

Google Cloud Professional Cloud Developer

Introduction

A Professional Cloud Developer builds scalable and highly available applications using Google-recommended practices and tools.

This individual has experience with cloud-native applications, developer tools, managed services, and next-generation databases. A Professional Cloud Developer also has proficiency with at least one general-purpose programming language and is skilled at producing meaningful metrics and logs to debug and trace code.

The Professional Cloud Developer exam assesses your ability to:

- Design highly scalable, available, and reliable cloud-native applications
- Build and test applications
- Deploy applications

Course Objective

- Design highly scalable, available, and reliable cloud-native applications
- Build and test applications
- Deploy applications
- Integrate Google Cloud Platform services
- Manage application performance monitoring

Course Outline

Section 1: Designing highly scalable, available, and reliable cloud-native applications

- 1.1 Designing high-performing applications and APIs. Considerations include:
 - Microservices
 - Scaling velocity characteristics/tradeoffs of laaS (infrastructure as a service) vs. CaaS (container as a service) vs. PaaS (platform as a service)
 - Geographic distribution of Google Cloud services (e.g., latency, regional services, zonal services)
 - Defining a key structure for high-write applications using Cloud Storage, Cloud Bigtable, Cloud Spanner, or Cloud SQL
 - User session management
 - Caching solutions
 - Deploying and securing API services
 - Loosely coupled asynchronous applications (e.g., Apache Kafka, Pub/Sub)
 - Graceful shutdown on platform termination
 - Google-recommended practices and documentation
- 1.2 Designing secure applications. Considerations include:
 - Implementing requirements that are relevant for applicable regulations (e.g., data wipeout)
 - Security mechanisms that protect services and resources
 - Security mechanisms that secure/scan application binaries and manifests
 - Storing and rotating application secrets and keys (e.g., Cloud KMS, HashiCorp Vault)
 - Authenticating to Google services (e.g., application default credentials, JSON Web Token (JWT), OAuth 2.0)
 - IAM roles for users/groups/service accounts

- Securing service-to-service communications
- Running services with least privileged access (e.g., Workload Identity)
- Certificate-based authentication (e.g., SSL, mTLS)
- Google-recommended practices and documentation
- 1.3 Managing application data. Considerations include:
 - Defining database schemas for Google-managed databases (e.g., Firestore, Cloud Spanner, Cloud Bigtable, Cloud SQL)
 - Choosing data storage options based on use case considerations, such as:
 - Time-limited access to objects
 - Data retention requirements
 - Structured vs. unstructured data
 - Strong vs. eventual consistency
 - Data volume
 - Frequency of data access in Cloud Storage
 - Google-recommended practices and documentation
- 1.4 Application modernization. Considerations include:
 - Using managed services
 - Refactoring a monolith to microservices
 - Designing stateless, horizontally scalable services
 - Google-recommended practices and documentation

Section 2: Building and testing applications

- 2.1 Setting up your local development environment. Considerations include:
 - Emulating Google Cloud services for local application development
 - Creating Google Cloud projects
 - Using the command-line interface (CLI), Google Cloud Console, and Cloud Shell tools
 - Using developer tooling (e.g., Cloud Code, Skaffold)
- 2.2 Writing efficient code. Considerations include:
 - Algorithm design
 - Modern application patterns
 - Software development methodologies
 - Debugging and profiling code
- 2.3 Testing. Considerations include:
 - Unit testing
 - Integration testing
 - Performance testing
 - Load testing
- 2.4 Building. Considerations include:
 - Source control management
 - Creating secure container images from code
 - Developing a continuous integration pipeline using services (e.g., Cloud Build, Container Registry) that construct deployment artifacts
 - Reviewing and improving continuous integration pipeline efficiency

Section 3: Deploying applications

- 3.1 Recommend appropriate deployment strategies using the appropriate tools (e.g., Cloud Build, Spinnaker, Tekton, Anthos Configuration Manager) for the target computing environment (e.g., Compute Engine, Google Kubernetes Engine). Considerations include:
 - Blue/green deployments
 - Traffic-splitting deployments
 - Rolling deployments
 - Canary deployments

