Google Cloud
Architect Design and Process Workbook

[Your Team Name Here]

[Your Motto]

1a. Defining your team's case study

As a team, come up with a case study. Then fill in the next slide.

Examples:

- Online Banking Portal
- Ride sharing application (like Uber)
- Online shopping site
- Something else...

	arv +		

1b. [Case Study Name Here]

Brief description:

List a few main features:

List roles of typical users:

2a. Writing user personas

Each team member should create two user personas that describe typical users of your application. Add a new slide for each persona.

Example persona:

Jocelyn is a busy working mom who wants to access MegaCorp Bank to check her account balances and make sure that there are enough funds to pay for her kids' music and sport lessons. She also uses the web site to automate payment of bills and see her credit account balances. Jocelyn wants to save time and money, and she wants a credit card that gives her cash back.

2b. Writing user stories

Each team member should create three user stories for the roles you defined earlier. Create a new slide for each user story.

Example user story:

Balance Inquiry

As a checking account holder, **I want to** check my available balance at any time of day, **so that** I am sure not to overdraw my account.

3. Defining SLIs and SLOs

Based on the requirements of your case study, fill in the table on the next slide with SLOs and SLIs as shown in the example below.

User story	SL0	SLI
Balance Inquiry	Available 99.95%	Fraction of 200 vs 500 HTTP responses from API endpoint measured per day
Balance Inquiry	95% of requests complete in under 300 ms	Time to last byte GET requests measured every 10 seconds aggregated per minute

3. Defining SLIs and SLOs

Based on the requirements of your case study, fill in the table below with SLOs and SLIs.

User story	SLO	SLI	

4. Design microservices for your application

As a team, draw a diagram on the next slide showing your application's microservices and their connections. Below is an example.

4. Design microservices for your application

As a team, draw a diagram showing your application's microservices and their connections.

5. Designing REST APIs

As a team, fill in the table on the next slide with your services and their resources and operations as shown in the example below.

Collections	Methods	
transactions	list deposit withdraw transfer	
		transactions list deposit withdraw

5. Designing REST APIs

As a team, fill in the table with your services and their resources and operations.

Service name	Collections	Methods	

6. Defining storage characteristics

As a team, on the next slide fill in the required storage features. Below is an example.

Service	Structured or Unstructured	SQL or NoSQL	Strong or Eventual Consistency	Amount of Data (MB, GB, TB, PB, ExB)	Read only or Read/Write
Account Service	Structured	SQL	Strong	GB	Read/Write

6. Defining storage characteristics

As a team, fill in the required storage features.

Service Structured or Unstructured SQL or NoSQL Strong or Eventual Square (MB, GB, Consistency TB, PB, ExB) Read only or Read/Write

7. Choosing Google Cloud Storage and Data Services

As a team, on the next slide choose the Google Cloud storage products for each service. Below is an example.

7. Choosing Google Cloud Storage and Data Services

As a team, choose the Google Cloud storage products for each service.

8a. Defining network characteristics for your services

As a team, on the next slide fill in the required network features. Below is an example.

Service	Internet facing or Internal only	Application Load Balancer	Proxy Network Load Balancer	Passthrough Network Load Balancer	Multi-Regional?
Account	Internal only		Χ		No

Google Cloud

8a. Defining network characteristics for your services

As a team, fill in the required network features.

Service	Internet facing or Internal only	Application Load Balancer	Proxy Network Load Balancer	Passthrough Network Load Balancer	Multi-Regional?

8b. Select the load balancers for your services

As a team, on the next slide choose the Google Cloud load balancer product(s) for each service. Below is an example.

8b. Select the load balancers for your services

As a team, choose the Google Cloud load balancer product(s) for each service.

9. Diagramming your network

As a team, on the next slide draw a diagram that depicts how your services will communicate over the network. Include regions, zones, load balancers, CDN, and DNS if applicable. Below is an example.

9. Diagramming your network

As a team, draw a diagram that depicts how your services will communicate over the network. Include regions, zones, load balancers, CDN, and DNS if applicable.

10. Designing reliable, scalable applications

Even if some service is down, we want the web frontend of our application to be available nearly all the time. We also want the website to be fast with very low latency to users all over the world. On the next slide, draw a diagram that depicts how we can achieve this using Google Cloud services. Below is an example.

10. Designing reliable, scalable applications

Even if some service is down, we want the web frontend of our application to be available nearly all the time. We also want the website to be fast with very low latency to users all over the world. Draw a diagram that depicts how we can achieve this using Google Cloud services.

11a. Disaster recovery scenario

You've deployed for high availability by replicating resources in multiple zones. However, to meet regulatory requirements, you need a plan to recover from a disaster that brings down the entire region. The current architecture is depicted below. On the next slide, create a plan to bring up your application in another region if your main region is down. Below is an example.

11a. Disaster recovery scenario

You've deployed for high availability by replicating resources in multiple zones. However, to meet regulatory requirements, you need a plan to recover from a disaster that brings down the entire region. The current architecture is depicted on the previous slide. Create a plan to bring up your application in another region if your main region is down.

11b. Service disaster recovery scenarios

Write a high-level list of possible scenarios on the next slide. Below is an example.

Ratings Service Programmer deleted all ratings accidentally Orders Service Orders database crashes O (can't lose any data) D minutes High	Service	Scenario	Recovery Point Objective	Recovery Time Objective	Priority
·	Ratings Service	all ratings	24 hours	1 hour	Med
	Orders Service		` ,	2 minutes	High

11b. Service disaster recovery scenarios

Write a high-level list of possible scenarios.

Service	Scenario	Recovery Point Objective	Recovery Time Objective	Priority

11c. Resource disaster recovery plans

For each scenario, fill in the table on the next slide. Below is an example.

Resource	Backup Strategy	Backup Location	Recovery Procedure
Ratings Database	Daily automated backups	Multi-Regional Cloud Storage Bucket	Run Restore Script
Orders Database	Failover replica plus daily backups	Multi-zone deployment	Automated

11c. Resource disaster recovery plans

For each scenario, fill in the table.

Resource	Backup Strategy	Backup Location	Recovery Procedure

12. Modeling secure Google Cloud services

As a team, draw a diagram on the next slide that depicts how you will secure your services. Include firewalls, IAM roles, service accounts and network resources as appropriate. Below is an example.

12. Modeling secure Google Cloud services

As a team, draw a diagram that depicts how you will secure your services. Include firewalls, IAM roles, service accounts and network resources as appropriate.

13. Cost estimating and planning

As a team, use the **pricing calculator** to determine and record on the next slide the cost of your microservices. Below is an example.

Service name	Google Cloud Resource	Cost
Accounts	Cloud SQL	\$574.71/month

13. Cost estimating and planning

As a team, use the **pricing calculator** to determine and record the cost of your microservices.

Service name	Google Cloud Resource	Cost

