

Google Cloud Professional DevOps Engineer Exam

Prep Notes by

SLIs

SLOs

Google Cloud Professional Cloud DevOps Engineer Exam Exam prep sheet by Ammett v.2 06-2023

			00-2023			
			SRE			
SRE	SLO	SLI	SLA \$	Error budget	Toil	Review documents SRE Book Video
What it is In general, an SRE team is responsible for the availability, latency, performance, efficiency, change management, monitoring, emergency response, and capacity planning of their service(s)	What it is This is a target value or range of values for a service level that is measured by an SLI.	What it is This is a carefully defined quantitative measure of some aspect of the level of service that is provided.	What it is This is an explicit or implicit contract with your users that includes consequences of meeting (or missing) the SLOs they contain	What it is Provides a clear, objective metric that determines how unreliable the service is allowed to be within a single quarter.	What it is Toil is the kind of work tied to running a production service that tends to be manual, repetitive, automatable, tactical, devoid of enduring value, and that scales linearly as a service grows	SRE playlist watch all
What you should know 1- What it is and how it aligns with DevOps	What you should know 1- Actions to take when SLO's are being met or not being met 2- Monitor SLO burn rate (select_slo_burn_rate)	What you should know 1- How to set metrics 2- Freshness 3- Formulas	What you should know 1- These have penalties 2- Should be less strict than SLO's	What you should know 1- How is this determined 2- What happen when this is exceeded or in danger	What you should know 1- What is toil 2- How to handle toil over time 3- What type of task are worth automating	My experience Various element of the SRE topics combine to make some interesting questions. Spend some time on each area and learn to appreciate your SLI metrics. Generally, a good area to pick up some points and not too hard if you understand them well.
Key Points 1- Understand the mind-set of the SRE principles (important)	Key Points 1- Options, adjusts SLO & SLI, stop deployment until stable,	Key Points 1- Understand the "math" what is being measured	Key Points 1- Compare SLA to SLO targets point	Key Points 1- How are these established and who is responsible.	Key Points 1- What should be the aim of engineering task vs toil. Automate this year's toil away	
Post-mortems	Alerting	Monitoring	Managing Risk	DevOps	Handling Incidents	Review documents SRE Workbook Post-mortems DevOps
What it is These are conducted after and incident and a great form of learning for everyone.	What it is While there may be many alerts ultimately, your goal is to be notified for a significant event: an event that consumes a large fraction of the error budget.	What it is Collecting, processing, aggregating, and displaying real-time quantitative data about a system, such as query counts and types, error counts etc.	What it is Item or risk that may cause you to not meet the SLO	What it is Organizational and cultural movement that aims to increase software delivery velocity, service reliability, and shared ownership among stakeholders.	What it is Things break so it is important to understand how and what to do when that happens.	Video Improving reliability Burn rate
What you should know 1- Writing post-mortems based on SRE principles.	What you should know 1- Precision, Recall, Detection time, reset time	What you should know 1- Analyse long term trends. 2- Comparing over time	What you should know 1- Target risk that will bring you in the error budget 2. Quantify data	What you should know 1- Map SRE principles to DevOps	What you should know 1- What options do you employ	My experience These topics make up the core of the SRE practice. Combined they will be featured and you can pick
Key Points 1- No blame, root causes, action items	Key Points 1 Target Error rate, Increased alert window, incrementing duration, Burn rate, multiple burn rate, multiwindow, multi-burnrate alerts	Key Points Concepts in service monitoring	Key Points 1- Controlling and identify risk helps you manage your SLO	Key Points 1- No Silos, Accidents are normal, Gradual change, Tooling, measurement is crucial.	Key Points 1- Roll back, Connection draining, stop testing, A/B, scaling	up a few points if you are prepared enough.

