

We're
hiring!

How I learned to time travel

or, data pipelining and scheduling with Airflow

Laura Lorenz | @lalorenz6 | github.com/lauralorenz

Some truths first

Data is weird & breaks stuff

User data is particularly untrustworthy. Don't trust it.

Computers/the Internet/third party
services/everything will fail

“

In the beginning, there was Cron.

We had one job, it ran at 1AM, and it was good.

- Pete Owlett, PyData London 2016
from the outline of his talk:
“Lessons from 6 months of using Luigi in production”

“

In the beginning, there was ~~Cron~~, CHAOS

We had one¹⁰⁰ job, it ran at 1AM^{1 DEPENDS}, and it was good.

- Pete Owlett, PyData London 2016
from the outline of his talk:
“Lessons from 6 months of using Luigi in production”

Plumbing problems suck

We had thoughts about how this should go

- Prefer something in open source Python so we know what's going on and can easily extend or customize
- Resilient
 - Handles failure well; i.e. retry logic, failure callbacks, alerting
- Deals with Complexity Intelligently
 - Can handle complicated dependencies and only runs what it has to
- Flexibility
 - Can run anything we want
- We knew we had batch tasks on daily and hourly schedules

We travelled the land

- File based dependencies
- Dependency framework only
- Lightweight, protocols minimally specified

- Abstract dependencies
- Ships with scheduling & monitoring
- Heavyweight, batteries included

File dependencies/target systems

File dependencies/target systems


```
#Makefile
wrangled.csv : source1.csv source2.csv
 cat source1.csv source2.csv > wrangled.csv
```

File dependencies/target systems


```
#Drakefile
wrangled.csv <- source1.csv, source2.csv [shell]
  cat $INPUT0 $INPUT1 > $OUTPUT
```

File dependencies/target systems


```
#Pydoit
def task_example():
 return {"targets": ['wrangled.csv'],
 "file_deps": ['source1.csv', 'source2.csv'],
 "actions": [concatenate_files_func]
 }
```

File dependencies/target systems


```
# Luigi
class TaskC(luigi.Task):
 def requires(self):
 return output_from_a()

 def output(self):
 return input_for_e()
```

```
# Luigi cont
 def run(self):
 do_the_thing(
 self.requires, self.output)
```

File dependencies/target systems

Pros

- Work is cached in files
 - Smart rebuilding
- Simple and intuitive configuration especially for data transformations

Cons

- No native concept of schedule
 - Luigi is the first to introduce this, but lacks built in polling process
- Alerting systems too basic
- Design paradigm not broadly applicable to non-target operations

Abstract orchestration systems

Abstract orchestration systems


```
# Pinball
WORKFLOW = { "ex": WorkflowConfig(
 jobs={
 "A": JobConfig(
 JobTemplate(A),
 []
 ),
 "C": JobConfig(
 JobTemplate(C),
 ["A"],
 ...
 ),
 ...
 },
 schedule=ScheduleConfig(
 recurrence=timedelta(days=1),
 reference_timestamp=
 datetime(
 year=2016, day=8,
 month=10)
 )
}
```

Abstract orchestration systems


```
# Airflow
dag = DAG(schedule_interval=
 timedelta(days=1),
 start_date=
 datetime(2015,10,6))

a = PythonOperator(
 task_id="A",
 python_callable=ClassA,
 dag=dag)

c = MySQLOperator(
 task_id="B",
 sql="DROP TABLE hello",
 dag=dag)

c.set_upstream(a)
```

Abstract orchestration systems

Pros

- Support many more types of operations out of the box
- Handles more complicated dependency logic
- Scheduling, monitoring, and alerting services built-in and sophisticated

Cons

- Caching is per service; loses focus on individual data transformations
- Configuration is more complex
- More infrastructure dependencies
 - Database for state
 - Queue for distribution

Armed with knowledge, we had more opinions

- We like the sophistication of the abstract orchestration systems
- But we also like Drake/Luigi-esque file targeting for transparency and data bug tracking
 - “Intermediate artifacts”
- We (I/devops) don’t want to maintain a separate scheduling service
- We like a strong community and good docs
- We don’t want to be stuck in one ecosystem

