

Министерство науки и высшего образования Российской Федерации
Федеральное государственное автономное образовательное
учреждение
высшего образования
«Московский государственный технический университет
имени Н.Э. Баумана
(национальный исследовательский университет)»
(МГТУ им. Н.Э. Баумана)

ФАКУЛЬТЕТ «Информатика и системы управления» (ИУ)

КАФЕДРА «Информационная безопасность» (ИУ8)

Отчёт

по лабораторной работе № 5-6
по дисциплине «Программирование на Python»

Тема: «Python + Airflow, оркестрация данных»

Выполнил: Бородин Г.
студент группы ИУ8-13М

Проверил: Зотов М.

г. Москва, 2025 г.

1. ЦЕЛЬ РАБОТЫ

Реализовать систему обновления данных посредствам системы-оркестрации Airflow

2. ПОСТАНОВКА ЗАДАЧИ

- Создан даг, который осуществляется инициализацию вашей схемы внутри метабазы данных Airflow(таблицы, функции)
- Создан даг, который осуществляет загрузку данных в вашу таблицу
- Создан даг, который осуществляет расчет метрик согласно заданию
- После выполнения расчета, в вашей созданной таблице для метрик, можно ознакомиться с показателями.

Условия: Ваша компания занимается авиаперевозками. Ваши основные данные находятся в таблице logistic.transfers (id BIGINT, from TEXT, to TEXT, departure_date DATE, arriving_date). Вам нужно вывести общее количество отправленных рейсов на каждый день.

3. ХОД РАБОТЫ

ИСПОЛЬЗУЕТСЯ В ДАННОЙ РАБОТЕ: Python; Apache Airflow (оркестрация задач и DAG); Docker и docker-compose (развёртывание Airflow + PostgreSQL + Redis); PostgreSQL (хранение исходных данных и метрик); провайдер Airflow apache-airflow-providers-postgres (PostgresOperator/PostgresHook); GitHub (хранение кода и конфигураций). Для выполнения SQL используется PostgresOperator, для генерации данных применяется PythonOperator и PostgresHook.

МОЙ ХОД РАБОТЫ:

ШАГ 1. Анализ задачи и проектирование пайплайна.

Определены входные данные: таблица logistic.transfers (id, from, to, departure_date, arriving_date). Определён результат: метрика “количество отправленных рейсов по дням” с сохранением в отдельной таблице.

Пайpline разбит на три независимых DAG:

инициализация схемы и таблиц;

загрузка (генерация) данных в transfers;

расчёт ежедневной метрики и запись в таблицу метрик.

ШАГ 2. Создание схемы и таблиц в Postgres (DAG init_schema_airline).

Реализован DAG, который создаёт схему logistic, таблицу исходных данных logistic.transfers и таблицу метрик logistic.daily_flights_count. Для выполнения SQL используется PostgresOperator.

ШАГ 3. Загрузка данных (DAG init_airline_data).

Реализован DAG генерации тестовых рейсов. Перед генерацией таблица logistic.transfers очищается. Далее данные создаются порциями

(chunks) в нескольких параллельных задачах TaskGroup: для каждой порции генерируются аэропорты вылета/прилёта и даты в заданном диапазоне, затем записи вставляются в Postgres через PostgresHook.

ШАГ 4. Расчёт метрик (DAG calculate_daily_flights).

Реализован DAG, который очищает таблицу метрик и заново рассчитывает “количество рейсов на каждый день” запросом GROUP BY departure_date по таблице logistic.transfers, после чего записывает результат в logistic.daily_flights_count.

ШАГ 5. Развёртывание окружения.

Подготовлены конфигурации Docker (Dockerfile, docker-compose, requirements, .env), обеспечивающие запуск Airflow с Postgres и Redis, а также установку нужного провайдера Postgres для операторов и хуков.

4. ЗАКЛЮЧЕНИЕ

В ходе лабораторной работы были изучены основы оркестрации задач в Apache Airflow и принципы построения ETL/ELT-процессов на базе DAG. Были реализованы три DAG: создание схемы и таблиц в Postgres, загрузка (генерация) тестовых данных в таблицу рейсов и расчёт ежедневной метрики количества отправленных рейсов с сохранением результата в отдельной таблице метрик. Также выполнена настройка окружения в Docker (Airflow + Postgres + Redis) и подключение провайдера Postgres для выполнения SQL и работы с БД.