1

Incident response team Incident commander Coordinates incident response and resolution Communications lead Operations lead Subject matter experts Manages technical Manages communication Provides subject matter expertise response and remediation around the incident · Managed by incident commander of the incident Security & privacy Digital forensics Investigation Remediation Signals detection Legal team Global investigations **Product** team Support

Incident response workflow

			Cloud Operations			
Cloud Monitoring	What it is Cloud Monitoring discovers and monitors your cloud resources automatically, whether you are running on Google Cloud, AWS or other.	Key points 1- Metrics 2- Custom metrics 3- Alerting policies 4- Monitoring	What you should know 1- Everything in depth about Cloud Operations	Review documents Monitoring docs	Video Best practice for monitoring	My experience Ok if you don't know Cloud Operations spend some time on it. This means you should do some testing an experimenting with all the features.
Cloud logging	What it is Cloud Logging automatically collects logs from Google Cloud resources. You can also collect logs from your applications, on- prem resources, and resources from other cloud providers	Key points 1- How it works 2- Exporting	What you should know 1- As much as possible ☺	Review documents Log router Export to Splunk	Video Best practices for cloud logging Understand your services with Cloud Logging	My experience Ok if you don't know Cloud Operations spend some time on it.
Sharing charts	What it is If you want, you can share a chart with others.	Key points 1- Sharing various chars is possible 2- Understand how to customise the parameter 3- Know the tag used	What you should know 1- How to create charts 2- How to share charts	Review documents Display SLO Sharing custom dashboard		My experience This can pick you up a point maybe.
Metrics scopes	What it is By default, a Google Cloud project has visibility only to the metrics it stores. However, you can expand the set of metrics that a project can access by adding other Google Cloud projects to the project's metrics scope.	Key points 1- How to config 2- How to design 3- Every Workspace has a host project 4- Add existing account to workspace	What you should know 1- Required roles, project owner, monitoring editor, monitoring Admin, etc.	Review documents Metric Scopes Multiple projects Roles	Video How to use metric scopes	My experience Understand the steps to configure
Python	What it is You can write logs to Logging from Python applications by using the Python logging handler included with the Logging client library	Key points 1- How to use with App engine, GKE, compute engine, locally 2- IAM permission required	What you should know 1- Logging library for python	Review documents Cloud logging for python Google Cloud Client Libraries for Python		My experience What about the others languages?
Ops Agent	What it is The used to collect telemetry from virtual machine (VM) instances or third party applications.	Key points 1- Stream log from VM and 3 rd party software packages 2- How to Install agent	What you should know 1 - Uses Fluent Bit 2 - Get syslog files 3 - Get third party logs	Review documents About the agent Configuring the agent		My experience Cloud Operations is important. Spend time on the components

Cloud Operations - Trace - Profiler								
Trace	What it is Trace is a distributed tracing system that collects latency data from your applications and displays it in the Google Cloud Platform Console.	Key points 1- What type of problems you would use trace for.	What you should know 1- Latency 2- Permission errors 3- How & when to create custom roles 4- Service account permissions 5- X-Cloud-Trace-Context	Review documents Trace Force request to be traced	Video Distributed tracing with Open telemetry & Cloud Trace	My experience Think latency and finding it's cause.		
Profiler	What it is Profiler continuously analyzes the performance of CPU or memory-intensive functions executed across an application.	Key points 1- Capture characteristics of the code as it runs 2- Finds bugs 3- It does not require pervasive changes	What you should know 1- Show what happing within each service 2- Take random sample profiles	Review documents Profiler	Video Stackdriver profiler	My experience Know what your code is doing in real time, get analytics with profiler.		
Alerting	What it is You must configure most notification channels before you use them in alerting policies.	Key points 1- Different channels and how to use them for alerts	What you should know 1- Email, mobile apps, pagerduty, SMS, Slack, Webhooks	Review documents Notification Options Error reporting	Video Error reporting Alerting	My experience Alerts can be sent using multiple channels. Understand the integrations.		
Cloud Operations for GKE	What it is Designed to monitor GKE clusters	Key points 1- Features and use		Review documents Cloud Operations for GKE	Video Manage GKE service with Cloud Operation	My experience Good to know		
Cloud IAM	What it is With the logging data in a Google Cloud project, you must be a member and have an Cloud IAM role that grants you permission to use Logging	Key points 1- What are the various roles and the permissions they have to do various functions 2 - Data Access audit logs	What you should know 1- Permissions level necessary to export logs 2- (Logging.configWriter, logging.admin owner, logging.privateLogViewer)	Review documents Role etc Export logs Permission and roles		My experience IAM permissions are necessary to run most services. You may as well get familiar with them.		

