


DEVELOPING ELEGANT WORKFLOWS

with Apache Airflow

Michał Karzyński • EuroPython 2017


ABOUT ME

- Michał Karzyński (@postrational)
- Full stack geek (**Python, JavaScript and Linux**)
- I blog at <http://michal.karzynski.pl>
- I'm a tech lead at  and a consultant at  **ATARNIA**.com

LET'S TALK ABOUT WORKFLOWS

WHAT IS A WORKFLOW?


- sequence of **tasks**
- started on a **schedule** or **triggered** by an event
- frequently used to handle big **data processing pipelines**

A TYPICAL WORKFLOW


EXAMPLES EVERYWHERE

- Extract, Transform, Load (ETL)
- data warehousing
- A/B testing
- anomaly detection
- training recommender systems
- orchestrating automated testing
- processing genomes every time a new genome file is published


WORKFLOW MANAGERS


Oozie


Luigi


Airflow


Azkaban


Taskflow

APACHE AIRFLOW

- open source, written in Python
- developed originally by Airbnb
- 280+ contributors, 4000+ commits, 5000+ stars
- used by Intel, Airbnb, Yahoo, PayPal, WePay, Stripe, Blue Yonder...


Apache Airflow

APACHE AIRFLOW

1. Framework to write your workflows
2. Scalable **executor** and **scheduler**
3. Rich **web UI** for monitoring and logs


Apache Airflow

Demo

WHAT FLOWS IN A WORKFLOW?

Tasks make decisions based on:

- workflow input
- upstream task output

Information flows downstream like a **river**.


photo by Steve Byrne


SOURCE AND TRIBUTARIES


DISTRIBUTARIES AND DELTAS


BRANCHES?


Directed Acyclic Graph (DAG)

FLOW


AIRFLOW CONCEPTS: DAGS

- DAG - Directed Acyclic Graph
- Define workflow **logic as shape** of the graph

```
def print_hello():
 return 'Hello world!'

dag = DAG('hello_world', description='Simple tutorial DAG',
 schedule_interval='0 12 * * *',
 start_date=datetime.datetime(2017, 7, 13), catchup=False)

with dag:

 dummy_task = DummyOperator(task_id='dummy', retries=3)

 hello_task = PythonOperator(task_id='hello', python_callable=print_hello)

 dummy_task >> hello_task
```

AIRFLOW CONCEPTS: OPERATOR

- definition of a **single task**
- will **retry** automatically
- should be **idempotent**
- Python class with an **execute** method

```
class MyFirstOperator(BaseOperator):  
  
 @apply_defaults  
 def __init__(self, my_param, *args, **kwargs):  
 self.task_param = my_param  
 super(MyFirstOperator, self).__init__(*args, **kwargs)  
  
 def execute(self, context):  
 log.info('Hello World!')  
 log.info('my_param: %s', self.task_param)
```

```
with dag:  
 my_first_task = MyFirstOperator(my_param='This is a test.',  
 task_id='my_task')
```

AIRFLOW CONCEPTS: SENSORS

- long running task
- useful for **monitoring** external processes
- Python class with a **poke** method
- **poke** will be called repeatedly until it returns **True**

```
class MyFirstSensor(BaseSensorOperator):

 def poke(self, context):
 current_minute = datetime.now().minute
 if current_minute % 3 != 0:
 log.info('Current minute (%s) not is divisible by 3, '
 'sensor will retry.', current_minute)
 return False

 log.info('Current minute (%s) is divisible by 3, '
 'sensor finishing.', current_minute)
 task_instance = context['task_instance']
 task_instance.xcom_push('sensors_minute', current_minute)
 return True
```

AIRFLOW CONCEPTS: XCOM

- means of **communication** between task instances
- saved in **database** as a pickled object
- best suited for **small** pieces of data (ids, etc.)

XCom Push:

```
def execute(self, context):
...
task_instance = context['task_instance']
task_instance.xcom_push('sensors_minute', current_minute)
```


XCom Pull:

```
def execute(self, context):
...
task_instance = context['task_instance']
sensors_minute = task_instance.xcom_pull('sensor_task_id', key='sensors_minute')
log.info('Valid minute as determined by sensor: %s', sensors_minute)
```

SCAN FOR INFORMATION UPSTREAM


```
def execute(self, context):
 log.info('XCom: Scanning upstream tasks for Database IDs')

 task_instance = context['task_instance']


 upstream_tasks = self.get_flat_relatives(upstream=True)
 upstream_task_ids = [task.task_id for task in upstream_tasks]
 upstream_database_ids = task_instance.xcom_pull(task_ids=upstream_task_ids, key='db_id') 
```

REUSABLE OPERATORS

- loosely coupled
- with **few** necessary XCom parameters
- **most** parameters are **optional**
- **sane defaults**
- will **adapt** if information appears upstream


A TYPICAL WORKFLOW


CONDITIONAL EXECUTION: BRANCH OPERATOR

- decide **which branch** of the graph to follow
- all others will be **skipped**

CONDITIONAL EXECUTION: BRANCH OPERATOR


```
def choose():
 return 'first'

with dag:
 branching = BranchPythonOperator(task_id='branching', python_callable=choose)
 branching >> DummyOperator(task_id='first')
 branching >> DummyOperator(task_id='second')
```

CONDITIONAL EXECUTION: AIRFLOW SKIP EXCEPTION

```
def execute(self, context):
 ...
 if not conditions_met:
 log.info('Conditions not met, skipping.')
 raise AirflowSkipException()
```

- raise AirflowSkipException to skip execution of current task
- all other exceptions cause retries and ultimately the task to fail
- puts a **dam** in the river

CONDITIONAL EXECUTION: TRIGGER RULES

- decide when a task is triggered
- defaults to `all_success`
- `all_done` - opens dam
from downstream task

```
class TriggerRule(object):  
 ALL_SUCCESS = 'all_success'  
 ALL_FAILED = 'all_failed'  
 ALL_DONE = 'all_done'  
 ONE_SUCCESS = 'one_success'  
 ONE_FAILED = 'one_failed'  
 DUMMY = 'dummy'
```

BASH COMMANDS AND TEMPLATES

- execute **Bash** command on Worker node
- use **Jinja** templates to generate a Bash script
- define **macros** - Python functions used in templates

BASH COMMANDS AND TEMPLATES

```
templated_command = """"
 {% for i in range(5) %}
 echo "execution date: {{ ds }}"
 echo "{{ params.my_param }}"
 {% endfor %}
"""
"""

BashOperator(
 task_id='templated',
 bash_command=templated_command,
 params={'my_param': 'Value I passed in'},
 dag=dag)
```

AIRFLOW PLUGINS

- Add many types of components used by Airflow
- Subclass of `AirflowPlugin`
- File placed in `AIRFLOW_HOME/plugins`

AIRFLOW PLUGINS

```
class MyPlugin(AirflowPlugin):
 name = "my_plugin"

 # A list of classes derived from BaseOperator
 operators = []

 # A list of menu links (flask_admin.base.MenuLink)
 menu_links = []

 # A list of objects created from a class derived from flask_admin.BaseView
 admin_views = []

 # A list of Blueprint object created from flask.Blueprint
 flask_blueprints = []

 # A list of classes derived from BaseHook (connection clients)
 hooks = []

 # A list of classes derived from BaseExecutor (e.g. MesosExecutor)
 executors = []
```

Introductory Airflow tutorial available on my blog:

michal.karzynski.pl

THANK YOU