

GCP
Google Cloud

Professional Cloud

Database Engineer

Google Certified Professional Cloud Database Engineer

Database Concepts

BY ANKIT MISTRY

Structure, Semi-structured & unstructured Data

BY ANKIT MISTRY

Structure Data

- > Fixed Schema
- > Stored in rows & column format Table
- > Relation exist between data
- Almost 20% of enterprise data
- Stored in order
- Require less storage
- > SQL can be used to interact with data
- Each row has same number of columns
- MySQL, Oracle SQL, PostgreSQL, MSSQL
- ➤ In GCP, Cloud SQL, Cloud Spanner

Book_id	Book_name	Author_id		
100	С		1	
101	Java		1	
102	Python	2		

Author_id		id	Author_name		
	1		John		
	2		Alice		

Semi-structured Data


```
</>>
XML
```

```
<employees>
  <employee>
 <firstName>John</firstName>
 <lastName>Doe</lastName>
  </employee>
  <employee>
 <firstName>Anna</firstName>
 <lastName>Smith</lastName>
  </employee>
  <employee>
 <firstName>Peter</firstName>
 <lastName>Jones</lastName>
  </employee>
</employees>
```


- No SQL Database
- JSON, XML, Document DB No Fixed schema
- MongoDB, Cassandra, Redis, Neo4j
- ➤ In GCP, BigTable, DataStore, memoryStore

Unstructured Data

- No Fixed Schema
- No Structure within data
- occupies much more space for storage
- Almost 80% of data
- Video, Audio, Binary, Zip file kind of data are unstructured data
- Google Cloud Storage, File store inside GCP to store Unstructured data

OLTP & OLAP

OLTP

- OLTP Online Transaction Processing
- Simple Query
- Large number of small transaction
- > Traditional RDBMS
- Database modification
- Popular Database MySQL, PostgreSQL, Oracle, MSSQL
- ERP, CRM, Banking application
- GCP Cloud SQL, Cloud spanner

OLAP

- ► OLAP Online Analytical Processing
- Data warehousing
- Data is collected from multiple sources
- ▶ Complex Query
- Data analysis
- Google Cloud Big Query Petabyte Data warehouse
- Reporting Application, Web click analysis, BI Dashboard app

Vertical - Horizontal Scaling

© ANKIT MISTRY – GOOGLE CLOUD

RTO & RPO

Data loss: 13 hours

© ANKIT MISTRY – GOOGLE CLOUD

RTO & RPO

- ➤ RTO Recovery Time objective
 - Maximum time for which system can be down
- > RPO Recovery Point objective
 - ➤ Maximum time for which organization can tolerate Dataloss

RTO & RPO

- ➤ RTO Recovery Time objective
 - Maximum time for which system can be down
- > RPO Recovery Point objective
 - ➤ Maximum time for which organization can tolerate Dataloss

Database Design Consideration

- Latency
- > IOPS
- Types of Data
- Size of Data
- Schema (Fixed vs Flexible)

SQL & NOSQL Type

BY ANKIT MISTRY

SQL Type

Relational - OLTP

OLAP

NoSQL Type

Different GCP Database Product

BY ANKIT MISTRY

Different Database product

© ANKIT MISTRY – GOOGLE CLOUD

RDBMS in GCloud

BY ANKIT MISTRY

RDBMS in GCloud

- You need relational databases as backend for your application
- Which RDBMS system you want to use
 - MySQL
 - Postgress
- How will you setup in Google Cloud
- > Install MySQL on Google Compute Engine
- But It will not be managed services
- What other solutions
- Managed MySQL services <u>Cloud SQL</u>

Google Cloud SQL

- > Fully managed Relational database services for MySQL, PostgreSQL & SQL Server
- Lift & shift above database
- Regional Database with 99.95% SLA
- Storage up to 30 TB
- Vertical Scaling Scale up to 96 core & 624 GB Memory
- Horizontal Scaling with Read Replicas To transfer workload to other instance
- Data is encrypted with Google managed key or CMEK
- Cloud SQL can be accessed from anywhere like App Engine, Compute Engine...
- Used for storing Transactional database
- Ecommerce, CRM kind application backend.