5. ПРИЛОЖЕНИЕ

Реализованный код располагается по следующей ссылке:

<https://github.com/zezOtik/bmstu--iu8--python/tree/feature/Borodin/Laba5>

Листинг1 – DAG calculate_daily_flights: очистка таблицы метрик logistic.daily_flights_count и расчёт количества рейсов по дням (агрегация COUNT(*) GROUP BY departure_date) с записью результата в таблицу метрик.

```
from datetime import datetime
from airflow import DAG
from airflow.providers.postgres.operators.postgres import PostgresOperator

with DAG(
 'calculate_daily_flights',
 start_date=datetime(2023, 1, 1),
 schedule_interval='@daily',
 catchup=False,
 description='Расчёт ежедневного количества отправленных рейсов'
) as dag:

 # Очищаем таблицу с метриками перед новым расчётом
 truncate_metrics = PostgresOperator(
 task_id='truncate_metrics',
 postgres_conn_id='airflow_db',
 sql='TRUNCATE TABLE logistic.daily_flights_count;'
 )

 # Выполняем расчёт количества рейсов по дням
 calculate_metrics = PostgresOperator(
 task_id='calculate_daily_counts',
 postgres_conn_id='airflow_db',
```

```

sql="""
-- Заполняем таблицу метрик количеством рейсов по дням
INSERT INTO logistic.daily_flights_count (flight_date, flight_count)
SELECT
 departure_date AS flight_date, -- Дата отправления как ключ метрики
 COUNT(*) AS flight_count -- Количество рейсов в этот день
FROM logistic.transfers
GROUP BY departure_date -- Группируем по дате отправления
ORDER BY flight_date; -- Сортируем по дате
"""

)
# Определяем порядок выполнения задач
truncate_metrics >> calculate_metrics

```

Листинг 2 – DAG init_airline_data: генерация тестовых данных о рейсах и загрузка их в таблицу logistic.transfers. Данные создаются порциями в параллельных задачах (TaskGroup), вставка выполняется через PostgresHook.

```

from datetime import datetime, timedelta
import random
from airflow import DAG
from airflow.providers.postgres.hooks.postgres import PostgresHook
from airflow.operators.python import PythonOperator
from airflow.utils.task_group import TaskGroup
import math

# Параметры DAG по умолчанию
DEFAULT_ARGS = {
 'owner': 'airflow',
 'depends_on_past': False,

```

```

'retries': 1,
'retry_delay': timedelta(minutes=5),
}

# Список аэропортов мира (коды IATA)
AIRPORTS = [
 'SVO', 'JFK', 'LHR', 'CDG', 'FRA', 'NRT', 'PEK', 'SYD', 'DXB', 'SIN',
 'AMS', 'HKG', 'LAX', 'ORD', 'MAD', 'FCO', 'IST', 'GRU', 'YYZ', 'BOM'
]

def generate_transfers_chunk(**context):
 """
 Генерирует порцию данных о рейсах.

 Параметры из контекста:
 - chunk_number: номер текущей порции
 - total_flights: общее количество рейсов для генерации
 - min_date/max_date: диапазон дат для генерации
 """

 task_id = context['task_instance'].task_id
 chunk_number = int(task_id.split('_')[-1])

 params = context['params']
 total_flights = params['total_flights']
 num_chunks = params['num_chunks']
 min_date_str = context['templates_dict']['min_date']
 max_date_str = context['templates_dict']['max_date']

 # Рассчитываем границы для текущей порции данных