Airflow + “smart-airflow” =

Airflow

- Scheduler process handles triggering and executing work specified in DAGs on a given schedule
- Built in alerting based on service license agreements or task state
- Lots of sexy profiling visualizations
- test, backfill, clear operations convenient from the CLI
- Operators can come from a number of prebuilt classes like PythonOperator, S3KeySensor, or BaseTransfer, or can obviously extend using inheritance
- Can support local or distributed work execution; distributed needs a celery backend service (RabbitMQ, Redis)

Airflow - DAGs

Laura ⚡

01:47 UTC

DAGs Data Profiling Browse Admin Docs

DAGs

Show entries Search:

		DAG	Schedule	Owner	Recent Statuses	Links
	Off	STUB_data_etl	1 day, 0:00:00	airflow		
	On	ad_campaign	1 day, 0:00:00	airflow		
	On	ad_reports_simple	None	airflow		
	On	audience_campaign	1 day, 0:00:00	airflow		
	On	cannonball	0:30:00	airflow		
	Off	examples	0:01:00	airflow		
	Off	export_job_graph	None	airflow		
	Off	ingestion	1 day, 0:00:00	airflow		
	On	post_storage_manipulation	1 day, 0:00:00	airflow		
	Off	send_newsletter_and_blast_reports	7 days, 0:00:00	airflow		
	On	store_timeseries_demographic_rollups	1 day, 0:00:00	airflow		
	On	store_timeseries_subscriber_growth	1 day, 0:00:00	airflow		

Let's talk about DAGs and Tasks

DAG properties

schedule_interval
start_date
max_active_runs

Task properties

poke_interval
timeout
owner
retries
on_failure_callback
data_dependencies

The screenshot shows the PyCharm IDE interface with the following details:

- Title Bar:** cannonball.py - datadive - [~/Development/Repos/datadive]
- Project Structure:** Shows the project structure with 'datadive' and 'dags' containing 'cannonball.py'.
- Code Editor:** The file 'cannonball.py' is open, displaying Python code for an Airflow DAG named 'cannonball'. The code defines a DAG with default arguments, tasks for Google Analytics and Geckoboard, and task dependencies.
- Toolbars:** Standard PyCharm toolbars for navigation, search, and version control.
- Status Bar:** Shows the current file is 'cannonball.py', encoding is 'UTF-8', and the Git status is 'master'.


```
1 import ...
2
3 start_date = datetime.combine(datetime.today(), datetime.min.time())
4
5 default_args = {
6 'owner': 'airflow',
7 'depends_on_past': False,
8 'start_date': start_date,
9 'email': ['tech.team@industrydive.com'],
10 'email_on_failure': True,
11 'email_on_retry': True,
12 'retries': 1,
13 'retry_delay': timedelta(minutes=10),
14 'pool': 'cannonball'
15}
16
17 dag = DAG(
18 dag_id='cannonball',
19 schedule_interval=timedelta(minutes=30),
20 default_args=default_args
21 )
22
23 t1 = DivePythonOperator(
24 task_id="google_analytics_get_visits",
25 python_object=GetVisits,
26 provide_context=True,
27 dag=dag
28 )
29
30 t2 = DivePythonOperator(
31 task_id="push_most_recent_data_to_geckoboard",
32 data_dependencies={"get_visits": t1.task_id},
33 python_object=PushVisits,
34 provide_context=True,
35 dag=dag
36 )
37
38 t2.set_upstream(t1)
```

Let's talk about DagRuns and TaskInstances

TaskInstances:
Task by DagRun

Let's talk about airflow services

Let's talk about airflow services

Let's talk about airflow services

Let's talk about airflow services

Let's talk about airflow services

Let's talk about airflow services

Let's talk about airflow services

Let's talk about airflow services

Let's talk about airflow services

Let's talk about airflow services

Let's talk about airflow services

L

The people love
UIs, I gotta put
some data on it

Let's put airflow services

Airflow

Alerting is fun

SLAs

Callbacks

Email on retry/failure/success

Timeouts

SlackOperator

Configuration abounds

Pools

Queues

Max_active_dag_runs

Max_concurrency

DAGs on/off

Retries

Flexibility

- Operators
 - PythonOperator, BashOperator
 - TriggerDagRunOperator, BranchOperator
 - EmailOperator, MySqlOperator, S3ToHiveTransfer
- Sensors
 - ExternalTaskSensor
 - HttpSensor, S3KeySensor
- Extending your own operators and sensors
 - `smart_airflow.DivePythonOperator`