© ANKIT MISTRY – GOOGLE CLOUD

Google Cloud SQL

- Due to managed Service No maintenance & auto update
- Back-up Database
 - On-demand Backup
 - Schedule backup
- Database migration service (DMS)
 - migrate data from different SQL system to Cloud SQL
- Point-in Time Recovery

Google Cloud SQL

- Create Google Cloud SQL Instances
 - MySQL managed
 - Postgre Later
- Explore Cloud SQL Features & Properties

Connect to Cloud SQL

- With Public IP Easiest one
- With Cloud Proxy
- With Private IP address
- Adding Users
 - Built-in users
 - > IAM users
- Connect with above two kind of users
- Secure Connect using SSL certificate
- Some Database Operations

Lift-shift

- ➤ Migrate from
 - ➤ AWS RDS or Azure SQL or On-premises to Cloud SQL
 - Database Migration or manual Migration

© ANKIT MISTRY – GOOGLE CLOUD

Zonal Failover

Client application

More Feature of Cloud SQL

- Backup demo & restore
- Export database
- Create Read replicas
- More instance operation start stop delete clone restart
- Cloud SQL IAM role
- Create Postgres Account & connect
- Cloud SQL Pricing calculator
- SQL instance management from command line gcloud

Bare Metal

- What about database other than MySQL, Postgres, SQL Server
- Specialized Database like Oracle, SAP HANA, DB2
- GCP doesn't provide any managed service for above Database

© ANKIT MISTRY – GOOGLE CLOUD

- Suppose you want to store 500 TB of Relational Database
- Want to write into Read Replica kind of Instances
- Want Horizontal Scalability
- Strong Consistency between all instance
- Distributed Global Scale Database
- Cloud Spanner is the Solution.

Google Cloud Spanner

BY ANKIT MISTRY

Google Cloud Spanner

- Distributed & scalable solution for RDBMS in GCP
- Fully managed, Mission critical application
- Horizontal Scalable
- use when Data volume > 2 TB
- Costlier than Cloud SQL
- Cloud SQL has just Read replicas,
 - where as in cloud spanner horizontal read/write across region
- ➤ Highly scalable, Petabyte scale
- Data is strongly typed.
 - Must define schema database
 - Datatype for each column of each table must be defined.
- 99.999% availability

- Cloud native solution specific to GCP
 - Lift & Shift not possible, Not recommended.
- > Spanner = Cloud SQL + Horizontal Scalable
- Scale to petabyte
- Regional/ Multi-region level instance can be created
- Built on Google Cloud network
- Backup and Restore, point-in-time recovery
- Data export
 - can not export with gcloud
 - Cloud Console or Cloud Dataflow Job

	Spanner	Cloud SQL	
Availability	High	During failover little downtime	
Scalable	Horizontal	vertical	
Price	Costly	Cheaper than spanner	
SQL/Schema Support	yes	yes	
Replication	High	Only Read Replica	

Avoid HotSpots

- Choosing Primary is very important.
- https://cloud.google.com/spanner/docs/schema-design

© ANKIT MISTRY – GOOGLE CLOUD

Avoid HotSpots

© ANKIT MISTRY – GOOGLE CLOUD

Avoid HotSpots

[Hands-on] Cloud Spanner

- Create Spanner Instance
- Create database lib_db
- Create 2 Table
 - **Author**
 - > Ald
 - AName
 - **Book**
 - > Ald
 - > Bld
 - > BTitle
- Insert records in Table
- > Fetch same record with Python code

After Job Done make sure to delete Spanner Instance

AlloyDB for PostgreSQL

AlloyDB for PostgreSQL

- Fully managed PostgreSQL compatible database
- 4X faster than standard PostgreSQL for transactional load
- > 100X faster analytical queries than standard PostgreSQL
- Works for OLTP & OLAP application
- Simplified management with machine learning-enabled autopilot systems
- AlloyDB offers a 99.99% uptime SLA
- Disaggregation of compute and storage
- In-built ML functionality
- https://cloud.google.com/blog/products/databases/alloydb-for-postgresql-intelligent-scalable-storage
- Let's create AlloyDB instance

© ANKIT MISTRY – GOOGLE CLOUD

NoSQL In GCP

Firestore

BigTable

MemoryStore

Datastore & FireStore

BY ANKIT MISTRY

History

- Datastore is one feature with Google App Engine in 2008
- Cloud Datastore was announced as a standalone product in 2013
- In October 2014, Firebase was acquired by Google Web Mobile backend Database
- In October 2017, Firebase launched Cloud Firestore
- In 2018, the second-generation Firestore database was opened to general availability.