```

```

chunk_size = math.ceil(total_flights / num_chunks)

start_idx = chunk_number * chunk_size + 1

end_idx = min((chunk_number + 1) * chunk_size, total_flights)

# Парсим даты

min_date = datetime.strptime(min_date_str, '%Y-%m-%d')

max_date = datetime.strptime(max_date_str, '%Y-%m-%d')

max_allowed_date = datetime(2025, 12, 31)

max_date = min(max_date, max_allowed_date)

# Подключаемся к базе данных

pg_hook = PostgresHook(postgres_conn_id='airflow_db')

conn = pg_hook.get_conn()

cursor = conn.cursor()

inserted_count = 0

# Генерируем рейсы для текущей порции

for flight_id in range(start_idx, end_idx + 1):

 # Выбираем случайные аэропорты (отправления и назначения)

 origin = random.choice(AIRPORTS)

 destination = random.choice(AIRPORTS)

 # Убеждаемся, что аэропорты отправления и прибытия разные

 while destination == origin:

 destination = random.choice(AIRPORTS)

 # Генерируем случайную дату отправления в заданном диапазоне

 days_range = (max_date - min_date).days

 departure_date = min_date + timedelta(days=random.randint(0,
days_range))

```

```

# Генерируем длительность перелёта (от 1 до 48 часов)
flight_duration = timedelta(hours=random.randint(1, 48))
arrival_datetime = departure_date + flight_duration
arrival_date = arrival_datetime.date()

# Вставляем данные в таблицу
cursor.execute("""
 INSERT INTO logistic.transfers (id, "from", "to", departure_date,
arriving_date)
 VALUES (%s, %s, %s, %s, %s)
 ON CONFLICT (id) DO NOTHING
 """, (flight_id, origin, destination, departure_date, arrival_date))

inserted_count += 1

# Фиксируем изменения и закрываем соединение
conn.commit()
cursor.close()
conn.close()

# Сохраняем количество вставленных записей для логирования
context['ti'].xcom_push(key=f'chunk_{chunk_number}_count',
value=inserted_count)

return f"Вставлено {inserted_count} рейсов в порции {chunk_number}"

```

with DAG(

```

dag_id='init_airline_data',
default_args=DEFAULT_ARGS,

```

```

description='Генерация тестовых данных о рейсах авиакомпании',
schedule_interval='@once',
start_date=datetime(2023, 1, 1),
catchup=False,
tags=['авиакомпания', 'генерация-данных'],
params={

 'total_flights': 10000, # Общее количество рейсов для генерации
 'num_chunks': 10 # Количество параллельных задач
}

) as dag:

# Очищаем таблицу перед вставкой новых данных
clear_table = PythonOperator(
 task_id='clear_transfers_table',
 python_callable=lambda: PostgresHook(postgres_conn_id='airflow_db')
 .run("TRUNCATE TABLE logistic.transfers RESTART IDENTITY
CASCADE;")

)

# Генерируем данные параллельно в нескольких задачах
with TaskGroup("generate_flight_chunks") as generate_chunks:
 for i in range(dag.params['num_chunks']):
 PythonOperator(
 task_id=f'generate_chunk_{i}',
 python_callable=generate_transfers_chunk,
 templates_dict={
 'min_date': '{{ macros.datetime(2020, 1, 1).strftime("%Y-%m-%d") }}',
 'max_date': '{{ ds }}'
}

```

```
 }  
)  
  
# Определяем порядок выполнения задач  
clear_table >> generate_chunks
```

Листинг 3 – DAG init_schema_airline: создание схемы logistic, таблицы исходных данных logistic.transfers и таблицы метрик logistic.daily_flights_count средствами PostgresOperator.

```
from datetime import datetime  
from airflow import DAG  
from airflow.providers.postgres.operators.postgres import PostgresOperator  
  
with DAG(  
 'init_schema_airline',  
 start_date=datetime(2023, 1, 1),  
 schedule_interval='@once',  
 catchup=False,  
 description='Создание схемы и таблиц для данных о авиаперевозках'  
) as dag:  
  
 # Создаём схему и основную таблицу рейсов  
 create_transfers_table = PostgresOperator(  
 task_id='create_transfers_table',  
 postgres_conn_id='airflow_db',  
 sql=""  
 -- Создаём схему для логистических данных  
 CREATE SCHEMA IF NOT EXISTS logistic;  
  
 -- Создаём таблицу рейсов
```

```
-- Важно: поле "from" является зарезервированным словом SQL,  
поэтому берётся в кавычки
```

```
CREATE TABLE IF NOT EXISTS logistic.transfers (  
 id BIGINT PRIMARY KEY,  
 "from" TEXT NOT NULL, -- Аэропорт отправления  
 "to" TEXT NOT NULL, -- Аэропорт прибытия  
 departure_date DATE NOT NULL, -- Дата отправления  
 arriving_date DATE NOT NULL -- Дата прибытия  
);  
""  
)
```

```
# Создаём таблицу для хранения метрик
```

```
create_metrics_table = PostgresOperator(  
 task_id='create_metrics_table',  
 postgres_conn_id='airflow_db',  
 sql=""  
 -- Таблица для хранения ежедневной статистики по рейсам  
 CREATE TABLE IF NOT EXISTS logistic.daily_flights_count (  
 flight_date DATE PRIMARY KEY, -- Дата рейса  
 flight_count INTEGER NOT NULL -- Количество рейсов  
 );  
 ""  
)
```

```
# Определяем порядок выполнения задач
```

```
create_transfers_table >> create_metrics_table
```

