`

Step 2: Train

Create a new model by training on data

To train a model:

POST prediction/v1.1/training?data=mybucket%2Fmydata

Training runs asynchronously. To see if it has finished:

GET prediction/v1.1/training/mybucket%2Fmydata

```
{"data":{  
  "data":"mybucket/mydata",  
  "modelinfo":"estimated accuracy: 0.xx"}}}
```

Step 3: Predict

Apply the trained model to make predictions on new data

POST prediction/v1.1/query/mybucket%2Fmydata/predict

```
{ "data":{  
  "input": { "text" : [  
 "J'aime X! C'est le meilleur" ]}}}
```

Step 3: Predict

Apply the trained model to make predictions on new data

POST prediction/v1.1/query/mybucket%2Fmydata/predict

```
{ "data":{  
 "input": { "text" : [  
 "J'aime X! C'est le meilleur" ]}}}
```

```
{ data : {  
 "kind" : "prediction#output",  
 "outputLabel":"French",  
 "outputMulti": [  
 {"label":"French", "score": x.xx}  
 {"label":"English", "score": x.xx}  
 {"label":"Spanish", "score": x.xx}]]}
```

Step 3: Predict

Apply the trained model to make predictions on new data

An example using Python

```
import httplib

header = {"Content-Type" : "application/json"}

#...put new data in JSON format in params variable
conn = httplib.HTTPConnection("www.googleapis.com")conn.request("POST",
"/prediction/v1.1/query/mybucket%2Fmydata/predict", params, header)

print conn.getresponse()
```

Prediction API Capabilities

Data

- Input Features: numeric or unstructured text
- Output: up to hundreds of discrete categories

Training

- Many machine learning techniques
- Automatically selected
- Performed asynchronously

Access from many platforms:

- Web app from Google App Engine
- Apps Script (e.g. from Google Spreadsheet)
- Desktop app

Prediction API v1.1 - new features

- Updated Syntax
- Multi-category prediction
 - Tag entry with multiple labels
- Continuous Output
 - Finer grained prediction rankings based on multiple labels
- Mixed Inputs
 - Both numeric and text inputs are now supported

Can combine continuous output with mixed inputs

Google BigQuery

Interactive analysis of large datasets in Google's cloud

Introducing Google BigQuery

- Google's large data adhoc analysis technology
 - Analyze massive amounts of data in seconds
- Simple SQL-like query language
- Flexible access
 - REST APIs, JSON-RPC, Google Apps Script

Why BigQuery?

Working with large data is a challenge

Many Use Cases ...

Interactive Tools

Spam

Trends
Detection

Web Dashboards

Network
Optimization

Key Capabilities of BigQuery

- Scalable: Billions of rows
- Fast: Response in seconds
- Simple: Queries in SQL
- Web Service
 - REST
 - JSON-RPC
 - Google App Scripts

Using BigQuery

Another simple three step process...

Writing Queries

Compact subset of SQL

- **SELECT ... FROM ...**
- **WHERE ...**
- **GROUP BY ... ORDER BY ...**
- **LIMIT ...;**

Common functions

- **Math, String, Time, ...**

Statistical approximations

- **TOP**
- **COUNT DISTINCT**

BigQuery via REST

GET /bigquery/v1/tables/{table name}

GET /bigquery/v1/query?q={query}

Sample JSON Reply:

```
{  
  "results": {  
 "fields": { [  
 {"id":"COUNT(*)","type":"uint64"}, ... ]  
 },  
 "rows": [  
 {"f": [{"v": "2949"}, ...]},  
 {"f": [{"v": "5387"}, ...]}, ... ]  
  }  
}
```

Also supports JSON-RPC

Security and Privacy

Standard Google Authentication

- Client Login
- OAuth
- AuthSub

HTTPS support

- protects your credentials
- protects your data

Relies on Google Storage to manage access

Large Data Analysis Example

Wikimedia Revision History

BigQuery

Sign out

Enter SQL query

```
SELECT TOP(title, 5), COUNT(*)
FROM [wikipedia]
WHERE wp_namespace = 0;
```


Run

Wikimedia Revision history data from: <http://download.wikimedia.org/enwiki/latest/enwiki-latest-pages-meta-history.xml.7z>

Using BigQuery Shell

Python DB API 2.0 + B. Clapper's **sqlcmd**

<http://www.clapper.org/software/python/sqlcmd/>


```
Editor

title STRING NULL
id INT64 NULL
is_bot BOOL NULL
comment STRING NULL
num_characters  INT32 NULL
is_minor  BOOL NULL

? SELECT TOP(title, 5), COUNT(*) FROM [bigquery.test.001/tables/wikipedia]
> WHERE wp_namespace = 0;
Execution time: 10.953 seconds
5 rows

TOP(title, 5) COUNT(*)
-----
George W. Bush 43652
List of World Wrestling Entertainment employees 30572
Wikipedia 29726
United States 27433
Michael Jackson 23245

?
```

BigQuery from a Spreadsheet

BigQuery from a Spreadsheet

AppScript BigQuery Demo

BigQuery

```
2 importData(concatenate('http://www.googleapis.com/bigquery/v1/query?q=',$B4))
```

Search Term	Num_Revs
Title	
Google	8755
Google search	4261
Google Earth	3874
Google Chrome	2687
Google Maps	2617
--	
--	
--	
--	
--	

Num_Revs

Product	Num_Revs
Google	8755
Google search	4261
Google Earth	3874
Google Chrome	2687
Google Maps	2617

Wikipedia

=CONTINUE(A5, 1, 2)

Further info available at:

- Google Storage for Developers
 - <http://code.google.com/apis/storage>
- Prediction API
 - <http://code.google.com/apis/predict>
- BigQuery
 - <http://code.google.com/apis/bigquery>

Recap

- Google App Engine
 - Google's PaaS cloud development platform
- Google App Engine for Business
 - *New* enterprise version of App Engine
- Google Storage
 - *New* high speed data storage on Google Cloud
- Prediction API
 - *New* machine learning technology able to predict outcomes based on sample data
- BigQuery
 - *New* service for Interactive analysis of very large data sets using SQL

Q&A

Thank You!

Chris Schalk
Google Developer
Advocate

<http://twitter.com/cschalk>