

The Scout24 Data Platform

A Technical Deep Dive

www.scout24.com

Munich | March 20, 2019 | Christian Dietze, Olalekan Elesin, Raffael Dzikowski

Scout24 AG

- MDAX
- € 531.7 million revenue (2018)

2

Major Household Brand Names

5

Core Geographies
and an overall presence
in 18 countries

80m

Household Reach

SCOUT24

Our technical evolution

Our data warehouse was a bottle neck

Scout24 wants to become a truly data-driven company

Fast & easy data-driven
product development...

...supported by
Data & Analytics

Scout24 wants to become a truly data-driven company

Everywhere in the company...

...without bloating up
Data & Analytics

Our solution:

Build an internal “platform” for data

What is the Scout24 Data “Platform”?

We think of our Data Platform as a Product

- Just like AWS, Salesforce, etc. – the platform is a **generic layer** upon which Scout24's products can be built
- BUT, we have a very, very small number of customers.
- That means, product teams get **personalized support** and there is lots of **opportunity for collaboration**.

A photograph of a long, straight wooden boardwalk path made of light-colored planks. The path leads from the foreground into a green, hilly landscape under a bright blue sky with scattered white clouds.

We don't dictate anything.

We just try to make certain things easier by offering a "paved path"

Product teams are **fully empowered** to make their own choices about what is the best use of their resources.

“In almost all cases, we will not mandate that internal team use these platforms and services—these platform teams will have to win over and satisfy their internal customers, sometimes even competing with external vendors.”

| Guiding principle of the platform

- Autonomy for producers and consumers

Self-service Analytics

Self-service Data Ingestion

Self-service ETL

Data Landscape Manifesto

Data Landscape Manifesto

Data Landscape Manifesto

A federal landscape of data producers and consumers with just enough rules to ensure seamless cooperation without severely impeding autonomy

Data Landscape Manifesto

Data Landscape Manifesto

A federal landscape of data producers and consumers with just enough rules to ensure seamless cooperation without severely impeding autonomy

Data Landscape Manifesto

#1
Preamble

#2
Responsibility of
Data and
Analytics

Data Landscape Manifesto

A federal landscape of data producers and consumers with just enough rules to ensure seamless cooperation without severely impeding autonomy

Data Landscape Manifesto

#1
Preamble

#2
Responsibility of
Data and
Analytics

#3
Data Autonomy,
not Anarchy

Data Landscape Manifesto

A federal landscape of data pro-
ducers and consumers with just
enough rules to ensure seamless
cooperation without severely
impeding autonomy

Data Landscape Manifesto

#1
Preamble

#2
Responsibility of
Data and
Analytics

#3
Data Autonomy,
not Anarchy

Data Landscape Manifesto

A federal landscape of data pro-
ducers and consumers with just
enough rules to ensure seamless
cooperation without severely
impeding autonomy

#4
Producer's
Responsibility

Data Landscape Manifesto

#1
Preamble

#2
Responsibility of
Data and
Analytics

#3
Data Autonomy,
not Anarchy

Data Landscape Manifesto

A federal landscape of data pro-
ducers and consumers with just
enough rules to ensure seamless
cooperation without severely
impeding autonomy

#4
Producer's
Responsibility

#5
Consumer's
Responsibility

Data Landscape Manifesto

#1
Preamble

#2
Responsibility of
Data and
Analytics

#3
Data Autonomy,
not Anarchy

Data Landscape Manifesto

A federal landscape of data pro-
ducers and consumers with just
enough rules to ensure seamless
cooperation without severely
impeding autonomy

#4
Producer's
Responsibility

#5
Consumer's
Responsibility

#6
Exception:
Core KPIs

Data Landscape Manifesto

#1
Preamble

#2
Responsibility of
Data and
Analytics

#3
Data Autonomy,
not Anarchy

Data Landscape Manifesto

A federal landscape of data pro-
ducers and consumers with just
enough rules to ensure seamless
cooperation without severely
impeding autonomy

#7
Transparency
over
Continuity

#4
Producer's
Responsibility

#5
Consumer's
Responsibility

#6
Exception:
Core KPIs

Data Landscape Manifesto – Purpose

Data Landscape Manifesto – Purpose

Necessary Cultural Changes during Migration from Data Warehouse to Cloud Data Platform

Dr. Sean Gustafson, Scout24 AG

Data Festival 2018

[Watch the Video](#) | [Read the Blog Post on Medium](#)