Листинг 4 – Dockerfile: сборка кастомного образа Airflow, установка системных зависимостей и Python-зависимостей (включая провайдер Postgres) для выполнения DAG, использующих PostgresOperator/PostgresHook.

```
FROM apache/airflow:2.10.5
```

```
# Установка системных зависимостей (только если они необходимы для компиляции)
```

```
USER root
```

```
RUN apt-get update && apt-get install -y --no-install-recommends \
```

```
 gcc \
```

```
 && rm -rf /var/lib/apt/lists/*
```

```
# Возврат к пользователю airflow
```

```
USER airflow
```

```
# Копирование и установка Python-зависимостей
```

```
COPY requirements.txt .
```

```
RUN pip install --no-cache-dir "apache-airflow==${AIRFLOW_VERSION}" -r requirements.txt
```

Листинг 5 – docker-compose.yaml: конфигурация окружения Airflow (webserver/scheduler/worker/triggerer) с CeleryExecutor, Redis и Postgres, подключение volume для DAG/логов и базовая инициализация Airflow.

```
# Licensed to the Apache Software Foundation (ASF) under one
# or more contributor license agreements. See the NOTICE file
# distributed with this work for additional information
# regarding copyright ownership. The ASF licenses this file
# to you under the Apache License, Version 2.0 (the
# "License"); you may not use this file except in compliance
# with the License. You may obtain a copy of the License at
#
# http://www.apache.org/licenses/LICENSE-2.0
#
```

```

# Unless required by applicable law or agreed to in writing,
# software distributed under the License is distributed on an
# "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY
# KIND, either express or implied. See the License for the
# specific language governing permissions and limitations
# under the License.

#
# Basic Airflow cluster configuration for CeleryExecutor with Redis and
PostgreSQL.

#
# WARNING: This configuration is for local development. Do not use it in a
production deployment.

#
# This configuration supports basic configuration using environment variables or
an .env file

# The following variables are supported:

#
# AIRFLOW_IMAGE_NAME - Docker image name used to run Airflow.
# Default: apache/airflow:2.10.5
# AIRFLOW_UID - User ID in Airflow containers
# Default: 50000
# AIRFLOW_PROJ_DIR - Base path to which all the files will be
volumed.
# Default: .

# Those configurations are useful mostly in case of standalone testing/running
Airflow in test/try-out mode

#

```

```

# _AIRFLOW_WWW_USER_USERNAME - Username for the administrator
account (if requested).
#
# Default: airflow

# _AIRFLOW_WWW_USER_PASSWORD - Password for the administrator
account (if requested).
#
# Default: airflow

# _PIP_ADDITIONAL_REQUIREMENTS - Additional PIP requirements to
add when starting all containers.
#
# Use this option ONLY for quick checks. Installing
requirements at container
#
# startup is done EVERY TIME the service is started.
#
# A better way is to build a custom image or extend the
official image
#
# as described in https://airflow.apache.org/docs/docker-
stack/build.html.

#
# Default: ""

#
# Feel free to modify this file to suit your needs.

---
x-airflow-common:
  &airflow-common

  # In order to add custom dependencies or upgrade provider packages you can
  use your extended image.

  # Comment the image line, place your Dockerfile in the directory where you
  placed the docker-compose.yaml

  # and uncomment the "build" line below, Then run `docker-compose build` to
  build the images.

  # image: ${AIRFLOW_IMAGE_NAME:-apache/airflow:2.10.5}

  build: .