Routing and storage overview

			Data						
BigQuery	Looker Studio	Cloud Storage	Pub/Sub	API gateway	Recommender	Review documents Pub/Sub BigQuery Continuous Data integration in BQ			
What it is BigQuery is a serverless, highly scalable, and cost-effective cloud enterprise data warehouse that enables super-fast SQL queries using the processing power of Google's infrastructure.	What it is allows you to create branded reports with data visualizations to share with your clients.	What it is Used for a range of scenarios including serving website content, storing data for archival and disaster recovery, or distributing large data objects to users via direct download.	What it is Cloud Pub/Sub is a publish/subscribe (Pub/Sub) service: a messaging service where the senders of messages are decoupled from the receivers of messages	What it is API Gateway is an API management system that provides management, monitoring, and authentication for your APIs.	What it is A recommender is a service on Google Cloud that provides usage recommendations for Google Cloud resources.	Cloud storage API Gateway Video BigQuery Spotlight API gateway Recommender Playlist			
What you should know 1- How it works with Cloud operations etc.	What you should know 1- Integrating Google services these services	What you should know 1- What it does, classes 2- Integrations 3- Uses for DevOps (TF state, storage, etc)	What you should know 1- Multiple uses and integration of Pub/Sub	What you should know 1- How does this work	What you should know 1- What it is used for 2- Syntax of recommenders	My experience All these may appear as single or combinations in the exam so get familiar.			
Key Points 1- Sinks, viewing logs, exporting logs, ingesting logs		ů · ,	Key Points 1- Be aware of the services that can use it as a trigger	API Gateway HTTP(S) LB for API gateway	Key Points recommender Recommender list				
	Networking / Compute								
Computer Engine	Managed Instance Groups	Flow logs	Network service Tier	Spot/Preemptible VM's	Committed use CUD	Review documents Committed use Sustained use Managed instances Preemptible VM			
What it is Compute Engine delivers configurable virtual machines running in Google's data centres with access to high-performance networking infrastructure and block storage.	What it is A managed instance group (MIG) contains identical instances that are based on an instance template.	What it is VPC Flow Logs record a sample of network flows sent from and received by VM instances, including instances used as GKE nodes	What it is Allows customers to optimize their cloud network for performance or price optimisation.	What it is Best for short-lived compute instances suitable for batch jobs and fault-tolerant workloads.	What it is Committed use discounts are ideal for workloads with predictable resources needs.	Spot VMs Network Service Tier Flow logs Video Highly available deployments			
What you should know 1- Monitor these with Ops Agent 2- Monitor application on VM	What you should know 1- What it does (autoheal, load balancing, autoscaling an auto-updating.	What you should know 1- Log entry sampling (default 0.50 (50%)) max is 1 2- TCP/UDP traffic 3- Health checks	What you should know 1- When to use. Premium and standard 2- What is the difference and trade-off	What you should know 1- How, when to use these to save cost or help processing	What you should know 1- Predictable work needs 2- Term 1-3 years 3- Billed weather used or not monthly 4- review SUDs also	My experience The networking once again is a key point in any cloud infrastructure same applies in DevOps. Get familiar with these and pick up a point or 3			
	Key Points 1- Keep scenarios in mind where you would use these for deployments	Key Points 1-What you can monitor with it 2- Used for seeing what's happening in the network	Key Points 1- Managing cost (know the trade-offs also)		Key Points 1- Requirements and recommendation for use.	and pick up a point or 3			