10,000 Foot Architecture Overview

10,000 Foot Architecture Overview

Self-Service Ingestion

Data
Platform

SCOUT24

Multi-Account Setting

Data Lake Bucket Types

Data Lake Access Roles

Data Lake Account
ImmobilienScout24

Data Lake Account
AutoScout24

Data Lake Ingestion Goals

Ingestion Options

Amazon
Kinesis Data
Firehose

Kafka Connect

Hadoop Rest API

Ingestion Options

Hadoop Rest API

Configuration Free
Data
Platform

SCOUT 24

Kinesis Data Firehose Ingestion Mechanism

Firehose Ingestion Architecture

Firehose Ingestion Architecture

Firehose Ingestion Architecture

Firehose Ingestion Architecture

Kafka Connect Ingestion Mechanism

Kafka Connect

Kafka Connect

Kafka Connect

Kafka Connect

Kafka Connect

Scout24 Infinity Cluster

Scout24 Infinity Cluster

Scout24 Infinity Cluster

To Infinity and Beyond Handling Heterogenous Container Clusters in AWS

Christine Trahe, Scout24 AG

AWS Summit Berlin 2019

[Get the Slide Deck](#)

Kafka Connect on Infinity

Kafka Connect on Infinity

Kafka Connect on Infinity

Kafka Connect on Infinity

Kafka Connect Deployment

Kafka Connect Deployment

Kafka Connect Deployment

Kafka Connect Deployment

Kafka Connect Deployment

Kafka Connect Deployment

Kafka Connect Deployment

Kafka Connect Deployment

Kafka Connect Deployment

Hadoop Rest API Ingestion Mechanism

Hadoop Rest API – A Motivation

Unified Set of
Ingestion Operations

Stable User-Facing
Endpoints, Varying
Backend

Adds Reception
Timestamp Field

Performs Event
Validation

Hadoop Rest API – Operation Overview

Hadoop Rest API – Architecture Evolution (Phase 1)

Hadoop Rest API – Architecture Evolution (Phase 1)

Hadoop Rest API – Architecture Evolution (Phase 1)

Hadoop Rest API – Architecture Evolution (Phase 2)

Hadoop Rest API – Architecture Evolution (Phase 2)

Hadoop Rest API – Architecture Evolution (Phase 3)

Hadoop Rest API – Architecture Evolution (Phase 3)

Hadoop Rest API – Architecture Evolution (Phase 3)

Self-Service ETL

Self Service ETL Requirements

Data Landscape Manifesto Principle #5: Data consumers are responsible for the definition and visualization of metrics and for driving the implementation and maintenance of these metrics.

- ➔ Data Consumers get a lot responsibility
- ➔ The Data Platform must empower users to fulfill this responsibility
- ➔ It must be easy to develop, test and maintain data processes

Multi-Account setup: Data processes must run in data consumer's account

- ➔ No centrally run processing tool
- ➔ AWS Managed service is preferred

AWS Data Pipeline

ETL runs in team account

AWS Data Pipeline

Teams run ETL in their accounts

It's easy Or is it?