smart-airflow

- Airflow doesn't support much data transfer between tasks out of the box
 - only small pieces of data via XCom
- But we liked the file dependency/target concept of checkpoints to cache data transformations to both save time and provide transparency
- smart-airflow is a plugin to Airflow that supports local file system or S3-backed intermediate artifact storage
- It leverages Airflow concepts to make file location predictable
 - dag_id/task_id/execution_date

The datadive package — datax 1.0.0 documentation

Laura

AWS S3 Configuration Notes

API Reference

The datadive package

- Submodules
 - datadive.smart_airflow module
 - datadive.ingestion module
 - datadive.GoogleAnalytics module
 - datadive.Geckoboard module
 - datadive.divesite_api module
 - datadive.utils module
 - datadive.storagedrivers module
- Module contents

The plugins package

The cannonball package

The audience_campaign package

The export_job_graph package

The sailthru package

The audience_campaign_subscriber package

Ad Campaign Reports

The sailthru_mailing package

Timeseries Rollup Data

`class datadive.smart_airflow.TaskRunner(context) [source]`

Bases: `object`

`get_input_filename(data_dependency, dag_id=None) [source]`

Generate the default input filename for a class.

Parameters:

- `data_dependency (str)` – Key for the target data_dependency in self.data_dependencies that you want to construct a filename for.
- `dag_id (str)` – Defaults to the current DAG id

Returns: File system path or S3 URL to the input file.

Return type: str

`get_output_filename() [source]`

Generate the default output filename or S3 URL for this task instance.

Returns: File system path to output filename

Return type: str

`get_upstream_stream(data_dependency_key, dag_id=None, encoding='utf-8') [source]`

Returns a stream to the file that was output by a seperate task in the same dag.

Parameters:

- `data_dependency_key (str)` – The key (business logic name) for the upstream dependency. This will get the value from the self.data_dependencies dictionary.

Our smart-airflow backed ETL paradigm

1. Make each task as small as possible while maintaining readability
2. Preserve output for each task as a file-based intermediate artifact in a format that is consumable by its dependent task
3. Avoid finalizing artifacts for as long as possible (e.g. update a database table as the last and simplest step in a DAG)

Shut up and take my money!

Setting up Airflow at your organization

- pip install airflow to get started - you can instantly get started up with
 - sqlite metadata database
 - SequentialExecutor
 - Included example DAGs
- Use puckel/docker-airflow to get started quickly with
 - MySQL metadata database
 - CeleryExecutor
 - Celery Flower
 - RabbitMQ messaging backend with Management plugin
- upstart and systemd templates available through the apache/incubator-airflow repository

Tips, tricks, and gotchas for Airflow

- Minimize your dev environment with `SequentialExecutor` and use
`airflow test {dag_id} {task_id} {execution_date}` in early development to test tasks
- To test your DAG with the scheduler, utilize the `@once schedule_interval` and clear the `DagRuns` and `TaskInstances` between tests with `airflow clear` or the fancy schmancy UI
- Don't bother with the nascent plugin system, just package your custom operators with your DAGs for deployment
- No built in log rotation - default logging is pretty verbose and if you add your own, this might get surprisingly large. As of Airflow 1.7 you can back them up to S3 with simple configuration

Tips, tricks, and gotchas for Airflow

- We have about ~1300 tasks across 8 active DAGs and 27 worker processes on an m4.xlarge AWS EC2 instance.
 - We utilize pools (which have come a long way since their buggy inception) to manage resources
- Consider using queues if you have disparate types of work to do
 - our tasks are currently 100% Python but you could support scripts in any other language by redirecting those messages to worker servers with the proper executables and dependencies installed
- Your tasks must be idempotent; we're using retries here

Let's talk about TIME TRAVEL


```
schedule_interval = timedelta(day=1)
```


execution_date

“allowable” = execution_date + schedule_interval

execution_date != start_date

It's the same for TaskInstances

execution_date != start_date
but...