API Gateway Architecture

			Security			
Service accounts	What it is IAM lets you manage who has access to what in you GCP environment.	Key points 1- All the services need some level of permissions to run. 2- User service account or not	What you should know 1- Modify permission on service accounts. 2- Organizational Constraints constraints/iam.disableServiceAccount KeyCreation	Review documents IAM roles	Video Best practices for identity	My experience IAM is a core concept in Google Cloud.
KMS	What it is Cloud KMS is a cloud-hosted key management service that lets you manage encryption for your cloud services the same way you do on-premises	Key points 1- You can generate, use, rotate, and destroy cryptographic keys	What you should know 1- Using cloud KMS with other Google Cloud services (especially developer based)	Review documents Using cloud KMS with other products	Video Securing Kubernetes secrets	My experience KMS helps you in many ways. Figure out which ways you need to be helped.
Secret Manager	What it is Secret Manager provides a secure and convenient tool for storing API keys, passwords, certificates, and other sensitive data.	Key points 1- Encrypt, store and audit (infrastructure and apps secrets) 2- You can address individual version of a secret 3- Rotation	What you should know 1-Applications often require access to small pieces of sensitive data at build or run time. These pieces of data are often referred to as secrets.	Review documents Secrets Manager Secrets	Video Cloud Run secrets securely with secret manager Cloud Code	My experience Secrets will pop up somewhere, so now it's no longer a secret.
Cloud SCC	What it is Security Command Center gives enterprises consolidated visibility into their Google Cloud assets across their organization.	Key points 1- What it does.	What you should know 1- What may be relevant for your pipeline.	Review documents Security Command Center	Video Cloud security cc	My experience Good to know
Binary Authorisation	What it is Binary Authorization is a service on Google Cloud Platform (GCP) that provides software supply- chain security for applications that run in the Cloud.	Key points 1- Allows or blocks deployment of images to GKE based on policy 2- Attestation 3- Enforcement functionality 4 Authorization	What you should know 1-Know the flow of binary authorisation (Très important)	Review documents Secure software chains Codelab Binary authorization	Video Binary Authorisation Demo	My experience This is a bit confusing so study the flow and the stages
Images	What it is Artifact Analysis provides vulnerability information and other types of metadata for the container images in Artifact and Container Registry.	Key points 1- Allow vulnerability scanning and metadata storage for software artifacts	What you should know 1- Performs scans on images -Incremental scans -Continuous analysis	Review documents Get image vulnerabilities	Video Building small containers End-To-End Security and Compliance for Your Kubernetes Software Supply Chain	My experience Think secured images and secure deployments

			DevOps and tools			
Git	Code process	Jenkins	Spinnaker	Terraform	Webhooks	Review documents
		623				Jenkins Webhooks
						Terraform
What it is	What it is	What it is	What it is	What it is	What it is	Video
Git is a version control app which	Stages involved in DevOps.	Jenkins is an open source	Spinnaker on GCP is a tool for	Terraform is a tool for building,	A Webhook target is an open and	CI/CD across multiple Terraform
handle everything from small to large projects with speed an		automation server that enables developers around the	easily installing a production- ready instance of Spinnaker,	changing, and versioning infrastructure safely and	public URL. Most services provide a token or a secret to ensure that	Spinnaker
efficiency.		world to reliably build, test, and	and for managing that	efficiently developed by	the incoming requests are from	My experience
What you should know	What you should know	deploy their software. What you should know	instance over time. What you should know	HashiCorp What you should know	authorized services What you should know	These tools and terms have a
1- What it is and how it aligns with	1- Put code into SCM, Build,	1- What it does, flow, stages,	1- Stages it does, flow, stages,	1- Using terraform to manage	1- What is it	high probability of being used and the flows are very important. Get
DevOps	Test, Stage, deploy, test	uses with GCP	uses with GCP	code in a team (Central	2- Where and what services it's used with	some lab practice, try out
	code, Run			repository, peer review, one final source)	3- How to set up	Terraform to clarify anything in
	Key Points	Key Points	Key Points	Key Points		your mind.
	1- Know the steps	Jenkins	1- Triggers for Spinnaker (Important)	Terraform best practices		
		o critaino	, , ,	Store state		
			Spinnaker cloud build pub/sub			
CI	CD	Triggers	Artifacts	JSON	YAML	Review documents
				{;}	<i>(</i>)	Triggers
				JSON		
What it is	What it is	What it is	What it is	What it is	What it is	Artifacts
CI follows the principle of frequent	Extension of Continuous	A trigger automatically starts a	If your build produces artifacts	JSON stands for JavaScript	YAML is a human-readable data-	
automatic integration of code. It is easier to make small frequent	Integration	build whenever you make any changes to your source code.	such as container images, binaries, or tarballs, you can	Object Notation. JSON is a lightweight format for storing	serialization language.	
changes.		changes to your source code.	store them in Container	and transporting data		
			Registry, Cloud Storage, or any private third-party repositories.			
What you should know	What you should know	What you should know	What you should know	What you should know	What you should know	My experience
1- Helps find bugs faster	1- Ensures that the code is	1- Types of triggers, how to	1- Where / How to store	1- General Syntax	1- General Syntax	Understanding what these terms
2- Automatically test all new and modified code with the master	always ready to be deployed 2- Manual approval is	create triggers. (important)	(Container registry or Cloud Storage)			are will help you understand the point of view of the question.
code.	required to actually deploy		3.,			These are core terms in the
	the software to production					DevOps process
Key Points	Key Points					
1- Continuous Integration	1- Continuous delivery					