Data
Platform

SCOUT 24

```

1 {
2 "objects": [
3 {
4 "schedule": {
5 "ref": "DefaultSchedule"
6 },
7 "directoryPath": "s3://sourceBucket",
8 "name": "SourceS3DataNode",
9 "id": "DataNodeId_yIW0K",
10 "type": "S3DataNode"
11 },
12 {
13 "period": "1 days",
14 "name": "Every 1 day",
15 "id": "DefaultSchedule",
16 "type": "Schedule",
17 "startAt": "FIRST_ACTIVATION_DATE_TIME"
18 },
19 {
20 "output": {
21 "ref": "RedshiftDataNodeId_sAlcV"
22 },
23 "input": {
24 "ref": "S3DataNodeId_VJmwh"
25 },
26 "schedule": {
27 "ref": "DefaultSchedule"
28 },
29 "name": "Load",
30 "id": "CopyActivityId_jPabN",
31 "runsOn": {
32 "ref": "ResourceId_YzpFO"
33 },
34 "type": "RedshiftCopyActivity",
35 "insertMode": "OVERWRITE_EXISTING"
36 },
37 {
38 "schedule": {
39 "ref": "DefaultSchedule"
40 },
41 "resourceRole": "DataPipelineDefaultResourceRole",
42 "role": "DataPipelineDefaultRole",
43 "name": "Ec2Instance",
44 "id": "ResourceId_YzpFO",
45 "type": "Ec2Resource"
46 },
47 {
48 "schedule": {
49 "ref": "DefaultSchedule"
50 },
51 "database": {
52 "ref": "DatabaseId_nwLUX"
53 },
54 "name": "SourceSqlDataNode",
55 "id": "SqlDataNodeId_nhC9I",
56 "type": "SqlDataNode",
57 "table": "sourceTable"
58 },
59 {
60 "output": {
61 "ref": "DataNodeId_yIW0K"
62 },
63 "input": {
64 "ref": "SqlDataNodeId_nhC9I"
65 },
66 "schedule": {
67 "ref": "DefaultSchedule"
68 },
69 "name": "Extract",
70 "workerGroup": "local-worker-1",
71 "id": "CopyActivityId_0yKN4",
72 "type": "CopyActivity"
73 },
74 {
75 "schedule": {
76 "ref": "DefaultSchedule"
77 },
78 "name": "EmrResource",
79 "releaseLabel": "emr-5.21.0",
80 "id": "ResourceId_tBzz1",
81 "type": "EmrCluster"
82 },
83 {
84 "schedule": {
85 "ref": "DefaultSchedule"
86 },
87 "name": "Transform",
88 "runsOn": {
89 "ref": "ResourceId_tBzz1"
90 },
91 "id": "ShellCommandActivityId_NM2Ga",
92 "type": "ShellCommandActivity",
93 "command": "echo \\\"Transform\\\""
94 },
95 {
96 "failureAndRerunMode": "CASCADE",
97 "schedule": {
98 "ref": "DefaultSchedule"
99 },
100 "resourceRole": "DataPipelineDefaultResourceRole",
101 "role": "DataPipelineDefaultRole",
102 "scheduleType": "cron",
103 "name": "Default",
104 "id": "Default"
105 },
106 {
107 "schedule": {
108 "ref": "DefaultSchedule"
109 },
110 "database": {
111 "ref": "RedshiftDatabaseId_1IMYz"
112 },
113 "name": "TargetRedshiftDataNode",
114 "id": "RedshiftDataNodeId_sAlcV",
115 "type": "RedshiftDataNode",
116 "tableName": "targettable"
117 },
118 {
119 "schedule": {
120 "ref": "DefaultSchedule"
121 },
122 "directoryPath": "s3://target-bucket",
123 "name": "TargetS3DataNode",
124 "id": "S3DataNodeId_VJmwh",
125 "type": "S3DataNode"
126 },
127 {
128 "connectionString": "jdbc:oracle:thin:/host/db",
129 "*password": "geheim",
130 "name": "SourceDB",
131 "id": "DatabaseId_nwLUX",
132 "type": "JdbcDatabase",
133 "jdbcDriverClass": "com.oracle.Driver",
134 "username": "user"
135 },
136 {
137 "connectionString": "jdbc:redshift://cluster//",
138 "*password": "passwo",
139 "name": "TargetDB",
140 "id": "RedshiftData",
141 "type": "RedshiftDat",
142 "username": "user"
143 },
144 ],
145 "parameters": []
146 }

```


DataWario to the rescue

```
1 emr:
2 ec2:
3 databases:
4 sourceDb:
5 driverClass: oracle.jdbc.OracleDriver
6 driverUri:ojdbc6.jar
7 user: aws_export
8 password: wonttell
9 url: jdbc:oracle:thin:@//myDB
10 targetDb:
11 type: redshift
12 clusterId: redshift-cluster-id
13 user: redshift-user
14 password: redshift-password
15 dbName: cloud_dwh
16 steps:
17 - database_to_s3:
18 dbRef: sourceDb
19 format: csv
20 selectQuery: select 1 from dual
21 s3Url: s3://someBucket/some.csv
22 - shell:
23 command: "aws s3 cp --recursive s3://someBucket/some.csv s3://someOtherBucket/some.csv"
24 runsOn: emr
25 - s3_to_database:
26 runsOn: ec2
27 dbRef: targetDb
28 insertMode: OVERWRITE_EXISTING
29 commandOptions:
30 - delimiter '\t'
31 - gzip
32 - truncatecolumns
33 - maxerror 1000
34 - blanksasnull
35 table: thetable
36 schema: myschema
37 s3Url: s3://someOtherBucket/some.csv
```