```

environment:

```
&airflow-common-env

AIRFLOW__CORE__EXECUTOR: CeleryExecutor
AIRFLOW__DATABASE__SQLALCHEMY_CONN:
postgresql+psycopg2://airflow:airflow@postgres/airflow
AIRFLOW__CELERY__RESULT_BACKEND:
db+postgresql://airflow:airflow@postgres/airflow
AIRFLOW__CELERY__BROKER_URL: redis://:@redis:6379/0
AIRFLOW__CORE__FERNET_KEY: "
AIRFLOW__CORE__DAGS_ARE_PAUSED_AT_CREATION: 'true'
AIRFLOW__CORE__LOAD_EXAMPLES: 'true'
AIRFLOW__API__AUTH_BACKENDS:
'airflow.api.auth.backend.basic_auth,airflow.api.auth.backend.session'
# yamllint disable rule:line-length
# Use simple http server on scheduler for health checks
# See https://airflow.apache.org/docs/apache-airflow/stable/administration-and-deployment/logging-monitoring/check-health.html#scheduler-health-check-server
# yamllint enable rule:line-length
AIRFLOW__SCHEDULER__ENABLE_HEALTH_CHECK: 'true'
# WARNING: Use _PIP_ADDITIONAL_REQUIREMENTS option ONLY
for a quick checks
# for other purpose (development, test and especially production usage)
build/extend Airflow image.

_PIP_ADDITIONAL_REQUIREMENTS:
${_PIP_ADDITIONAL_REQUIREMENTS:-}
# The following line can be used to set a custom config file, stored in the local
config folder
```

```
# If you want to use it, outcomment it and replace airflow.cfg with the name of
your config file

# AIRFLOW_CONFIG: '/opt/airflow/config/airflow.cfg'

volumes:
  - ${AIRFLOW_PROJ_DIR:-.}/dags:/opt/airflow/dags
  - ${AIRFLOW_PROJ_DIR:-.}/logs:/opt/airflow/logs
  - ${AIRFLOW_PROJ_DIR:-.}/config:/opt/airflow/config
  - ${AIRFLOW_PROJ_DIR:-.}/plugins:/opt/airflow/plugins

user: "${AIRFLOW_UID:-50000}:0"

depends_on:
  &airflow-common-depends-on

redis:
  condition: service_healthy

postgres:
  condition: service_healthy

services:
  postgres:
 image: postgres:13
 environment:
 POSTGRES_USER: airflow
 POSTGRES_PASSWORD: airflow
 POSTGRES_DB: airflow
 volumes:
 - postgres-db-volume:/var/lib/postgresql/data
 healthcheck:
 test: ["CMD", "pg_isready", "-U", "airflow"]
 interval: 10s
 retries: 5
```

```
start_period: 5s
restart: always

redis:
  # Redis is limited to 7.2-bookworm due to licencing change
  # https://redis.io/blog/redis-adopts-dual-source-available-licensing/
  image: redis:7.2-bookworm
  expose:
 - 6379
  healthcheck:
 test: ["CMD", "redis-cli", "ping"]
 interval: 10s
 timeout: 30s
 retries: 50
 start_period: 30s
 restart: always

airflow-webserver:
  <<: *airflow-common
  command: webserver
  ports:
 - "8080:8080"
  healthcheck:
 test: ["CMD", "curl", "--fail", "http://localhost:8080/health"]
 interval: 30s
 timeout: 10s
 retries: 5
 start_period: 30s
 restart: always
```

```
depends_on:  
  <<: *airflow-common-depends-on  
  
airflow-init:  
  condition: service_completed_successfully  
  
  
airflow-scheduler:  
  <<: *airflow-common  
  command: scheduler  
  healthcheck:  
 test: ["CMD", "curl", "--fail", "http://localhost:8974/health"]  
 interval: 30s  
 timeout: 10s  
 retries: 5  
  start_period: 30s  
  restart: always  
  depends_on:  
 <<: *airflow-common-depends-on  
  airflow-init:  
 condition: service_completed_successfully  
  
  
airflow-worker:  
  <<: *airflow-common  
  command: celery worker  
  healthcheck:  
 # yamllint disable rule:line-length  
  test:  
 - "CMD-SHELL"  
 - 'celery --app airflow.providers.celery.executors.celery_executor.app  
inspect ping -d "celery@${HOSTNAME}" || celery --app
```

```
airflow.executors.celery_executor.app inspect ping -d
"celery@${HOSTNAME}"
 interval: 30s
 timeout: 10s
 retries: 5
 start_period: 30s
environment:
 <<: *airflow-common-env
 # Required to handle warm shutdown of the celery workers properly
 # See https://airflow.apache.org/docs/docker-stack/entrypoint.html#signal-
propagation
 DUMB_INIT_SETSID: "0"
restart: always
depends_on:
 <<: *airflow-common-depends-on
airflow-init:
 condition: service_completed_successfully

airflow-triggerer:
 <<: *airflow-common
 command: triggerer
 healthcheck:
 test: ["CMD-SHELL", 'airflow jobs check --job-type TriggererJob --
hostname "${HOSTNAME}"']
 interval: 30s
 timeout: 10s
 retries: 5
 start_period: 30s
restart: always
```

```

depends_on:
  <<: *airflow-common-depends-on

airflow-init:
  condition: service_completed_successfully

airflow-init:
<<: *airflow-common
entrypoint: /bin/bash
# yamllint disable rule:line-length
command:
  - -c
  - |
 if [[ -z "${AIRFLOW_UID}" ]]; then
 echo
 echo -e "\033[1;33mWARNING!!!: AIRFLOW_UID not set!\033[0m"
 echo "If you are on Linux, you SHOULD follow the instructions below to
set "
 echo "AIRFLOW_UID environment variable, otherwise files will be
owned by root."
 echo "For other operating systems you can get rid of the warning with
manually created .env file:"
 echo "  See: https://airflow.apache.org/docs/apache-airflow/stable/howto/docker-compose/index.html#setting-the-right-airflow-user"
 echo
 fi
 one_meg=1048576
 mem_available=$$(( $(getconf _PHYS_PAGES) * $(getconf
PAGE_SIZE) / one_meg))
 cpus_available=$$(grep -cE 'cpu[0-9]+' /proc/stat)