start_date != start_date
...sorta

Airflow - DAGs Laura

DAG: ad_campaign

schedule: 1 day, 0:00:00

Graph View Tree View Task Duration Landing Times Gantt Details Code

```
ad_campaign.py
```

```
1 import admin # noqa
2 from airflow import DAG
3 import datetime
4 from datadive.smart_airflow import DivePythonOperator
5 from airflow.operators import TriggerDagRunOperator
6
7 # yesterday at 12:00 AM EST
8 yesterday_at_midnight_est = datetime.datetime.combine(datetime.datetime.today() + datetime.timedelta(-1), datetime.time(hour=4))
9
10 default_args = {
11 'owner': 'airflow',
12 'email_on_retry': True,
13 'depends_on_past': True,
14 'start_date': yesterday_at_midnight_est, ←
15 'retries': 3,
16 'retry_delay': datetime.timedelta(minutes=10),
17 'sla': datetime.timedelta(hours=11),
18 'email': ['tech.team@industrydive.com', 'don@industrydive.com'],
19 'email_on_failure': True,
20 'pool': 'ad_campaign'
21 }
22
23 dag = DAG("ad_campaign", default_args=default_args)
24
```

Still don't get it?

- Time travel yourself!!!
 - Rewind
 - Ask me I'm friendly
 - Google Groups, Gitter, Airflow docs, dev mailing list archives

Thank you!

Questions?

PS there's an appendix

Appendix

More details on the pipeline tools not covered in depth
from an earlier draft of this talk 😊

Make

- Originally/often used to compile source code
- Defines
 - targets and any prerequisites, which are potential file paths
 - recipes that can be executed by your shell environment
- Specify batch workflows in stages with file storage as atomic intermediates (local FS only).
- Rebuilding logic based on target existence and other file dependencies (“prerequisites”) existence/metadata.
- Supports basic conditionals and parallelism

datadive docs Makefile

```
1 # Makefile for Sphinx documentation
2 #
3 #
4 # You can set these variables from the command line.
5 SPHINXOPTS =
6 SPHINXBUILD = sphinx-build
7 PAPER =
8 BUILDDIR = _build
9
10 # User-friendly check for sphinx-build
11 ifeq ($(shell which $(SPHINXBUILD) >/dev/null 2>&1; echo $$?), 1)
12 $(error The '$(SPHINXBUILD)' command was not found. Make sure you have Sphinx installed, then set the SPHINXBUILD environment variable to point to the full path of the '$(SPHINXBUILD)' command)
13 endif
14
15 # Internal variables.
16 PAPEROPT_a4 = -D latex_paper_size=a4
17 PAPEROPT_letter = -D latex_paper_size=letter
18 ALLSPHINXOPTS = -d $(BUILDDIR)/doctrees $(PAPEROPT_$(PAPER)) $(SPHINXOPTS) .
19 # the i18n builder cannot share the environment and doctrees with the others
20 I18NSPHINXOPTS = $(PAPEROPT_$(PAPER)) $(SPHINXOPTS) .
21
22 .PHONY: help clean html dirhtml singlehtml pickle json htmlhelp qthelp devhelp epub latex latexpdf text man changes linkcheck doctest coverage gettext |
23
24 clean:
25 rm -rf $(BUILDDIR)/*
26
27 html:
28 $(SPHINXBUILD) -b html $(ALLSPHINXOPTS) $(BUILDDIR)/html
29 @echo
30 @echo "Build finished. The HTML pages are in $(BUILDDIR)/html."
31
32 dirhtml:
33 $(SPHINXBUILD) -b dirhtml $(ALLSPHINXOPTS) $(BUILDDIR)/dirhtml
34 @echo
35 @echo "Build finished. The HTML pages are in $(BUILDDIR)/dirhtml."
36
37 singlehtml:
38 $(SPHINXBUILD) -b singlehtml $(ALLSPHINXOPTS) $(BUILDDIR)/singlehtml
39 @echo
40 @echo "Build finished. The HTML page is in $(BUILDDIR)/singlehtml."
41
42 pickle:
43 $(SPHINXBUILD) -b pickle $(ALLSPHINXOPTS) $(BUILDDIR)/pickle
```

Checked out master (moments ago)