DataWario

1. Client for AWS Data Pipeline
2. Transforms YAML into JSON format understood by Data Pipeline
3. Integrates with the Scout24 account setup and sets sensible configuration defaults
4. Augments Data Pipeline with additional features
5. Makes testing and debugging faster

DataWario – Architecture

- Java Application, distributed as a JAR
- Shell wrapper (`dw`) for easy usage from the command line

Deployment of a pipeline

1. User issues `dw deploy`
2. DataWario
 1. uploads artifacts from user's machine to S3
 2. generates JSON definition from YAML
 3. creates data pipeline
3. AWS Data Pipeline runs the defined steps

Sensible defaults

Sensible defaults

Augmenting data pipeline

ID	Make	Model	Price	Mileage
1	VW	Golf	22000	15000
2	BMW	320d	35000	40000

„Built-In“ Copy Activity

1, VW, Golf, 22000, 15000

2, BMW, 320d, 35000, 40000

- CSV (or TSV)
- No schema

Augmenting data pipeline

ID	Make	Model	Price	Mileage
1	VW	Golf	22000	15000
2	BMW	320d	35000	40000

„Built-In“ Copy Activity

1, VW, Golf, 22000, 15000

2, BMW, 320d, 35000, 40000

- CSV (or TSV)
- No schema

„Custom“ Copy Activity

+

```
{
  "fields": [
 {
 "name": "id",
 "type": "long"
 },
 {
 "name": "make",
 "type": "string"
 },
 {
 "name": "model",
 "type": "string"
 },
 {
 "name": "price",
 "type": "double"
 },
 {
 "name": "mileage",
 "type": "double"
 }
  ]
}
```


Speed up pipeline development

Typical development cycle

takes ca. 10 min + job runtime

Speed up test and debug cycle

DataWario brought us from here ...

photo by Dirk van der Made (https://commons.wikimedia.org/wiki/File:DirkvdM_cloudforest-jungle.jpg), „DirkvdM cloudforest-jungle“, <https://creativecommons.org/licenses/by-sa/3.0/legalcode>

to here

SCOUT24

So, how do we get here?

Paving the path further

- We built a lot of pipelines, so did our users
- We see repetitive tasks emerge in these pipelines
- Reimplementing solutions over and over again is waste
- We don't like waste

➔ Let's build reusable tools for common tasks

Much of the power of the UNIX operating system comes from a style of program design that makes programs easy to use and, more important, **easy to combine with other programs**. This style has been called the use of *software tools*, and depends more on how the programs fit into the programming environment and how they can be used with other programs than on how they are designed internally. [...] This style was based on the use of **tools**: using programs separately or in combination to get a job done, rather than doing it by hand, by monolithic self-sufficient subsystems, or by special-purpose, one-time programs.

Rob Pike; Brian W. Kernighan (October 1984). "[Program Design in the UNIX Environment](#)"

Tools that do one thing, and do that well

- Advantages:
 - Easy to configure, only a few settings
 - Easy to test, because there are less branches to cover
 - Easy to debug, output of each tool can be checked independently
- Drawbacks:
 - More intermittent data written
 - longer runtimes

Event snapshotter

- Typical questions: What was the headline of a listing on Feb 22, 2016? Was it published? How about March 1?
- Input data: Change events for an entity (e.g. listing)
 - User changed headline of a listing, number of pictures
 - Listing got published/unpublished
- Snapshotter
 1. takes snapshot from the day before
 2. merges all change events from the day, keeps last
 3. writes new snapshot for day
- Simple config (input and output path, name of ID and timestamp column, output path, partition schema)
- No business logic, agnostic of type of entity

Event Snapshotter Example

```
{"id": 1, "changed": "2019-01-01T15:31:00.000+01:00", "headline": "nice appartment", "published": false}  
{"id": 1, "changed": "2019-01-01T18:31:00.000+01:00", "headline": "A very nice appartment", "published": false}  
{"id": 1, "changed": "2019-01-02T06:31:00.000+01:00", "headline": "A very nice appartment", "published": true}  
{"id": 2, "changed": "2019-01-02T07:28:00.000+01:00", "headline": "Another nice appartment", "published": true}
```

January 1, 2019 (s3://snapshotBucket/snapshot_day=2019-01-01):

```
{"id": 1, "changed": "2019-01-01T18:31:00.000+01:00", "headline": "A very nice appartment", "published": false}
```

