

Introduction to Google App Engine with Python

Brian Lyttle (http://brianlyttle.com)
@brianly on Twitter

What is Google App Engine?

- + Google call it "cloud development in a box".
- + It is a hosted development environment along the lines of Microsoft Azure.
- + Targets users building internet applications, but that is changing.
- + Built on the same scalable platform used for other Google services.
- + Development is done locally in Python (or Java) on Windows, Mac OS X, or Linux.
- + Push to the cloud and Google will manage everything.
- + We'll dig into the details shortly.

Who's using App Engine?

- Case Studies
 - http://code.google.com/appengine/casestudies.html
- Most often GAE is used as a utility alongside another platform.
- GAE for Business will increase uptake. Eventually.

How much does it cost?

- + It is free to get started, or run small applications.
 - + ~5M page views per month
- + Google post quotas and costs on their website
 - http://code.google.com/appengine/docs/quotas.html
- + Once you reach certain limits Google will start charging you based on your usage.
- + Usage costs can be expensive depending on your requirements, or alternative deployment platforms.
 - + Choice of datastore can even impact costs
- + Calculating costs can be tricky, but this is the case with all usage-based cloud providers and services.
 - + You need to know your application, and the how the platform can be best used applied to your needs.
 - + Cheaper features might have potential for higher lock-in.

Mapping use cases to App Engine

+ You can't really choose a framework or tool without some experience. Take this advice with a pinch of salt.

+ Good

- + You want to learn a Python web development framework.
- + Managing servers is not something you want to do.
- + Your application needs to support a ridiculous number of users, or giant fluctuations in usage.
- + You want to quickly prototype a larger application that you may develop elsewhere.

+ Maybe

+ An existing application is written in Python (or Java) and you want to create a web front end.

+ Bad

- + Data sources for your application live inside your company.
- Other data security or privacy requirements.
- You need a version of Python newer than 2.5.
- + Your Python library requires a C extension and does not have a Python fallback.

Learning Python

- + Zed Shaw's "Learn Python the Hard Way" is recommended.
 - http://learnpythonthehardway.org/index
- + Many other resources are available:
 - http://diveintopython.org/toc/index.html
 - http://docs.python.org/tutorial/
- + Focus on learning Python 2.x if you want to use the broadest range of libraries today.
 - + Python 3.2 is the latest but newbies will have issues with libraries.
- + GAE makes the choice easier. Use **CPython 2.5**.
- + Get familiar with REPL-style development in the shell.

Development tools

- + Python 2.5
 - + Only this version is supported at present.
 - + Free from http://www.python.org/ftp/python/
 - + Get the latest 2.5.x release from http://www.python.org/ftp/python/2.5.5/
- + Google App Engine SDK
 - + Download the latest version and it will auto-update.
 - + Free from http://code.google.com/appengine/downloads.html
- A suitable editor
 - Most (good) text editors provide syntax highlighting.
 - + I like JetBrains' PyCharm, but ActiveState Komodo is also good. A lot of people like the Wingware IDE.
 - + You could use the latest <u>Python support for Visual Studio 2010</u> if you want but it does not have special support for App Engine.

Documentation and samples

- + All docs can be downloaded as a ZIP
 - http://code.google.com/appengine/downloads.html -Download the Google App Engine Documentation
- + Documentation
 - + http://code.google.com/appengine/docs/python/overview.html
- + Sample Code
 - http://code.google.com/p/google-app-engine-samples/
 - + http://code.google.com/p/rietveld/
 - https://github.com/search?langOverride=&language=python&q=google+app+engine&repo= &start value=1&type=Repositories&x=0&y=0
 - http://brizzled.clapper.org/id/77/
- + Videos
 - + Google IO Conference on YouTtube.
 - + PyCon: http://pycon.bliptv.com

Services provided by App Engine

- + Services are accessed via "webapp".
- Most have equivalents in the .NET world (shown in parentheses)
- + Sites hosted at *.appspot.com
- + Limitations:
 - + SSL for custom domains
 - + Quotas impacting cost are complex
 - Users all have Gmail emails by default
 - + Python libraries which depend on C extensions cannot run on the platform.
 - + Google-like search requires some effort.

Datastore (SQL Server)

Blobstore (File system)

Capabilities

Channel (comet?)

Images (ImageGlue.NET)

Mail (BCL)

Memcache (AppFabric)

Multitenancy (SQL Schemas)

OAuth (BCL)

Prospective Search

Task Queues (MSMQ)

URL Fetch (BCL)

Users (BCL)

XMPP (Lync API)

App Engine Launcher

SDK Console

SDK v1.4.3

bookmarkz Development Console

Datastore Viewer

Interactive Console

Memcache Viewer

Task Queues

Cron Jobs

XMPP

Inbound Mail

Datastore Viewer

Entity Kind:

Link List Entities

Create New Entity

Select different namespace

Basic App Engine demo

- + Bookmarkz
 - + Bookmark database
 - + URL shortener
- + Using the default "webapp" framework
- Source code is available from https://bitbucket.org/brianly/bookmarkz/src

Webapp framework

- + Based on a basic framework called WebOb that runs atop WSGI.
 - + WSGI is an interface to Python web servers.
- + Whilst you have basic support for MVC, you don't have the support provided by a full framework like ASP.NET MVC.
- + Convention or configuration? Neither.
- + For a lot of applications you should be considering a framework like Tipfy (more later).

