

BDT404

Large-Scale ETL Data Flows

With Data Pipeline and Dataduct

Sourabh Bajaj, Software Engineer, Coursera

October 2015

What to Expect from the Session

- Learn about:
 - How we use AWS Data Pipeline to manage ETL at Coursera
 - Why we built **Dataduct**, an open source framework from Coursera for running pipelines
 - How Dataduct enables developers to write their own ETL pipelines for their services
 - Best practices for managing pipelines
 - How to start using Dataduct for your own pipelines

Take the world's best courses, online.

What would you like to learn about?

or [browse catalog >](#)

15,202,186 learners • 1,339 courses • 127 partners

Newest Specializations

[Executive Data Science](#)
Johns Hopkins University

[Strategic Business Analytics](#)
ESSEC Business School

[Hotel Management: Distribution, Revenue and...](#)
ESSEC Business School

[Java Programming: Object-Oriented Design of Data...](#)
University of California, San Die...

[Desenvolvimento e Design
de Aplicativos para iPhone](#)
Universidade Estadual de Cam...

[An Introduction to
Programming the Internet...](#)
University of California, Irvine

[Data Warehousing for
Business Intelligence](#)
University of Colorado System

[Data Science at Scale](#)
University of Washington

RUTGERS

MANCHESTER
1804
The University of Manchester

TEL AVIV
UNIVERSITY

WESTERN
RESERVE
UNIVERSITY

COMMONWEALTH
EDUCATION TRUST

University of Colorado
Boulder

CULPEP
ARTS

UNIL | Université de Lausanne

ENS

NANYANG
TECHNICAL
UNIVERSITY

Georgia Tech

HEC
PARIS

The more you know,
the more you dare.
JOHNS HOPKINS
UNIVERSITY

PRINCETON
UNIVERSITY

Education at Scale

15 million
learners worldwide

1300
courses

120
partners

2.5 million
course completions

Data Warehousing at Coursera

Amazon Redshift

167 Amazon Redshift users

1200 EDW tables

22 source systems

6 dc1.8xlarge instances

30,000,000 queries run

Data Flow

Data Flow

Data Flow

Data Flow

Data Flow

ETL at Coursera

150 Active pipelines

44 Dataduct developers

Requirements for an ETL system

Fault Tolerance

Scheduling

Dependency Management

Resource Management

Monitoring

Easy Development

Requirements for an ETL system

Fault Tolerance

Scheduling

Dependency Management

Resource Management

Monitoring

Easy Development

Requirements for an ETL system

Fault Tolerance

Scheduling

Dependency Management

Resource Management

Monitoring

Easy Development

Requirements for an ETL system

Fault Tolerance

Scheduling

Dependency Management

Resource Management

Monitoring

Easy Development

Requirements for an ETL system

Fault Tolerance

Scheduling

Dependency Management

Resource Management

Monitoring

Easy Development

Requirements for an ETL system

Fault Tolerance

Scheduling

Dependency Management

Resource Management

Monitoring

Easy Development

Requirements for an ETL system

Fault Tolerance

Scheduling

Dependency Management

Resource Management

Monitoring

Easy Development

Dataduct

Dataduct

- Open source wrapper around AWS Data Pipeline

Dataduct

- Open source wrapper around AWS Data Pipeline
- It provides:
 - Code reuse
 - Extensibility
 - Command line interface
 - Staging environment support
 - Dynamic updates

Dataduct

- Repository
 - <https://github.com/coursera/dataduct>
- Documentation
 - <http://dataduct.readthedocs.org/en/latest/>
- Installation
 - `pip install dataduct`

Let's build some pipelines

Pipeline 1: Amazon RDS → Amazon Redshift

- Let's start with a simple pipeline of pulling data from a relational store to Amazon Redshift

Pipeline 1: Amazon RDS → Amazon Redshift

```
1  name: users
2  frequency: daily
3  load_time: 12:00
4  description: Users table from RDS database
5
6  steps:
7  - step_type: extract-rds
8 sql: "SELECT id, user_name, user_email FROM users"
9 host_name: maestro
10 database: userDb
11
12 - step_type: create-load-redshift
13 name: load_staging
14 table_definition: tables/staging.maestro_users.sql
15
16 - step_type: upsert
17 name: upsert_users
18 source: tables/staging.maestro_users.sql
19 destination: tables/prod.users.sql
20
```