January 2, 2019 (s3://snapshotBucket/snapshot_day=2019-01-02):

```
{"id": 1, "changed": "2019-01-02T06:31:00.000+01:00", "headline": "A very nice appartment", "published": true}
```

```
{"id": 2, "changed": "2019-01-02T07:28:00.000+01:00", "headline": "Another nice appartment", "published": true}
```

Aggregator

- Typical Questions:
 - How many published listings did we have on Feb 1 2018?
 - What's the daily average number of pageviews per car make?
- Input data:
 - Interaction events of an entity (e.g. page viewed, email sent, number called)
 - output of Event Snapshotter
- Simple config (input and output paths, timestamp column, grouping column, aggregation method and column)

Spark Utils

- Collection of simple tools (usually one class per tool)
- Can be used
 - standalone in a pipeline step
 - as a dependency of your code
- Examples:
 - Create a Hive table on-top of existing data
 - Convert data from one Format to another (e.g. from JSON to Parquet for faster querying)
 - Flatten nested structures
 - publish data quality metrics to CloudWatch
 - Materializing views

Current State / Outlook

- Data Pipeline with DataWario widely used throughout the company
- Challenges:
 - Data Pipeline not getting much love from AWS (not deprecated, but not getting many new features)
 - Coordination between data pipelines only rudimentary
- Possible solutions:
 - AWS Step Functions in combination with AWS Glue
 - Introduction of a Workflow tool (e.g. AirFlow)

