

Inside Hulu's Data Platform

Prasan Samtani
prasan.samtani@hulu.com

Disclaimer

- Streaming video service
- Next-day same-season TV
- ~4.5 million subscribers
- ~25 million unique visitors per month
- > 1 billion ads/month

Beacons

What's in a beacon

80 2013-04-01 00:00:00
/v3/playback/start?
bitrate=650
&cdn=Akamai
&channel=Anime
&clichéent=Explorer
&computerguid=EA8FA1000232B8F6986C3E0BE55E9333
&contentid=5003673
...

Data pipeline

Base-facts

Base-facts	
<i>computerguid</i>	00-755925-925755-925
userid	5238518
<i>video_id</i>	289696
content_partner_id	398
<i>distribution_partner_id</i>	602
distro_platform_id	14
<i>is_on_hulu</i>	0
onhulu_offhulu_plus_id	2
<i>package_id</i>	1000
...	
<i>hourid</i>	383149
watched	76426

Hadoop & MapReduce

Mapper

Video id=35
Minutes = 5

Reducer

Mapper

Video id=32
Minutes = 8

Reducer

Mapper

Video id=35
Minutes = 20

Reducer

Mapper

Video id=25
Minutes = 3

Hadoop & MapReduce

Mapper

Reducer

Mapper

Video id=32
Minutes = 8

Reducer

Mapper

Video id=35
Minutes = 20

Video id=35
Minutes = 5

Reducer

Mapper

Video id=25
Minutes = 3

Hadoop & MapReduce

Mapper

Reducer

Mapper

Video id=32
Minutes = 8

Reducer

Mapper

Video id=35
Minutes = 20

Video id=35
Minutes = 5

Reducer

Mapper

Video id=25
Minutes = 3

Hadoop & MapReduce

Mapper

Reducer

Mapper

Video id=32
Minutes = 8

Reducer

Mapper

Video id=35
Minutes = 5

Reducer

Mapper

Video id=25
Minutes = 3

Video id=35
Minutes = 20

Hadoop & MapReduce

Mapper

Video id=25
Minutes = 3

Reducer

Mapper

Video id=32
Minutes = 8

Reducer

Mapper

Video id=35
Minutes = 5

Reducer

Mapper

Video id=35
Minutes = 20

Hadoop & MapReduce

Hadoop & MapReduce

Hadoop & MapReduce

Aggregations

- Base-facts live in relational tables in HIVE
- Aggregations are now a matter of performing the right HiveQL queries once data is ready

Scale vs complexity

“If a program manipulates a large amount of data, it does so in a small number of ways”

- Alan Perlis

Going from beacons to base-facts

- So what do the vast majority of our MapReduce jobs do?
 - Select a set of dimensions we are concerned about
 - Clean up any malformed beacons
 - Perform joins against metadata tables
 - Group by the dimensions and aggregate on some attribute (for example, minutes watched)

```
public void map(LongWritable inKey, Text inValue, OutputCollector<KeyYMDPlanComputerGuid, LongWritable> output, Reporter reporter) throws IOException
{
 //get the date and URL from value

 String[] parts = inValue.toString().split("\t", -1); //date, time, IP, event
 if (parts.length < 4)
 {
 reporter.incrCounter("Task-Parent", "Invalid line - not enough parts", 1);
 return;
 }

 String eventPart = parts[3];
 String datePart = parts[0];

 if (true == eventPart.matches(".*playback/start.*"))
 {
 reporter.incrCounter("Task-Parent", "Included line - Revenue Start", 1);
 }
 else
 {
 reporter.incrCounter("Task-Parent", "Non-included line", 1);
 return;
 }

 //parse the URL
 final Map<String, String> queryMap = UrlHelper.getQueryMap(eventPart);

 String planidstr = queryMap.get("planid");
 String plan = "";
 if (null == planidstr || planidstr.equals("0"))
 {
 plan = "Classic";
 }
 else
 {
 plan = "Plus";
 }


 String computerguid = queryMap.get("computerguid");
 if (null == computerguid || computerguid.length() < 32)
 {
 reporter.incrCounter("Task-Parent", "Missing computerguid", 1);
 return;
 }

 String[] dateParts = datePart.split("-", -1);
 if (dateParts.length != 3)
 {
 return;
 }
```

So what's the problem?

- Too much complexity, we are forced to reason about both concurrency and data transformations at the same time
- What we'd like to do is achieve a separation of concerns

“Controlling complexity
is the essence of
computer
programming”
-Brian Kernighan

The third way

Every domain has its own language

- Example: Video processing

- I-frame
- P-frame
- B-frame

What is the vocabulary of our language?

```
basefact playback_watched_uniques from playback/(position|end) {  
 dimension harpyhour.id as hourid;  
 dimension computerguid as computerguid;  
 dimension userid as userid;  
 required dimension video.id as video_id;  
 required dimension contentPartner.id as content_partner_id;  
 required dimension distributionPartner.id as distribution_partner_id;  
 required dimension distributionPlatform.id as distro_platform_id;  
 dimension packageAvailability.chosen as package_availability;  
 ...  
 dimension siteSessionId.chosen as site_session_id;  
 dimension facebook.isfacebookconnected as is_facebook_connected;  
 fact sum(watched.out) as watched;  
}
```

Why didn't we just use Pig?

- Dataflow language - runs on Hadoop
- Pig philosophy (taken from Apache's website):
 - Pigs eat anything
 - Pigs live anywhere
 - Pigs are domestic animals
 - Pigs can fly


```
/* myscript.pig
My script is simple.
It includes three Pig Latin statements.
*/
A = LOAD 'student' USING PigStorage() AS (name:chararray, age:int, gpa:float); -- loading data
B = FOREACH A GENERATE name; -- transforming data
DUMP B; -- retrieving results
```

“Beware of the Turing tar-pit, in which everything is possible,
but nothing of interest is easy”
-Alan Perlis

The Tao of Program Design

Confucius say:
“The superior [program]
cultivates itself so as to
give rest to others”

(paraphrased)

The beaconspec compiler

Simple vs complex dimensions

- Simple dimensions are those that exist in the beacon itself
- Complex dimensions are those that require processing a subset of the input values of the beacon to produce a new value (for example, metadata lookups)

Complex dimension example: campaign tracking

- When a user arrives at our site through an advertising campaign, we associate the user with that campaign
- For the next 90 days, any activity that user performs is linked to that advertising campaign

Advantages

- The majority of the jobs running on our cluster are now authored in beaconspec, resulting in a significant reduction in the size of our codebase
- When upgrading to a new version of Hadoop, all we need to do is upgrade the compiler - the job code is pure logic
- Consistent way of performing routine actions

Cast (in order of appearance):

- Alan Perlis
- Founding father of computer science
- ALGOL, Project Whirlwind
- Tweeted before twitter
- “Epigrams in programming”

Cast (continued):

- Brian Kernighan
- Unix co-author
- Developer of ‘cron’
- Known for TCPL
- “The Practice of Programming” (w/ Rob Pike)

Cast (continued):

- Hal Abelson
- MIT Professor
- “Structure and Interpretation of Computer Programs”

Cast (continued):

- Confucius
- Transmitter of the Tao
- “The Way of the Superior Man”

Questions?

If you find yourself writing too much code to do
a mundane job, or if you have trouble
expressing the process comfortably, maybe you
are using the wrong language

- Rob Pike and Brian Kernighan, *The Practice of Programming*