22:152 LF: UTF-8: Git: master 1

```
some_data.tsv :  
  hive -e "select * from my_data" > some_data.tsv  
  
other_data.json :  
  curl example.com/some_data_file.json > other_data.json
```

```
some_data.csv : some_data.tsv src/tsv_to_csv.py  
  src/tsv_to_csv.py some_data.tsv some_data.csv  
  
other_data.csv : other_data.json src/json_to_csv.py  
  src/json_to_csv.py other_data.json other_data.csv
```

Drake

- “Make for data”
- Specify batch workflows in stages with file storage as atomic intermediates (backend support for local FS, S3, HDFS, Hive)
- Early support for alternate branches and branch merging
- Smart rebuilding against targets and target metadata, or a quite sophisticated command line specification system
- Parallel execution
- Workflow graph generation
- Expanding protocols support to facilitate common tasks like python, HTTP GET, etc

```
clusters <- filtered.csv
java -jar resolve.jar $INPUT $OUTPUT


; Apply UUIDs according to clusters
cpg.json <- filtered.csv, clusters
  ruby generate_uuids.rb --data=$INPUT1 --clusters=$INPUT2 --output=$OUTPUT

; Push to production servers
PUBLISH=/apps/extract/v3_data_for_materialization/cpg


; this target has no output files, but just a tag to reference it by
; ("push"). it will always run if selected, but only after confirmation
; from the user
%push <- cpg.json [+confirm]
  hadoop fs -cp $INPUT $[PUBLISH]

; Generate some statistics (can also be referred by "stats")
report.html, %stats <- cpg.json
  datatool $INPUT --columns=brand,name --report=$OUTPUT
```


```
drake --graph +workflow/02.model.complete
```


drake ^A

drake +^A

drake +F -C

Pydoit

- “doit comes from the idea of bringing the power of build-tools to execute any kind of task”
- flexible build tool used to glue together pipelines
- Similar to Drake but much more support for Python as opposed to bash.
- Specify actions, file_deps, and targets for tasks
- Smart rebuilding based on target/file_deps metadata, or your own custom logic
- Parallel execution
- Watcher process that triggers based on target/file_deps file changes
- Can define failure/success callbacks against the project

```
def task_example():
 return {
 'actions': ['myscript'],
 'file_dep': ['my_input_file'],
 'targets': ['result_file'],
 }
```

```
def task_hello():
 """hello"""

def python_hello(targets):
 with open(targets[0], "a") as output:
 output.write("Python says Hello World!!!\n")

return {
 'actions': [python_hello],
 'targets': ["hello.txt"],
}
```

Luigi

- Specify batch workflows with different job type classes including `postgres.CopyToTable`, `hadoop.JobTask`, `PySparkTask`
- Specify dependencies with class `requires()` method and record via `output()` method targets against supported backends such as S3, HDFS, local or remote FS, MySQL, Redshift, etc.
- Event system provided to add callbacks to task returns, basic email alerting
- A central task scheduler (`luigid`) that provides a web frontend for task reporting, prevents duplicate task execution, and basic task history browsing
- Requires a separate triggering mechanism to submit tasks to the central scheduler
- `RangeDaily` and `RangeHourly` parameters as a dependency for backfill or recovery from extended downtime

```
class AggregateArtists(luigi.Task):
 date_interval = luigi.DateIntervalParameter()

 def output(self):
 return luigi.LocalTarget("data/artist_streams_%s.tsv" % self.date_interval)

 def requires(self):
 return [Streams(date) for date in self.date_interval]

 def run(self):
 artist_count = defaultdict(int)

 for input in self.input():
 with input.open('r') as in_file:
 for line in in_file:
 timestamp, artist, track = line.strip().split()
 artist_count[artist] += 1

 with self.output().open('w') as out_file:
 for artist, count in artist_count.iteritems():
 print >> out_file, artist, count
```


Luigi Task Status

Task List

Dependency Graph

Workers

- 5 CreateTrialEligibility
- 10 CreateUserCollectionSummary
- 10 CreateCollectionTracksWithM
- 24 BannerShownCleanedHour
- 10 AdUserMetricsImport
- 10 AggregatedPlaysHive
- 6 CreateReportingUsage
- 10 LastLastActivityHive
- 11 CreateUserPlaylistSummary
- 3 FinancialUser
- 30 AppAnnieDownloadsImport
- 59 CreateArtistUsageBase
- 9 Cass2HdfsCompact
- 4 GCSToHDFSMain
- 11 CreateUserCollectionSummary

Displaying tasks of family **CreateReportingUsage**.