- 3.2 Deploying applications and services on Compute Engine. Considerations include:
 - Installing an application into a virtual machine (VM)
 - Managing service accounts for VMs
 - Bootstrapping applications
 - Exporting application logs and metrics
 - Managing Compute Engine VM images and binaries
- 3.3 Deploying applications and services to Google Kubernetes Engine (GKE). Considerations include:
 - Deploying a containerized application to GKE
 - Managing Kubernetes RBAC and Google Cloud IAM relationships
 - Configuring Kubernetes namespaces
 - Defining workload specifications (e.g., resource requirements)
 - Building a container image using Cloud Build
 - Configuring application accessibility to user traffic and other services
 - Managing container lifecycle
 - Define Kubernetes resources and configurations
- 3.4 Deploying a Cloud Function. Considerations include:
 - Cloud Functions that are triggered via an event from Google Cloud services (e.g., Pub/Sub, Cloud Storage objects)
 - Cloud Functions that are invoked via HTTP
 - Securing Cloud Functions
- 3.5 Using service accounts. Considerations include:
 - Creating a service account according to the principle of least privilege
 - Downloading and using a service account private key file

Section 4: Integrating Google Cloud services

- 4.1 Integrating an application with data and storage services. Considerations include:
 - Read/write data to/from various databases (e.g., SQL)
 - Connecting to a data store (e.g., Cloud SQL, Cloud Spanner, Firestore, Cloud Bigtable)
 - Writing an application that publishes/consumes data asynchronously (e.g., from Pub/Sub)
 - Storing and retrieving objects from Cloud Storage
- 4.2 Integrating an application with computing services. Considerations include:
 - Implementing service discovery in GKE and Compute Engine
 - Reading instance metadata to obtain application configuration
 - Authenticating users by using OAuth2.0 Web Flow and Identity-Aware Proxy
 - Authenticating to Cloud APIs with Workload Identity
 - •
- 4.3 Integrating Cloud APIs with applications. Considerations include:
 - Enabling a Cloud API
 - Making API calls using supported options (e.g., Cloud Client Library, REST API or gRPC, APIs Explorer) taking into consideration:
 - Batching requests
 - Restricting return data
 - Paginating results
 - Caching results
 - Error handling (e.g., exponential backoff)
 - Using service accounts to make Cloud API calls

Section 5: Managing application performance monitoring

- 5.1 Managing Compute Engine VMs. Considerations include:
 - Debugging a custom VM image using the serial port
 - Diagnosing a failed Compute Engine VM startup
 - Sending logs from a VM to Cloud Logging
 - Viewing and analyzing logs
 - Inspecting resource utilization over time

- 5.2 Managing Google Kubernetes Engine workloads. Considerations include:
 - Configuring logging and monitoring
 - Analyzing container lifecycle events (e.g., CrashLoopBackOff, ImagePullErr)
 - Viewing and analyzing logs
 - Writing and exporting custom metrics
 - Using external metrics and corresponding alerts
 - Configuring workload autoscaling
- 5.3 Troubleshooting application performance. Considerations include:
 - Creating a monitoring dashboard
 - Writing custom metrics and creating log-based metrics
 - Using Cloud Debugger
 - Reviewing stack traces for error analysis
 - Exporting logs from Google Cloud
 - Viewing logs in the Google Cloud Console
 - Reviewing application performance (e.g., Cloud Trace, Prometheus, OpenTelemetry)
 - Monitoring and profiling a running application
 - Using documentation, forums, and Google Cloud support

Prerequisites

- General knowledge of IT architecture
- Software development experience

Recommended Experience

3+ years of industry experience including 1+ years designing and managing solutions using Google Cloud.

Target Audience

- Software developers who want to build applications on Google Cloud Platform
- People preparing for the Google Professional Cloud Developer exam
- Software Engineer
- Applications Developer
- Sr. Engineer
- Cloud Developer

Duration

3 days training course