Cloud Natural Language API: Qwik Start

Activate Cloud Shell

Cloud Shell is a virtual machine that is loaded with development tools. It offers a persistent 5GB home directory and runs on the Google Cloud. Cloud Shell provides command-line access to your Google Cloud resources.

- 1. Click **Activate Cloud Shell** 2 at the top of the Google Cloud console.
- 2. Click through the following windows:
 - Continue through the Cloud Shell information window.
 - Authorize Cloud Shell to use your credentials to make Google Cloud API calls.

When you are connected, you are already authenticated, and the project is set to your **Project_ID**, qwiklabs-gcp-02-46aa0c88521e. The output contains a line that declares the **Project_ID** for this session:

```
Your Cloud Platform project in this session is set to qwiklabs-gcp-02-46aa0c88521e
```

gcloud is the command-line tool for Google Cloud. It comes pre-installed on Cloud Shell and supports tab-completion.

3. (Optional) You can list the active account name with this command: $\mbox{\tt gcloud}$ auth $\mbox{\tt list}$

Copied!

content_copy

4. Click Authorize.

Output:

```
ACTIVE: *
ACCOUNT: student-02-29447113df9e@qwiklabs.net

To set the active account, run:
 $ gcloud config set account `ACCOUNT`
```

5. (Optional) You can list the project ID with this command: gcloud config list project Copied!

content_copy

Output:

```
[core]
project = qwiklabs-gcp-02-46aa0c88521e
```

Note: For full documentation of gcloud, in Google Cloud, refer to the gcloud CLI overview guide.

Task 1. Create an API key

1. First, you will set an environment variable with your PROJECT_ID which you will use throughout this lab:

export GOOGLE CLOUD PROJECT=\$(gcloud config get-value core/project)

2. Next, create a new service account to access the Natural Language API: gcloud iam service-accounts create my-natlang-sa \ --display-name "my natural language service account" Copied!

content_copy

3. Then, create credentials to log in as your new service account. Create these credentials and save it as a JSON file "~/key.json" by using the following command:

```
gcloud iam service-accounts keys create ~/key.json \
 --iam-account my-natlang-
sa@${GOOGLE CLOUD PROJECT}.iam.gserviceaccount.com
```

4. Finally, set the GOOGLE_APPLICATION_CREDENTIALS environment variable. The environment variable should be set to the full path of the credentials JSON file you created, which you can see in the output from the previous command:

export GOOGLE_APPLICATION_CREDENTIALS="/home/USER/key.json"

Task 2. Make an entity analysis request

In order to perform next steps please connect to the instance provisioned for you via ssh. Open the navigation menu and select **Compute Engine**. You should see the following provisioned linux instance:

1. Click on the **SSH** button. You will be brought to an interactive shell. **Remain in this SSH** session for the rest of the lab.

Now you'll try out the Natural Language API's entity analysis with the following sentence:

Michelangelo Caravaggio, Italian painter, is known for 'The Calling of Saint Matthew'

- 2. Run the following gcloud command:
 gcloud ml language analyze-entities --content="Michelangelo Caravaggio,
 Italian painter, is known for 'The Calling of Saint Matthew'." >
 result.json
- 3. Run the below command to preview the output of result.json file: cat result.json

You should see a response similar to the following in the result.json file:

Read through your results. For each "entity" in the response, you'll see:

- The entity name and type, a person, location, event, etc.
- metadata, an associated Wikipedia URL if there is one.
- salience, and the indices of where this entity appeared in the text. Salience is a number in the [0,1] range that refers to the centrality of the entity to the text as a whole.
- mentions, which is the same entity mentioned in different ways. You've sent your first request to the Cloud Natural Language API.