Example handler

```
from google.appengine.ext import webapp
from google.appengine.ext.webapp.util import run wsgi app
class MainPage(webapp.RequestHandler):
 def get(self):
 self.response.headers['Content-Type'] = 'text/plain'
 self.response.out.write('Hello, webapp World!')
application = webapp.WSGIApplication(
 [('/', MainPage)],
 debug=True)
def main():
 run wsgi app(application)
if name == " main ":
 main()
```

Datastore

- + You Entities based on Classes which derive from a special base class.
- + Google provide a range of data types for Entity properties.
- + Entities are stored in a system based on Big Table (Master/Slave) or Megastore (High Replication).
 - + You choose this when you create your application.
- + Choice of storage affects costs and can't be changed easily.
- + Google recommend the High Replication datastore for better all round performance.
 - + Fewer peaks and troughs compared to the Master/Slave store.

Working with Models

- + Models are defined in Python in a similar fashion to other ORM tools.
- + The challenges are a little different from your experiences using ORMs with relational databases.
- + Data types
 - http://code.google.com/appengine/docs/python/datastore/typesandpropertyclasses.html

Definition

Query

More Models

- + Expando and PolyModel.
- More information can be found in the SDK documentation.

```
class Person(db.Expando):
 first_name = db.StringProperty()
 last_name = db.StringProperty()
 hobbies = db.StringListProperty()
 class Person(Contact):
 first_name = db.StringProperty()
 last_name = db.StringProperty()
 last_name = db.StringProperty()
 last_name = db.StringProperty()
 mobile_number = db.PhoneNumberProperty()
 class Company(Contact):
 name = db.StringProperty()
 fax_number = db.PhoneNumberProperty()
```

Blobstore

- + Limits apply to object size in the datastore.
- + Store large objects e.g. images or documents in the Blobstore
- + Exceptions might be small thumbnails where they are always returned with related fields.
- Use the BlobstoreUploadHandler class to make uploading blob objects less painful.
- + BlobstoreDownloadHandler provides a way to specify byte ranges.
- + BlobReader gives you a stream-like API.
- + Plays well with the Images API.

URL Fetch

- + Enables requests to HTTP and HTTPS resources.
- + Use for calls to REST (and SOAP) web services.
- + Supports calls to your intranet through the Google Secure Data Connector (SDC).

+ Download size is limited to 32 MB.

Task Queues

+ Allows you to do work later such as send a notification, or update a 3rd party system.

```
# Application queues a task
taskqueue.add(url='/worker', params={'key': key})
# Handler does the work
class CounterWorker(webapp.RequestHandler):
 def post(self): # should run at most 1/s
 key = self.request.get('key')
 def txn():
 counter = Counter.get by key name(key)
 if counter is None:
 counter = Counter(key_name=key, count=1)
 else:
 counter.count += 1
 counter.put()
 db.run in transaction(txn)
```

Notes for Windows users

- + Python works pretty well on Windows compared to other languages.
- + Google's imaging library needs an extension called PIL.
- + 64-bit versions of Python and the Python Imaging Library (PIL)
 - + Make sure that the architectures of extensions match up.
 - + Windows programs a 64-bit application cannot load a 32-bit DLL, and vice versa.
 - + See my blog post on this topic.
- + Windows Firewall and blocked ports
 - + No server == no fun

App Engine Dashboard

Health and uptime

- + Check the status page if you experience issues.
- + Situations
 - + Read-only Datastore
 - + "Regular" failures
- The Capabilities API is provided to enable you to handle maintenance periods.

Better frameworks for App Engine

- + The "webapp" framework is bare bones and based on WSGI.
- + Any WSGI framework can run on App Engine.
- + Kay
 - + Components: Django, Werkzeug, Jinja2, babel
 - http://code.google.com/p/kay-framework/
- + Tipfy
 - + Custom framework with multiple template engines, and plugins.
 - http://www.tipfy.org/
- + Django-nonrel
 - + A NoSQL-optimized version of Django.
 - + Wesley Chun's from Google presented on this at PyCon.
 - + http://www.allbuttonspressed.com/projects/django-nonrel

Run your own App Engine

- + "Platform as a Service" can lock you in
 - + Data lock-in is probably a bigger problem than frameworks.
- + Possible solutions
 - + Typhoon AE: http://code.google.com/p/typhoonae/
 - + AppScale: http://sites.google.com/site/gaeasaframework/appscale
- + Essentially these are a lot of pain to setup, and you are probably using the App Engine framework to solve the wrong problem.
- + A better solution is to use a native Python framework:
 - + Django: http://www.djangoproject.com/
 - + Pyramid (Pylons): http://pylonsproject.org/
 - + Flask: http://flask.pocoo.org/

Thanks!

- Don't forget to provide provide feedback on my talk and others you attended today.
- + Slides and code will be posted to http://brianlyttle.com shortly.