

Scala in 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

```
802013-04-01 00:00:00
```

/v3/playback/start?

bitrate=650

&cdn=Akamai

&channel=Anime

&clichéent=Explorer

&computerguid=EA8FA1000232B8F6986C3E0BE55E9333

&contentid=5003673

• • •

Data pipeline

Base-facts

computerguid	00-755925-925755-925
userid	5238518
video_id	289696
content_partner_id	398
distribution_partner_id	602
distro_platform_id	14
is_on_hulu	0
onhulu_offhulu_plus_id	2
package_id	1000
hourid	383149
watched	76426

Video id=35 Mapper Minutes = 5Video id=32 Mapper Minutes = 8Video id=35 Mapper Minutes = 20Video id=25 Mapper Minutes = 3

Reducer

Reducer

Reducer

Mapper Reducer Mapper Video id=32 Reducer Minutes = 8Mapper Video id=35 Minutes = 5Reducer Video id=25 Video id=35 Mapper Minutes = 3Minutes = 20

Mapper

Mapper

Mapper

Mapper

Video id=25 Minutes = 3

Reducer

Video id=32 Minutes = 8

Reducer

Reducer

Video id=35 Minutes = 5

Video id=35 Minutes = 20

Mapper

Mapper

Mapper

Mapper

Video id=25 Minutes = 3

Reducer

Video id=25 Minutes = 3

Video id=32 Minutes = 8

Reducer

Video id=35 Minutes = 5

Video id=35 Minutes = 20 Reducer

Mapper

Mapper

Mapper

Mapper

Mapper

Mapper

Mapper

Video id=25 Minutes = 3

Reducer

Video id=25 Minutes = 3

Video id=32 Minutes = 8

Reducer

Video id=32 Minutes = 8

Video id=35 Minutes = 5

Video id=35 Minutes = 20 Reducer

Video id=35 Minutes = 25

Aggregations

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

Dispatching jobs to the cluster

- The job scheduler has a single function: To dispatch jobs to the cluster when they are ready, according to some notion of priority
- Written in Scala
- Lots of database interaction

Why Scala?

- Good concurrency support
- More importantly, easy to construct new ideas and think in terms of higher level abstractions
- "Programs are for people to read, and only incidentally for computers to execute" - Harold Abelson

```
object Job extends Table[(Int, String, Option[Int], Option[Int], Int, Int)]("job") {
  def part1 = allowPickup ~ maxDate ~ regionId ~ ignoreTrailingData ~ jobId ~ jobType ~ fileBatch ~ ignoreLeadingData ~ minDateRan
  def part2 = harpyOutputBasePath ~ enabled ~ dependsOn <>(JobData2, JobData2.unapply )
  def all = (part1, part2)
  def * = jobId ~ name ~ dependsOn ~ jobType ~ runPriority ~ isKPI
  def allowPickup = column[Int]("allowpickup")
  def maxDate = column[Option[Date]]("maxdate")
  def regionId = column[Int]("regionid")
  def ignoreTrailingData = column[Int]("ignoretrailingdata")
  def jobId = column[Int]("jobid")
  def jobType = column[Option[Int]]("jobtype")
  def fileBatch = column[Int]("filebatch")
  def ignoreLeadingData = column[Int]("ignoreleadingdata")
  def minDateRangeStart = column[Long]("mindaterangestart")
  def inputFileType = column[String]("inputfiletype")
  def customJar = column[Option[String]]("custom jar")
  def priority = column[Option[Int]]("priority")
  def runPriority = column[Int]("runpriority")
  def isKPI = column[Int]("isKPI")
  def hoursBeforeDay = column[Option[Int]]("hoursbeforeday")
  def errorThreshold = column[Option[Int]]("error threshold")
  def hoursAfterDay = column[Option[Int]]("hoursafterday")
  def minDate = column[Option[Date]]("mindate")
  def hardStopAction = column[Int]("hardstop action")
  def name = column[String]("name")
  def harpyOutputBasePath = column[Option[String]]("harpy output basepath")
 def enabled = column[Int]("enabled")
 def dependsOn = column[Option[Int]]("dependson")
case class JobData1(allowPickup: Int, maxDate: Option[Date], regionId: Int, ignoreTrailingData: Int, jobId: Int, jobType: Option[I
case class JobData2(harpyOutputBasePath: Option[String], enabled: Int, dependsOn: Option[Int])
case class JobData(data1: JobData1, data2: JobData2) {
  def allowPickup = data1.allowPickup
 def maxDate = data1.maxDate
  def regionId = data1.regionId
  def ignoreTrailingData = data1.ignoreTrailingData
  def jobId = data1.jobId
 def jobType = data1.jobType
  def fileBatch = data1.fileBatch
  def iqnoreLeadingData = data1.ignoreLeadingData
  def minDateRangeStart = data1.minDateRangeStart
  def inputFileType = data1.inputFileType
```