Self-Service Analytics

Query Challenges

What's Ahead

Unlock the Datalake for Scout24's Toolset and Users with Different Skillsets

Data Analysis for Various User Groups

Provide a Timely and Accurate Update of the Metadata Layer

What's Ahead

Unlock the Datalake for Scout24's Toolset and Users with Different Skillsets

Data Analysis for Various User Groups

Provide a Timely and Accurate Update of the Metadata Layer

OneScout Hive Metastore

What's Ahead

Unlock the Datalake for Scout24's Toolset and Users with Different Skillsets

Data Analysis for Various User Groups

Provide a Timely and Accurate Update of the Metadata Layer

OneScout Hive Metastore

Personal Analytics Cluster

What's Ahead

Unlock the Datalake for Scout24's Toolset and Users with Different Skillsets

Data Analysis for Various User Groups

Provide a Timely and Accurate Update of the Metadata Layer

OneScout Hive Metastore

Personal Analytics Cluster

Automatic Hive Partition Detection

OneScout Hive Metastore – A Schematic View

OneScout Hive Metastore – Recap of Ecosystem

The Scout24 Hive Metastore Proxy – A Motivation

The Scout24 Hive Metastore Proxy – A Motivation

The Scout24 Hive Metastore Proxy – A Motivation

The Scout24 Hive Metastore Proxy – A Motivation

The Scout24 Hive Metastore Proxy – A Motivation

Goal: One Long-Running Metastore DB every EMR connects to

Ideal Situation

Solution for Multi-Account-Setting

The Scout24 Hive Metastore Proxy – A Motivation

Goal: One Long-Running Metastore DB every EMR connects to

Ideal Situation

Central Datalake Account

Solution for Multi-Account-Setting

Metastore Account

Amazon Aurora

Product Account

Product Account

The Scout24 Hive Metastore Proxy – A Motivation

Automated Partition Detection – A Motivation

Automated Partition Detection – A Motivation

Partitioned Table

Automated Partition Detection – A Motivation

- Partitioned Table
- Data Ingestion

Automated Partition Detection – A Motivation

Partitioned Table

Data Ingestion

Personal Analytics
Cluster

Automated Partition Detection – A Motivation

Automated Partition Detection – A Motivation

Partitioned Table

Data Ingestion

Table Access

presto

Personal Analytics
Cluster

Automated Partition Detection – A Motivation

Partitioned Table

Data Ingestion

Table Access

presto

Personal Analytics Cluster

Automatic Partition Detection

Datalake

Automated Partition Detection – A Motivation

Partitioned Table

Data Ingestion

Table Access

presto

Personal Analytics Cluster

Automatic Partition Detection

Datalake

Partition Detection Architecture

Partition Detection Architecture

Partition Detection Architecture

Partition Detection Architecture

Partition Detection Architecture

Partition Detection Architecture

Partition Detection Architecture

Partition Detection Architecture

Partition Detection Architecture

Personal Analytics Cluster

The Personal Analytics Cluster – An Overview

The Personal Analytics Cluster – An Overview

Personal Analytics
Cluster

Easy Access via Web
Interface

Zeppelin and Jupyter
Notebook Restore

OneClick Deployment

Managed Scaling and
Shutdown

Support for Pre-baked
AMIs and Configs

The Personal Analytics Cluster – An Overview

Provisioned Infrastructure

Daily: 20

Weekly: 128

Monthly: 389

The Personal Analytics Cluster – An Overview

The Personal Analytics Cluster – An Overview

The Personal Analytics Cluster – Configuration Setup

- Cluster Name (default is usually username)
- AWS Account Name
- Market segment
- Use Case
- Shutdown time
- Instance Type
- Bid Price
- Key Pair
- EBS Volume Size
- Tear Down Existing Cluster (optional)

The Personal Analytics Cluster – Configuration Setup

```
$ ./deploy-cluster --cluster-name <> \
 --account-name <> \
 --market-segment <> \
 --usecase <> \
 --shutdown-time <> \
 --instance-type <> \
 --bid-price <> \
 --key-pair <> \
 --ebs-volume-size <> \
 --teardown-existing <>
```

Run Custom Build AWS Data / One Click to Data Analysis (Spark) Notebooks / - ☆☆ Start your own EM... ×

General Dependencies Changes Parameters * Comment and Tags

The below parameters are marked as necessary for review

Configuration parameters

Cluster Name Reset
(default=your login) *
Browser URL will be [clustername]-cluster.
[accountname].wolke.is

AWS Account name * Reset
The cluster will be launched in this account. Note: teamcity
must be trusted by this account.

Market/Platform Segment * Reset
Please provide your market or platform segment for cost
tagging

Use Case * Reset
e.g. Jira Story or Epic, for specific cost tagging and
monitoring

Shutdown time in Berlin time zone * Reset
At this time your cluster will be automatically shut down
(full hour only)

EC2 Instance Type * Reset
Your cluster starts with 3 of those and scales to your
needs (max=20)

Bid Price * Reset
Max \$/hour for EC2 instances, use default or ask
DataEngineering

EC2 Key Pair name * Reset
For ssh refer to a valid Key Pair in your account, otherwise
leave blank

EBS Volume size * Reset
The size of the EBS volumes that will be attached to the
EMR instances

tearDown Existing PAC * Reset

The Personal Analytics Cluster – Data Lake Access

The Personal Analytics Cluster – Data Lake Access

- Managed with AWS EMR FS Security Configuration
- Integrates with EMR Applications internally; Spark, Presto, etc
- Easy to define
- Maps a defined IAM role to S3 bucket being accessed

The Personal Analytics Cluster – Data Lake Access

Scenario One:
Non-restricted Data Lake Access

The Personal Analytics Cluster – Data Lake Access

The Personal Analytics Cluster – Data Lake Access

The Personal Analytics Cluster – Data Lake Access

The Personal Analytics Cluster – Data Lake Access

The Personal Analytics Cluster – Data Lake Access

Scenario Two:
Restricted/Personal Data Lake Access

The Personal Analytics Cluster – Data Lake Access

The Personal Analytics Cluster – Data Lake Access

The Personal Analytics Cluster – Data Lake Access

The Personal Analytics Cluster – Data Lake Access

Data Platform SQL Access

Our Journey to Presto

Our Journey to Presto

On EMR

Cross Account Support
(OneScout Hive
Metastore)

Leverages Datalake
Access Roles (EMRFS)

Scheduled Scaling
Configurations

Fits our GDPR Concept
(multiple isolated
Clusters)

Our Journey to Presto

360

Queries per Day

Average Presto Queries per Day

We hope to throw out
most of the custom components
we build.

Our data warehouse was a bottle neck

A wide-angle photograph of a waterfall. The water falls from a high, steep cliff face covered in lush green moss and vegetation. The waterfall creates a misty spray at the base. The water is a vibrant blue-green color. The background shows more of the same cliff face and vegetation.

Our data platform holds nothing back

Thank you for your attention!

Christian Dietze

Senior Data Engineer

Scout24 Group

Olalekan Elesin

Data Engineer

Scout24 Group

Raffael Dzikowski

Senior Data Engineer

Scout24 Group