Pipeline 1: Amazon RDS → Amazon Redshift

```
1  name: users
2  frequency: daily
3  load_time: 12:00
4  description: Users table from RDS database
5
6  steps:
7  - step_type: extract-rds
8 sql: "SELECT id, user_name, user_email FROM users"
9 host_name: maestro
10 database: userDb
11
12 - step_type: create-load-redshift
13 name: load_staging
14 table_definition: tables/staging.maestro_users.sql
15
16 - step_type: upsert
17 name: upsert_users
18 source: tables/staging.maestro_users.sql
19 destination: tables/prod.users.sql
20
```

- Definition in YAML
- Steps
- Shared Config
- Visualization
- Overrides
- Reusable code

Pipeline 1: Amazon RDS → Amazon Redshift (Steps)

- Extract RDS

- Fetch data from Amazon RDS and output to Amazon S3

```
- step_type: extract-rds
  sql: "SELECT id, user_name, user_email FROM users"
  host_name: maestro
  database: userDb
```

Pipeline 1: Amazon RDS → Amazon Redshift (Steps)

- Create-Load-Redshift
 - Create table if it doesn't exist and load data using COPY.

```
- step_type: create-load-redshift
  name: load_staging
  table_definition: tables/staging.maestro_users.sql
```

Pipeline 1: Amazon RDS → Amazon Redshift

- Upsert

- Update and insert into the production table from staging.

```
- step_type: upsert
  name: upsert_users
  source: tables/staging.maestro_users.sql
  destination: tables/prod.users.sql
```

Pipeline 1: Amazon RDS → Amazon Redshift (Tasks)

- Bootstrap
 - Fully automated
 - Fetch latest binaries from Amazon S3 for Amazon EC2 / Amazon EMR
 - Install any updated dependencies on the resource
 - Make sure that the pipeline would run the latest version of code

Pipeline 1: Amazon RDS → Amazon Redshift

- Quality assurance
 - Primary key violations in the warehouse.
 - Dropped rows: By comparing the number of rows.
 - Corrupted rows: By comparing a sample set of rows.
 - Automatically done within UPSERT

Pipeline 1: Amazon RDS → Amazon Redshift

- Teardown

- Amazon SNS alerting for failed tasks
- Logging of task failures
- Monitoring
 - Run times
 - Retries
 - Machine health

Pipeline 1: Amazon RDS → Amazon Redshift (Config)

- Visualization

- Automatically generated by Dataduct
- Allows easy debugging

Pipeline 1: Amazon RDS → Amazon Redshift

- Shared Config
 - IAM roles
 - AMI
 - Security group
 - Retries
 - Custom steps
 - Resource paths

```
ec2:  
  ETL_AMI: ami-db995ab0  
  INSTANCE_TYPE: m1.small  
  SECURITY_GROUP: reinvent  
  
etl:  
  CONNECTION_RETRIES: 2  
  RETRY_DELAY: 10 Minutes  
  REGION: us-east-1  
  ROLE: DataPipelineDefaultRole  
  S3_BASE_PATH: dev/sbajaj  
  S3_ETL_BUCKET: coursera-reinvent
```


Pipeline 1: Amazon RDS → Amazon Redshift

- Custom steps
 - Open-sourced steps can easily be shared across multiple pipelines
 - You can also create new steps and add them using the config

Deploying a pipeline

- Command line interface for all operations

Pipeline 2: Cassandra → Amazon Redshift

Pipeline 2: Cassandra → Amazon Redshift

- Shell command activity to rescue

Pipeline 2: Cassandra → Amazon Redshift

- Shell command activity to rescue
- Priam backups of Cassandra to Amazon S3

Pipeline 2: Cassandra → Amazon Redshift

- Shell command activity to rescue
- [Priam](#) backups of Cassandra to S3
- [Aegisthus](#) to parse SSTables into Avro dumps

Pipeline 2: Cassandra → Amazon Redshift

- Shell command activity to rescue
- Priam backups of Cassandra to Amazon S3
- Aegisthus to parse SSTables into Avro dumps
- Scalding to process Aegisthus output
 - Extend the base steps to create more patterns

Pipeline 2: Cassandra → Amazon Redshift

```
name: discussion_votes
frequency: daily

emr_cluster_config:
 num_instances: 20
 instance_size: m1.xlarge

steps:
- step_type: aegisthus
  cql_schema_definition: cassandra_tables/vote.vote_kvs_timestamp.cql

- step_type: scalding
  name: vote_emr
  job_name: org.coursera.etl.vote.VotesETLJob
  output_node:
 - questions
 - answers

# Discussion question votes
- step_type: create-load-redshift
  name: load_discussion_question_votes
  input_node: discussion/questions
  depends_on: vote_emr
  table_definition: tables/staging.cassandra_discussion_question_votes.sql
```

