

Make the cloud work for you

Easy, fast, and low-cost streaming with Apache Flink on Google Cloud Platform

James Malone [jamesmalone@google.com]

Open source powerful but complex

The Apache ecosystem

ထို kafka

Typical OSS deployments

Scaling makes your life difficult

Scaling can take hours, days, or weeks to perform which may delay needed data processing

Scaling should be painless and fast

Things take seconds to minutes, not hours or weeks.

You have to babysit utilization

Requires effort to pack clusters so the it does not have periods of inactivity and wasted resources

Only use clusters when you need them

Be an expert with your data, not your infrastructure

You are not paying for what you use

You are paying for more (spare) capacity than you actually need to process your data

Pay for exactly what you use

You only pay for resources when you need them

Open source on **Google Cloud**

Google is passionate about open source

What is Cloud Dataflow?

Unified batch and streaming processing

Fully managed, no-ops data processing

Open source programming model

Intelligently scales to millions of QPS

Cloud Dataflow

Cloud Dataproc offers a spectrum

Cloud Dataflow

Cloud Dataproc

Cloud Dataflow

Cloud Dataflow is a real-time data processing service for batch and stream data processing.

- Fully managed
- Unified programming model
- Integrated and open source
- Resource management
- Autoscaling
- Monitoring

Google Cloud

Proprietary + Confidential

What is Cloud Dataproc?

Google Cloud Dataproc is a fast, easy to use, low cost and fully-managed service, powered by Google Cloud Platform, that helps you take advantage of the Spark, Flink, and Hadoop ecosystem.

Google Cloud Dataproc

Fast

Things take seconds to minutes, not hours or weeks

Easy

Be an expert with your data, not your data infrastructure

Cost-effective

Pay for exactly what you use to process your data, not more

Cloud Dataproc clusters

Cloud Dataproc offers a spectrum

Connecting OSS to Cloud Platform

Google Cloud

Cloud Dataproc - under the hood

Cloud Dataproc - under the hood

Cloud Dataproc - under the hood

Cloud Storage performance (and improvement)

Throughput (mb/sec)

Cloud Dataproc demo

DIRANDER DESIDIES VIDEO VIDEO

THE UNITED STATES OF AMERICA

THIS NOTE IS LEGAL TENDER FOR ALL DEBTS, PUBLIC AND PRIVATE

L11180916G

2 Anna Escobedo Cabral

Treasurer of the United States.

\$12.85

L11180916G

WASHINGTON, D.C.

FW H 57

John WSnow 12

Secretary of the Treasury.

Example new features and their impact

Restartable jobs (beta)

- Any job submitted through the Cloud Dataproc Jobs API can now be set to automatically restart on failure
- Very useful for both batch and streaming jobs. Jobs which checkpoint can also be automatically restarted
- Specified with the switch --max_retries_per_hour when using the Cloud SDK (gcloud) the max_failures_per_hour in the Jobs API

Clusters with GPUs (beta)

- Cloud Dataproc clusters support Compute Engine nodes with Nvidia
 Tesla K80 GPUs attached to them
- We expect GPU support will continue to grow in the open source data processing ecosystem throughout 2017
- Easily add GPUs to a Cloud Dataproc cluster with the switch
 --master/worker_accelerator with the Cloud SDK (gcloud)

Single-node clusters (beta)

- Create a sandbox Cloud Dataproc "cluster" with only one node instead of the typical three node design (1 master, 2 workers)
- Great for lightweight data science, small-scale testing, proof of concept building, and education
- Use the --single-node argument in the Cloud SDK or select "Single node" when creating a cluster in the Google Cloud Console

Regional endpoints & private IP clusters (beta)

- Cloud Dataproc supports a "global" endpoint and "regional endpoints" in each Compute Engine region. This allows you to isolate Cloud Dataproc interactions to one specific region
- Traditionally clusters have needed a public IP attached to them. Cloud Dataproc now supports (easy to setup) "private IP only" clusters which do not require a public IP address on Compute Engine nodes

Cloud platform architecture concepts

Disaggregation of storage and compute

Cost savings through preemptible VMs

Right-sizing your hardware with custom machine types

Split clusters and jobs

Separate development and production

Ephemeral and semi-long-lived clusters

Questions and next steps

Getting started

Codelabs - codelabs.developers.google.com/codelabs/cloud-dataproc-starter/

Cloud Dataproc quickstarts - cloud.google.com/dataproc/docs/quickstarts

Cloud Dataproc tutorials - cloud.google.com/dataproc/docs/tutorials

Cloud Dataproc initialization actions - github.com/GoogleCloudPlatform/dataproc-initialization-actions

Getting help

Cloud Dataproc documentation - cloud.google.com/dataproc/docs

Cloud Dataproc release notes - cloud.google.com/dataproc/docs

Stack Overflow - google-cloud-dataproc

Cloud Dataproc email discussion - cloud-dataproc-discuss@googlegroups.com

Google Cloud Support - cloud.google.com/support

Thank you

https://goo.gl/Qyf5U7