


Google Cloud Professional DevOps Engineer ExamExam prep sheet by Ammett v.0


			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	
What you should know 1- What it is and how it aligns with DevOps	What you should know 1- Actions to take when SLO are being met or not	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 topic combine to make some interesting questions. Spend some time on each area and lead to appreciate your SLI metrics.	
Key Points 1- Services that need HTTPS Load balancing	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	Generally, a good area to pick to some points and not too hard you understand them well.	
Toil Budgets	DevOps	Alerting	Monitoring	Managing Risk	Post-mortems	Review documents SRE Workbook	
What it is Google aims to ensure that at least 50% of each SRE's time is spent doing engineering projects	What it is Organizational and cultural movement that aims to increase software delivery velocity, service reliability, and shared ownership among stakeholders.	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 A rolling update is an update that is gradually applied to all instances in an instance group until all instances have been updated	Video Improving reliability	
What you should know 1- Understand the general point of this toil budgets.	What you should know 1- Map SRE principles to DevOps	What you should know 1- Precision, Recall, Detection time, reset time	etection 1- Analyze long term 1- Target risk that will bring you 1- Writing	What you should know 1- Writing post-mortems based on SRE principles.	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 Silos, Accidents are normal, Gradual change, Tooling, measurement is crucial.	Key Points 1Target Error rate, Increased alert window, Incrementing duration, Burn rate,multiple burn rate, multiwindow, multiburn-rate alerts		Key Points 1- Controlling and identify risk helps you manage your SLO	Key Points 1- No blame, root causes, action items	up a few points if you are prepared enough.	


Incident response workflow


Stack driver							
Stack driver Monitoring	What it is Stackdriver Monitoring discovers and monitors your cloud resources automatically, whether you are running on Google Cloud Platform or AWS	Key points 1- Metrics 2- Custom metrics 3- Alerting policies 4- Monitoring	What you should know 1- everything in depth about stackdriver	Review documents Monitoring docs	Video Intro to stackdriver Stackdriver monitoring	My experience Ok if you don't know stackdriver deeply don't do the exam. This means you should focus a lot of time testing an experimenting with all the features.	
Sharing charts	What it is If you want, you can share a chart with others by sending them a parameterized URL.	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- iframe 2- query parameters 3- keeping view updated 4-Static screen shot	Review documents Sharing charts		My experience This is something you may bypass but can pick you up a point.	
Workspaces	What it is A Workspace is a tool for monitoring resources contained in one or more Google Cloud projects	Key points 1- What it is 2- How to design 3- Every Workspace has a host project 4- Aadd existing account to workspace	What you should know 1- required roles, project owner, monitoring editor, monitoring Admin, stackdriver account editor	Review documents Stackdriver workspaces Managing work spaces		My experience This was a shocker but not anymore right	
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 Stackdriver logging for python Google Cloud Client Libraries for Python		My experience This was a shocker but it's DevOps so how about that. What about the others languages?	
Stackdriver agent / FluentD	What it is The Logging agent, an application based on fluentd that runs on your virtual machine (VM) instances.	Key points 1- Stream log from VM and 3 rd party software packages to stack drive logging 2- Install agent	What you should know 1 - Based on fluentd 2 - Get syslog files 3 - Get third party logs	Review documents About the agent Configuring the agent Syslog	Video	My experience Ok if you don't know stackdriver don't do the exam. Please be warned in cased you missed it earlier.	
Protect sensitive Data	What it is Fluentd filter plugin mutates/transforms incoming event streams in a versatile manner	Key points 1- Remove sensitive or unwanted data 2- Add new fields 3- Update field in log entries 4- Delete fields in log entries	What you should know 1- filter record transformer	Review documents logging agent modifying records Fluentd		My experience Protecting data is important. This can pick you up a point or two.	