			Kubernetes - DevOps on Go	oogle		
GKE	Deployments	ReplicaSets	Load balancer	Ingress	Workload identity	Review documents GKE Canary Deployments
What it is GKE provides a managed environment for deploying, managing, and scaling your containerized applications using Google infrastructure.	What it is A Deployment runs multiple replicas of your application and automatically replaces any instances that fail or become unresponsive.	What it is ReplicaSet's purpose is to maintain a stable set of replica Pods running at any given time	What it is This can be exposed as a service type LoadBalancer in kubernetes to create a Network Load Balancer to distributes traffic among virtual machine (VM)	What it is An Ingress object defines rules for routing external HTTP(S) traffic to applications running in a cluster	What it is allows workloads in your GKE clusters to impersonate IAM service accounts to access Google Cloud services.	ReplicaSets Load balancer Video Canary GKE Artifact registry to GKE GKE Essentials
What you should know 1- This is standard understand deployment, scaling, load balancing, rollbacks) important	What you should know 1- What is a deployment 2- How to use a deployment for rollout and testing	What you should know 1- What it is 2- Difference from a deployment	Getting metric, scaling, placement, have a good general appreciation of this	What you should know 1- The purpose and setup of ingress	What you should know 1- How it works 2- Outside secrets	My experience GKE is standard and you should spend some time on it. All the topics mention here can be
RBAC Performing rolling updates	Key Points 1- Difference between deployment and replica set				Video GKE workloads with work identity Configure workload Identity	combined and referenced in term of uses and DevOps so don't ignore them.
D. III.	DI (0		A	A .1		
Rolling deployments	Blue/Green Red/Black	Canary	Anthos	Anthos congif management	Config connector	Review documents Rolling deployments Blue/green Canary
What it is Rolling update deployment, you update a subset of running application instances instead of simultaneously updating every application instance	What it is Blue/green deployment maintains two instances of a system: one that is serving traffic (green), and another that is ready to serve traffic (blue).	What it is A way of comparing a candidate version again a baseline to check deviations in behaviour	What it is Anthos is Google's cloud- centric container platform for running modern apps anywhere consistently at scale.	What it is Create a common configuration across all your infrastructure, including custom policies, and apply it both on-premises and in the cloud.	What it is Open Source Kubernetes add-on to manager Google Clouse resources through GKE	Anthos Anthos config management Config connector Video Deployments Canary KRM Toolchain
What you should know 1- Problem that is solved 2- How it works in GKE, MIG	What you should know 1- Difference from canary and how it's deployed (general knowledge)	What you should know 1- When to use, how it works 2- Uses for DevOps (important)	What you should know 1- How it works	What you should know 1- How it works 2- Components Policy controller, Config Sync, Config controller	What you should know 1- What it is	Canary GKE My experience Deployment methods you should know well, along with awareness of Anthos congif manager
Performing rolling updates GKE	Node pool upgrade strategies GKE	Key Points 1- What you are comparing again (current production version)				components