Introducing slickint

```
package org.zenbowman.slickdemo
import scala.slick.driver.MySQLDriver.simple.
import java.sql.Date
table=Job, primaryKey=jobId, dbname=job, *=jobId ~ name ~ dependsOn ~ jobType ~ runPriority ~ isKPI
jobId
 : Int
 : jobid
 : String
 : name
name
enabled
 : enabled
 : Int
 : mindaterangestart
minDateRangeStart
 : Long
fileBatch
 : filebatch
 : Int
depends0n
 : Int?
 : dependson
allowPickup
 : allowpickup
 : Int
jobType
 : Int?
 : jobtype
 : Date?
 : mindate
minDate
 : maxdate
maxDate
 : Date?
hoursBeforeDay
 : Int?
 : hoursbeforeday
hoursAfterDay
 : Int?
 : hoursafterday
hardStopAction
 : hardstop action
 : Int.
inputFileType
 : String
 : inputfiletype
ignoreTrailingData : Int
 : ignoretrailingdata
ignoreLeadingData
 : Int
 : ignoreleadingdata
 : priority
priority
 : Int?
errorThreshold
 : Int?
 : error threshold
runPriority
 : Int
 : runpriority
regionId
 : Int
 : regionid
 : harpy output basepath
harpyOutputBasePath : String?
 : custom jar
customJar
 : String?
 : isKPI
isKPI
 : Int
```

Generating the Slick code

- To generate the Scala code:
 - python slickint.py [input-filename].slickint > [output-filename].scala
- Outstanding issues (wouldn't mind some help)
 - Insertion into tables with > 22 columns
 - Automatic schema detection from the database (at least for MySQL/Postgres)
- github.com/zenbowman/slickint

Handling external dependencies

- Jobs can be dependent on whether an external process has run
- We want a generic method for determining whether a job has run based on the status of one or more databases

Gate-keeper: simple case

Gate-keeper: complex case

doomsdayrun = "SELECT min (ended at utc) FROM doomsday.run WHERE

```
started at utc >= '$nextHour'" with
 with "jdbc:mysql://***:3306/doomsday?
useGmtMillisForDatetimes=true&useJDBCCompliantTimezoneShift=tru
e&useTimezone=false"
 user "****" password "*****";
result = "SELECT CASE WHEN COUNT(*) = 0 THEN 1 ELSE 0 END FROM
hbaseingest.ingeststatus WHERE lastdiffupdate <
'$doomsdayrun';"
 with "jdbc:mysql://***:3306/hbaseingest?
zeroDateTimeBehavior=convertToNull&useLegacyDatetimeCode=false&
useGmtMillisForDatetimes=true&useJDBCCompliantTimezoneShift=tru
e&useTimezone=false"
 user "****" password "****";
```

What kind of your system does your language encourage?

Parser combinators

```
object GateKeeperConcepts {
 case class GateKeeperVariable(name: String)
 trait GateKeeperEvaluator {
 def getSql: String
 def getResult(rs: ResultSet): Option[String]
  case class SimpleSqlEvaluator(sqlString: String) extends GateKeeperEvaluator {
 def getSql: String = sqlString
 def getResult(rs: ResultSet) = { ... }
 case class ConnectionParameters(connectionString: String, userName: String, password:
String)
 case class GateKeepingExpression(leftHandSide: GateKeeperVariable, rightHandSide:
GateKeeperEvaluator, connection: ConnectionParameters)
 case class GateKeepingSpec(expressions: Seq[GateKeepingExpression])
```

The parser

```
object GateKeeperDSL extends StandardTokenParsers {
  import GateKeeperConcepts.
  lexical.reserved +=(
 "with", "user", "password"
 lazy val gateKeepingSpec: Parser[GateKeepingSpec] =
 rep(gateKeepingExpression) ^^ GateKeepingSpec
 lazy val gateKeepingExpression: Parser[GateKeepingExpression] =
 ident ~ "=" ~ gateKeeperEvaluator ~ "with" ~ stringLit ~ "user" ~ stringLit ~ "password" ~
stringLit ~ ";" ^^ {
 case name ~ _ ~ rhs ~ _ ~ conn ~ _ ~ username ~ _ ~ pwd ~ _ =>
GateKeepingExpression(GateKeeperVariable(name), rhs, ConnectionParameters(conn, username,
pwd))
 lazy val gateKeeperEvaluator: Parser[GateKeeperEvaluator] =
 simpleSqlEvaluator
  lazy val simpleSqlEvaluator: Parser[SimpleSqlEvaluator] =
 stringLit ^^ {
 case sqlString => SimpleSqlEvaluator(sqlString)
```

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