Pipeline 2: Cassandra → Amazon Redshift

- Custom steps
 - Aegisthus
 - Scalding

```
steps:  
- step_type: aegisthus  
  cql_schema_definition: cassandra_tables/vote.vote_kvs_timestamp.cql  
  
- step_type: scalding  
  name: vote_emr  
  job_name: org.coursera.etl.vote.VotesETLJob  
  output_node:  
 - questions  
 - answers
```

Pipeline 2: Cassandra → Amazon Redshift

- EMR-Config overrides the defaults

```
emr_cluster_config:  
 num_instances: 20  
 instance_size: m1.xlarge
```

Pipeline 2: Cassandra → Amazon Redshift

- Multiple output nodes from transform step

```
- step_type: scalding
  name: vote_emr
  job_name: org.coursera.etl.vote.VotesETLJob
  output_node:
 - questions
 - answers
```

Pipeline 2: Cassandra → Amazon Redshift

- Bootstrap
 - Save every pipeline definition
 - Fetching new jar for the Amazon EMR jobs
 - Specify the same Hadoop / Hive metastore installation

Data products

- We've talked about data into the warehouse
- Common pattern:
 - Wait for dependencies
 - Computation inside redshift to create derived tables
 - Amazon EMR activities for more complex process
 - Load back into MySQL / Cassandra
 - Product feature queries MySQL / Cassandra
- Used in recommendations, dashboards, and search

Recommendations

- Objective
 - Connecting the learner to right content
- Use cases:
 - Recommendations email
 - Course discovery
 - Reactivation of the users

Recommendations

- Computation inside Amazon Redshift to create derived tables for co-enrollments
- Amazon EMR job for model training
- Model file pushed to Amazon S3
- Prediction API uses the updated model file
- Contract between the prediction and the training layer is via model definition.

Internal Dashboard

- Objective
 - Serve internal dashboards to create a data driven culture
- Use Cases
 - Key performance indicators for the company
 - Track results for different A/B experiments

Internal Dashboard

Learnings

- Do:
 - Monitoring (run times, retries, deploys, query times)

Learnings

- Do:
 - Monitoring (run times, retries, deploys, query times)
 - Code should live in library instead of scripts being passed to every pipeline

Learnings

- Do:
 - Monitoring (run times, retries, deploys, query times)
 - Code should live in library instead of scripts being passed to every pipeline
 - Test environment in staging should mimic prod

Learnings

- Do:
 - Monitoring (run times, retries, deploys, query times)
 - Code should live in library instead of scripts being passed to every pipeline
 - Test environment in staging should mimic prod
 - Shared library to democratize writing of ETL

Learnings

- Do:
 - Monitoring (run times, retries, deploys, query times)
 - Code should live in library instead of scripts being passed to every pipeline
 - Test environment in staging should mimic prod
 - Shared library to democratize writing of ETL
 - Using read-replicas and backups

Learnings

- Don't:
 - Same code passed to multiple pipelines as a script

Learnings

- Don't:
 - Same code passed to multiple pipelines as a script
 - Non version controlled pipelines

Learnings

- Don't:
 - Same code passed to multiple pipelines as a script
 - Non version controlled pipelines
 - Really huge pipelines instead of modular small pipelines with dependencies

Learnings

- Don't:
 - Same code passed to multiple pipelines as a script
 - Non version controlled pipelines
 - Really huge pipelines instead of modular small pipelines with dependencies
 - Not catching resource timeouts or load delays

Dataduct

- Code reuse
- Extensibility
- Command line interface
- Staging environment support
- Dynamic updates

Dataduct

- Repository
 - <https://github.com/coursera/dataduct>
- Documentation
 - <http://dataduct.readthedocs.org/en/latest/>
- Installation
 - `pip install dataduct`

Questions?

Also, we are hiring!

<https://www.coursera.org/jobs>

**Remember to complete
your evaluations!**

Thank you!

Sourabh Bajaj

[sb2nov](https://github.com/sb2nov)

[@sb2nov](https://twitter.com/sb2nov)

Also, we are hiring!

<https://www.coursera.org/jobs>