			DevOps on Google - key se			
Cloud Source Repositories	Cloud Build	Cloud Build private Pools	Cloud Composer	Deployment Manager	Cloud Run	Review documents Cloud Source repository Cloud Composer Deployment Manager Modify IAM permission CB
What it is Cloud Source Repositories are fully featured, private Git repositories hosted on Google Cloud.	What it is Cloud Build executes your build as a series of build steps, where each build step is run in a Docker container.	What it is Private pools are private, dedicated pools of workers that offer greater customization including the ability to access resources in a private network.	What it is managed workflow orchestration service, enabling you to create, schedule, monitor, and manage workflow pipelines that span across clouds and on- premises data centers.	What it is Deployment Manager is an infrastructure deployment service that automates the creation and management of Google Cloud resources	What it is Cloud Run is a managed compute platform that lets you run containers directly on top of Google's scalable infrastructure.	Cloud Build pools Cloud Build Cloud run Traffic migration Video Continuous integration for Cloud Run Point and click deployment Cloud Run
What you should know 1- Integration with other GCP tools.	What you should know 1- Import source code from Cloud storage, Github, Bitbucket etc 2- Produces artifacts (docker or java)	What you should know 1- How it works	What you should know 1- Components and how it works. 2- Manages across environments 3-Based on Apache airflow	What you should know 1- When to use. 2- Different templates.	What you should know 1- Ho to deploy 2-Traffic migration, rollouts, rollbacks 3- Traffic splitting	My experience These tools (Cloud Build, Cloud Repositories, Cloud Composer, Cloud Run, etc) will appear in various ways in the exam. Understand these well. And how
	Proper understanding of cloud build capabilities is important		Video Cloud Composer for data orchestration	Key Points 1- Config written in YAML must contain Name, Type, Properties 2- Templates written in python or jinja2		to manage and deploy
			DevOps on Google – key se			
GitOps	Artifact registry	Container Registry	App Engine	Helm Charts		Review documents GitOps Artifact registry Container registry App engine
What it is Is a concept using a Git repository to store the environment state that you want	What it is Cloud Build executes your build as a series of build steps, where each build step is run in a Docker container.	What it is Container Registry is a private container image registry that runs on Google Cloud.	What it is App Engine is a fully managed, serverless platform for developing and hosting web applications at scale	What it is A chart is a HELM packaging format. It is a collection of files that describe a related set of Kubernetes resources.		Work with helm charts Video CI/CD anywhere CI testing with Cloud Build
What you should know 1- How to use GitOps style in Google Cloud	What you should know 1- manage images in various formats 2- OCI	What you should know 1- How it works 2- Images (pulling and pushing)	What you should know 1- Understand it's functions 2- Get current open connections	What you should know 1- OCI format Manage charts		My experience These tools (GitOps Artifact registry, AppEngine, Helm Charts) may appear in various ways in the exam.

13

Canary Rollout

Canary rollout

Canary using service label; selector

Canary using Service label selector

CI \ CD on Google Cloud

Hostname	Storage location
gcr.io	Stores images in data centers in the United States
asia.gcr.io	Stores images in data centers in Asia
eu.gcr.io	Stores images in data centers within member states 🖸 of the European Union
us.gcr.io	Stores images in data centers in the United States

			Performance			
Speeding up builds	AutoScaling Deployments GKE	MTTR	Structure of metric types	Troubleshooting agents	Prometheus Managed Service	My experience Now these are super helpful. That's all I am going to say Video
What it is Quick ways to improve deployment speed	What it is This is a target value or range of values for a service level that is measured by an SLI.	What it is MTTR, MTTD, MTBF etc	What it is Take some time to understand observability metric types	What it is Things break and can give problem check out these troubleshooting tips for your ops agents	What it is Prometheus is an open-source systems monitoring and alerting toolkit	Google Cloud managed service for Prometheus Troubleshoot the Ops Agent
Review Documents Speeding up builds	Review Documents Autoscaling deployments	Review Documents MTTR	Review Documents Metric Types	Review Documents Troubleshooting Agents	Review Documents Prometheus Managed service	

Thanks for reviewing

- Please visit the official certification outline HERE
- Practice test from Google HERE

ps. These are my notes and deep dive resources for the latest Cloud DevOps exam. This updated exam is a tough exam. Every area on the document represents a topic that has a strong probability of appearing. Google may change the exam requirements at any time so always review the outline.

The knowledge is free it just cost me a good bit of time to put together. Please share with your network who may be interested in the GCP Cloud DevOps Exam or just need a quick refresher on these topics.

You can also check my all my **prep notes** for other **Google Cloud Certs** exams **HERE**

If these help you give me a shout on LinkedIn.

Bonne Journée