	Stack driver - Trace - Debugger - profiler						
Stackdriver logging	What it is Stackdriver Logging allows you to store, search, analyze, monitor, and alert on log data and events from Google Cloud Platform and (AWS).	Key points 1- Routing of logged entries 2- Log sinks 3- Storing logs 4- Third party SIEM	What you should know 1- As much as possible ©	Review documents Log router	Video Stackdriver doctor Centralized logging	My experience Ok if you don't know stackdriver deeply don't do the exam. Repeating in cased you miss it earlier.	
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	Review documents Trace	Video Stackdriver Trace	My experience Think latency and finding it's cause.	
Debugger 242	What it is Stackdriver Debugger is a feature of Google Cloud Platform that lets you inspect the state of a running application in real time, without stopping or slowing it down	Key points 1- View app state without adding logging 2- Use with test, development and production	What you should know 1- Less that 10ms of latency added	Review documents Debugger		My experience Get info without affecting the app.	
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 profiles	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		My experience Alerts can be sent using multiple channels. Understand the integrations.	
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	What you should know 1- Permissions level necessary to export logs 2- (logging.configWriter, logging.admin owner)	Review documents Role etc Export logs		My experience Nice easy point right. Well IAM permissions are necessary to run most services. You may as well as get familiar with them.	


			Data			
BigQuery	Data Studio	Cloud Storage	Pub/Sub	Grafana	Datadog	Review documents Pub/Sub Grafana BigQuery
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 Google Data Studio 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 Grafana is an open source metric analytics and visualization suite for visualizing time series data that supports various types of data sources	What it is Datadog pulls metrics from Google Stackdriver Logging to: 1- Visualize the performance of your Stackdriver logs 2- Correlate the performance of your logs with your applications	Video BigQuery My experience Viewing data using different tools (integrations). Storage of logs,
What you should know 1- How it work with stackdriver etc.	What you should know 1- Intergrating Google services with Data Studio	What you should know 1- What it does, classes 2- Integrations 3- Uses for DevOps	What you should know 1- Multiple uses and intergration of PubSub	What you should know 1- How does this work with Stackdriver	What you should know 1- What it is used for 2- How it integrate with Stackdriver	exporting logs, pub/sub, triggers and more.
Key Points 1- Sinks, viewing logs, exporting logs, ingesting logs	Key Points What google service it integrates with		Key Points 1- Be aware of the services that can use it as a trigger	1- Integration	Key Points 1- Intergration	
			Networking / Compute			
Computer engine	Managed Instance groups	Flow logs	Network service Tier	Preemptible VM's	Committed use	Review documents Committed use Managed instances Preemptible VM Network Service Tier
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.	Flow logs Video Highly available deployments
What you should know 1- Monitor these with stack driver 2- Monitor application	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%)) 2- TCP/UDP traffic 3- Health checks	What you should know 1- When to use. 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	My experience The networking once again is a key point in any cloud infrastructure. Get familiar with these and pick up a point or 3
	Key Points 1- Keep scenarios in mind where you would use these	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.	


			Security			
IAM 8	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. You might as well get familiar with the IAM roles required.	What you should know 1- Permission for logging, exporting and other aspects. I would recommend you get familiar with the IAM roles generally for the various services	Review documents IAM roles	Video Best practices for identity	My experience IAM is now like a staple on GCP exams just like kubernetes. Ok that's all you need to know.
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 GCP services (especially developer based) CMEK	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		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 Get familiar with this.
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 (important to figure out the answers for this type of question)
Images	What it is Container Analysis provides vulnerability information and other types of metadata for the container images in Container Registry.	Key points 1- Allow vulnerability scanning and metadata storage for software artifacts	What you should know 1- Performs scans on images in container registry and monitor vulnerability info to keep up to dateIncremental scans -Continuous analysis	Review documents Get image vulnerabilities		My experience Think secured images and secure deployments
Security scanner	What it is Automatically scan your App Engine, Compute Engine, and GKE apps for common vulnerabilities.	Key points 1- Detect 4 common OWASP top 10 vulnerabilities (XSS, Flash injection, mixed content, outdated/insecure libraries)				My experience This may pop up but then again who knows??


To be added by end January 2020 (yes the exam is that heavy) last update 13-01-2020

- DevOps and Tools
- Google DevOps Tools
- Performance