Show 10 entries

Filter table:

 Filter on Server

	Name	Details
	CreateReportingUsage	(test=False, date=2015-06-10, parallel=True)
	CreateReportingUsage	(test=False, date=2015-06-11, parallel=True)
	CreateReportingUsage	(test=False, date=2015-06-13, parallel=True)
	CreateReportingUsage	(test=False, date=2015-06-12, parallel=True)
	CreateReportingUsage	(test=False, date=2015-06-14, parallel=True)
	CreateReportingUsage	(test=False, date=2015-06-15, parallel=True)

Showing 1 to 6 of 6 entries (filtered from 14,064 total entries)

Previous

1

Next

Luigi Task Visualiser

localhost:8082/static/visualiser/index.html#UserRecs(test=False, date=2013-07-24, re...

Luigi Task Status Active tasks

Task List Dependency Graph

TaskId(param1=val1,param2=val2) Show task details

UserRecs(test=False, date=2013-07-24, rec_days=4, exp_days=8, test_users=False, force_updates=False, build_from_scratch=True, index_path=/spotify/discover/index, index_version=None, FOLLOW_SCORE=5.0)

Dependency Graph

- Failed
- Running
- Pending
- Done

AggregateUserMatrices
test=False
date=2013-07-21
index_version=1363504343
test_users=False

EndSongCleaned

AWS Data Pipeline

- Cloud scheduler and resource instigator on hosted AWS hardware
- Can define data pipeline jobs, some of which come built-in (particularly AWS-to-AWS data transfer, complete with blueprints), but you can run custom scripts by hosting them on AWS
- Get all the AWS goodies: CloudWatch, IAM roles/policies, Security Groups
- Spins up target computing instances to run your pipeline activities per your configuration
- No explicit file based dependencies

Data Pipeline List Pipelines > Architect: test (df-07848673RXAPDR0ZWHHE) [Pending]

[Add](#)[Save](#)[Activate](#)[Export](#)[View/Edit tags](#)**Activities**

DefaultCopyActivity1

Name:	DefaultCopyActivity1
Type:	CopyActivity
Output:	DefaultDataNode1
Schedule:	RunOnce
Input:	DefaultDataNode2

DataNodes

Schedules

Resources

Preconditions

Others

Parameters

Errors/Warnings

Object: [Default](#)

WARNING: 'pipelineLogUrl' is missing. It is recommended to set this value on Default object for better troubleshooting.

[Create new pipeline](#)[Actions ▾](#)

Filter: All ▾		Filter pipelines ...	9 pipelines (all loaded)		
	Pipeline ID ▲	Name	Schedule State ▲	Health Status	
<input type="checkbox"/>	▶ df-080527230QFGY4KPNMYK	JobFlow	PENDING		Pipeline is not active
<input type="checkbox"/>	▶ df-06033452OZYFGDKQ3ZGX	ScheduleTest	PENDING		Pipeline is not active
<input type="checkbox"/>	▶ df-03337934JOSA5ROTPKA	CopyMySQL	PENDING		Pipeline is not active
<input type="checkbox"/>	▶ df-00189603TB4MZ0AD74D	CopyRedshift	PENDING		Pipeline is not active
<input type="checkbox"/>	▶ df-0418261LXLUBQEFZ7FX	CopyDataTutorial	PENDING		Pipeline is not active
<input type="checkbox"/>	▶ df-07356562IVEIU7LH9TQG	ApacheWebLogs	PENDING		Pipeline is not active
<input type="checkbox"/>	▶ df-0870198233ZYV7H6T7CH	CrossRegionDDB	PENDING		Pipeline is not active
<input type="checkbox"/>	▶ df-0116154RLHIY7WC387T	DDBPart2	FINISHED Runs every 1 day		HEALTHY
<input type="checkbox"/>	▶ df-09028963KNVMR1DS8042	ImportDDB	FINISHED Runs every 1 day		HEALTHY

