

Building Enterprise Applications on App Engine

Chris Schalk
Greg D'Alesandre

May 10th, 2011

Getting Started

Chris Schalk

Developer Advocate
@cschalk

Greg D'Alesandre

Senior Product Manager
gregd@google.com

Session short link: <http://goo.gl/io/ZQp2V>

Session hash tags: [#io2011](#) [#AppEngine](#)

Session feedback: <http://goo.gl/Xuaof>

Agenda

- A Brief History of App Engine
- What we are announcing today
- What is happening to App Engine for Business?
- What does this mean for customers?
- Key Partner Perspectives
- Summary

A Brief History of App Engine

A Brief History of App Engine

2008 - **App Engine Launches**

- rapid development: python, dev_appserver
- automatic scaling
- 30s request deadline
- APIs: memcache, datastore, urlfetch, mail
- free quotas

2009 - **Platform Expands**

- Billing Support
- **Java Runtime**
- Task Queue & Cron
- XMPP API
- Blobstore API
- Datastore Replication

A Brief History of App Engine

2010 - Remove Limitations

- Datastore Query
- AppStats
- Mapper API
- **10 minute Tasks**
- **Channel API**
- Always On

2011 - Enterprise

- **High-Replication Datastore**
- Prospective Search API
- File API
- ProtoRPC
-!

A Brief History of App Engine

Today (1.5.0)

- Backends
- Pull Queues with REST API
- High Replication Datastore as Default

Some App Engine Partners

App Engine Growth

By the Numbers

100,000+
Active Developers
per Month

By the Numbers

200,000+
Active apps per
week

By the Numbers

1.5B+
Pageviews per
day

By the Numbers

Official Royal Wedding on App Engine

On Wedding day, served:

- Up to 32k requests per second
- 37.7 million pageviews
- 13.7 million visitors

<http://goo.gl/F1SGc>

What we are announcing today

Google App Engine is leaving preview later this year!

Google App Engine

Google App Engine

A Closer Look...

A Closer Look...

- Full Google Product - 3 year deprecation support
- 99.95% SLA for all paid users
- Operational and Developer Support available
- New business-friendly Terms of Service

- Billing via invoice
- Rounded out feature set including Frontend and Backend capabilities

- New sustainable pricing model

SLAs are more than just 9s

- SLA is about transparency
- HRD does not need planned downtime
- Uptime will be measured by 1000s of various probes from around the globe
- Customers will be able to contribute to our metrics
- Upcoming Monitoring API to automatically monitor your own applications

- Check out tomorrow's sessions
 - More 9s Please: Under The Covers of the High Replication Datastore: <http://goo.gl/io/7JJtn>
 - Life in App Engine Production: <http://goo.gl/io/1jWjD>

Frontends and Backends?

- Instances (running unit for both Frontends and Backends)
 - Have set amount of CPU and Memory
 - Run your code
- Frontends
 - Scale dynamically based on your traffic
 - The App Engine Scheduler determines when to spin up or down Frontend instances
 - Controls will be added to allow customers to optimize the Scheduler for particular usage
- Backends (Launching today with 1.5.0!)
 - Run based on admin control
 - Choose CPU and Memory size
 - Long-running

New pricing model Overview

- Usage types:
 - Free - similar to today
 - Paid - \$9/app/mo (+ usage) including SLA
 - Premier - \$500/account/mo (+ usage) including operational support
- No more CPU hours
 - Charging for size and number of running Frontends/Backends (incorporating CPU + memory)
 - APIs (including Datastore) charged based on operations
- Add-ons
 - For example: SSL for custom domains will be available for monthly fee

New App Engine Pricing Model details (tentative)

Resource	Unit	Unit Cost	Free per day
On-Demand Instances	Instance-hour	\$0.08	24
Reserved Instances	Instance-hour	\$0.05	-
Datastore Storage	GB / mo	\$0.24	1G
Datastore Operations	Operation	\$0.01 / 10k	50k
Blobstore Storage	GB / mo	\$0.17	5G
Outgoing Bandwidth	GB	\$0.15	1G
Incoming Bandwidth	GB	\$0.10	1G
Email API	Recipients	\$0.03 / 100	100
XMPP API	Stanza	\$0.01 / 1k	1k
Channel API	Channel Opened	\$0.01 / 100	100

What is happening to App Engine for Business?

What is happening to App Engine for Business?

- Preview was announced at Google IO 2010
 - 99.9% SLA
 - Premium Developer Support
 - Custom domain SSL
 - Simplified Pricing model
 - Company specific administration console
- Trusted Tester program started in Q3 2010
 - Gave early access to hundreds of developers
 - Held internal and external workshops and webinars to gather feedback

What is happening to App Engine for Business?

- Overall feedback from Trusted Testers
 - All customers were interested in GAE4B features: SLA, Support, Hosted SQL, SSL for custom domains
 - But..
 - Certain aspects of GAE4B were not fully realistic
 - Not all companies were focused purely on building internal apps
 - Per user, per app pricing was not appropriate for all companies

What does this mean for customers?

What does this mean for customers?

- Timing
 - Google App Engine will be leaving preview in the second half of 2011
- New Terms of Service
- New pricing
 - To help companies model their budgets in advance of the change, we will offer online comparative bills

Dan Murray
Co-Founder, Managing Director

Key Partner Perspectives

WebFilings Overview

WebFilings' collaborative, browser-based software dramatically improves the efficiency and effectiveness of financial reporting teams

Started building product in May 2008

- GAE-based from day one
- Greatly simplified development, deployment, and maintenance
- Cost-effective
- Supports agile development

Launched product mid-March 2010

- Hundreds of customers with hundreds more signing-up every quarter
- Marquee customers from F100
- Fastest growing company in our market

WebFilings and Google App Engine

What we've learned about GAE

- It scales...
- It is reliable...
- It is secure.

We're excited about

- New features
- SLA 99.95% uptime
- Expanded support
- 3-year deprecation

Matt Fowler

Systems Engineer, Global IT Architecture

Key Partner Perspectives

App Engine at Jabil

- Jabil is a leading global electronics production company with over 85k employees and 13B+ in FY10 revenue
- Use both GAE/J and Google Apps
- What we like about App Engine today
 - Able to manage our dev/QA/production environments with App Engine versioning and multitenant datastore
 - Reduced time to scale applications up from a pilot site to production in many sites across our global footprint
- Participated App Engine for Business trusted tester program
 - Original pricing model didn't work for us
 - Locked in to Apps domain - will be able to have consumer facing

Jabil's Perspective on App Engine Changes

- We are excited about the new features
- Will allow for more widespread adoption by internal development groups.
 - No longer considered "preview"
 - Operational support and new SLA
- Hosted SQL allows us to transition applications that use a relational DB more easily
 - Developers are more experienced with relational DBs
 - No need to rethink applications to move them to the cloud
- New cost model will allow us to better forecast costs as applications scale
- Centralized billing makes it even easier for us to manage

Summary

- Excited to leave preview!
- Everyone will get to take advantage upcoming features, not just App Engine for Business
- App Engine is here to stay!

Q&A

Chris Schalk

Developer Advocate
cschalk@google.com

Gregory D'Alesandre

Senior Product Manager
gregd@google.com

Session short link: <http://goo.gl/io/ZQp2V>

Session hash tags: [#io2011](#) [#AppEngine](#)

Session feedback: <http://goo.gl/Xuaof>

Google™