Naming in GCP

- In Single Project one can use either Datastore or Firestore
- You can not use both in single project
- Once you have selected mode + inserted data, you can not go back
- > Still you want to use, need to create another project
- Once region is selected, can not be changed later
- In the future, all existing Datastore databases will be automatically upgraded to Firestore in Datastore mode.

Product

Firestore

Native mode

Firestore

Datastore mode

Datastore

<u>Cloud</u> Datastore

- Highly scalable NoSQL database for web and mobile
- > Firestore is the next generation of Datastore.
- Serverless Fully managed No management required
- Select Region & start putting your data
- Schemaless
- ACID transactions support so can be used for transactional app like Banking
- For Query SQL-like queries, GQL
- Multiple indexes Support
- Nicely integrated with App Engine
- ►Use case
 - Session Info, Product catalog

Datastore	RDBMS		
Kind	Table		
Entity	Row		
Property	Column		
Key	Primary Key		

© ANKIT MISTRY – GOOGLE CLOUD

[Hands-on] Cloud Datastore

- Select Region
- Create some kind & entity from Console
- Execute GQL Query on top
- Demo on indexing
- Access Datastore Operation from Python
 - pip install google-cloud-Datastore
 - https://cloud.google.com/docs/samples?language=python&product=datastore

Cloud Firestore

- > Firestore is the next generation of Datastore
- Highly scalable NoSQL database
- Collection & Document Model
- > Two mode
 - ➤ Native Mode
 - Datastore mode
- Real-time updates
- Mobile and Web client libraries
- Let's see in Action

Firestore	RDBMS		
Collection group	Table		
Document	Row		
Field	Column		
Document ID	Primary Key		

Datastore & Firestore Pricing

Google Cloud BigTable

BY ANKIT MISTRY

Cloud BigTable

- Wide column NOSQL database
 - Sparse Multi-dimensional array
- Fully managed But Not serverless
- Scale horizontally with Multiple Node
- Scale to huge Volume of data Petabyte scale
- Data stored at column wise
- Column are grouped into column family
- Low latency
- Handles millions of request per second
- How to access
 - cbt command line (part of Google cloud SDK)
 - Hbase API

- No Multi column index
 - Only Row key based indexing key based reading
- Seamless integration with
 - Warehouse BigQuery, ML Product
- Equivalent Open Source DB Cassandra, Hbase
- Some use case in
 - Financial, IOT
 - Time series Data

Cloud BigTable Storage

Row Key	Personal_data_cf		Professional_data_cf		
	name	age	salary	designation	company
1					
2					
3					

Professional_data_cf:salary

BigTable Architecture

Row key Design

- Design Row Key is very important
- Row key is equivalent to primary key in Table in RDBMS
- No Join, No Foreign Key support
- Rows are sorted by rowkeys.
- Design Row key by keeping in your mind
 - which is your frequent query in application
 - No Hot spotting
 - Don't use monotonically increasing key
 - Low cardinality attributes
 - Join multiple attribute for key
 - Design such way data distributed evenly across node
- Bigtable uses Colossus file system for data storage
- Bigtable instance store only metadata

[Hands-on] Google Cloud BigTable

BigTable Pricing

Google Cloud Memorystore

Cloud Memorystore

- Fully managed In-memory database for Redis and Memcached
- sub-millisecond data access very very low latency
- Two engine supported
 - Redis
 - Memcached
- > zero code change require when you lift & shift to cloud
- Protected via Internal IP
- > Highly scalable
- Highly available with 99.9% SLA
- Import/Export data from Cloud Storage to memory store
- Used when real-time responses required,
 - finance, telecom, Health care, Gaming, leaderboard

© ANKIT MISTRY – GOOGLE CLOUD

[Hands-on] Memorystore - Redis

- Create Memorystore Redis instance
- Create Client VM to connect in same network
- Install Redis client
 - sudo apt install redis-tools
- Redis command to store & retrieve data
- Export data to GCS
- Importing Data from GCP to another Memorystore Redis instance

Memorystore - Memcached

- Create Memorystore Memcached instance
- Create Client VM to connect in same network
- > Install telnet client
 - sudo apt install telnet
- Memchached command to store & retrieve data
- Export & import data to GCS.

Database Migration

THANK YOU