Pinball

- Central scheduler server with monitoring UI built in
- Parses a file based configuration system into JobToken or EventToken instances
- Tokens are checked against Events associated with upstream tokens to determine whether or not they are in a runnable state.
- Tokens specify their dependencies to each other - not file based.
- More of an task manager abstraction than the other tools as it doesn't have a lot of job templates built in.
- Overrun policies deal with dependencies on past successes

```
15 import datetime
16
17 from pinball_ext.job.basic_jobs import PythonJob
18
19
20 class ExamplePythonJob(PythonJob):
21
22 def _setup(self):
23 print 'Do some setup in example python job!'
24
25 def _execute(self):
26 print 'Current time is %s' % str(datetime.datetime.now())
27
28
29 class ExamplePinballMagicPythonJob(PythonJob):
30 def _setup(self):
31 print 'Do some setup in example python job!'
32
33 def _execute(self):
34 # a_python_key=a_python_value pair will be passed to
35 # the downstream job as event attribute.
36 print 'PINBALL:EVENT_ATTR:a_python_key=a_python_value'
```


```
31 WORKFLOWS = {
32 'tutorial_workflow': WorkflowConfig(
33 jobs={
34 'example_python_job':
35 JobConfig(JobTemplate('ExamplePythonJob'), []),
36 'example_command_job':
37 JobConfig(JobTemplate('ExampleCommandJob'), ['example_python_job']),
38 'example_quoble_hive_job':
39 JobConfig(ExampleQuboleJobTemplate('ShowTableHiveJob'), ['example_command_job']),
40 'example_emr_hive_job':
41 JobConfig(ExampleEMRJobTemplate('RandomUsersHiveJob'), ['example_command_job']),
42 'example_emr_hadoop_job':
43 JobConfig(ExampleEMRJobTemplate('EmrWordCount'), ['example_emr_hive_job']),
44 },
45 final_job_config=JobConfig(FINAL_JOB),
46 schedule=ScheduleConfig(recurrence=timedelta(days=1),
47 reference_timestamp=datetime(
48 year=2015, month=2, day=1, second=1)),
49 notify_emails='your@email.com'),
50 }
```


jobs list

Search:

All records per page

Search:

Job	Info	Progress	Status	Last Start	Last End	Run Time
AddHivePartitionsJob	ShellJob: command=cd /mnt/pinboard && /mnt/virtualenv/bin/python reporter/job_runner/data_job_runner.py --use_batch_table --auto_end_date --enable_io_logging --data_job_class=AddHivePartitionsJob --executor=datacore_qubole --job_args="end_date=2015-03-11" priority: 959 max_attempts: 2 warn_timeout: 6 hrs	<div style="width: 100%;"><div style="width: 100%;"> </div></div>	SUCCESS	2015-03-12 00:01:03 UTC	2015-03-12 03:25:36 UTC	3 hrs 24 mins 33 secs
DumpUsersTableJob	ShellJob: command=cd /mnt/pinboard && /mnt/virtualenv/bin/python reporter/job_runner/data_job_runner.py --use_batch_table --auto_end_date --enable_io_logging --data_job_class=DumpUsersTableJob --executor=datacore_qubole --write_lock=db.dump.lock --job_args="end_date=2015-03-11" priority: 349 max_attempts: 2 warn_timeout: 12 hrs	<div style="width: 100%;"><div style="width: 100%;"> </div></div>	SUCCESS	2015-03-12 00:01:06 UTC	2015-03-12 00:51:59 UTC	50 mins 52 secs
IncrementalDumpPinsTableJob	ShellJob: command=cd /mnt/pinboard && /mnt/virtualenv/bin/python reporter/job_runner/data_job_runner.py --use_batch_table --auto_end_date --enable_io_logging --data_job_class=IncrementalDumpPinsTableJob --executor=datacore_qubole --write_lock=db.dump.lock --job_args="end_date=2015-03-11" priority: 187 max_attempts: 2 warn_timeout: 12 hrs	<div style="width: 100%;"><div style="width: 100%;"> </div></div>	SUCCESS	2015-03-12 00:01:38 UTC	2015-03-12 00:24:37 UTC	22 mins 59 secs