```

```

disk_available=$$(df / | tail -1 | awk '{print $$4}')
warning_resources="false"
if (( mem_available < 4000 )); then
 echo
 echo -e "\033[1;33mWARNING!!!: Not enough memory available for
Docker.\e[0m"
 echo "At least 4GB of memory required. You have $$($numfmt --to iec
$$((mem_available * one_meg)))"
 echo
 warning_resources="true"
fi
if (( cpus_available < 2 )); then
 echo
 echo -e "\033[1;33mWARNING!!!: Not enough CPUS available for
Docker.\e[0m"
 echo "At least 2 CPUs recommended. You have $$({cpus_available})"
 echo
 warning_resources="true"
fi
if (( disk_available < one_meg * 10 )); then
 echo
 echo -e "\033[1;33mWARNING!!!: Not enough Disk space available for
Docker.\e[0m"
 echo "At least 10 GBs recommended. You have $$($numfmt --to iec
$$((disk_available * 1024)))"
 echo
 warning_resources="true"
fi
if [[ $$warning_resources == "true" ]]; then

```

```

echo

echo -e "\033[1;33mWARNING!!!: You have not enough resources to run
Airflow (see above)!\e[0m"

echo "Please follow the instructions to increase amount of resources
available:"

echo "  https://airflow.apache.org/docs/apache-
airflow/stable/howto/docker-compose/index.html#before-you-begin"

echo

fi

mkdir -p /sources/logs /sources/dags /sources/plugins
chown -R "${AIRFLOW_UID}:0" /sources/{logs,dags,plugins}
exec /entrypoint airflow version

# yamllint enable rule:line-length

environment:

<<: *airflow-common-env
  _AIRFLOW_DB_MIGRATE: 'true'
  _AIRFLOW_WWW_USER_CREATE: 'true'
  _AIRFLOW_WWW_USER_USERNAME:
${_AIRFLOW_WWW_USER_USERNAME:-airflow}
  _AIRFLOW_WWW_USER_PASSWORD:
${_AIRFLOW_WWW_USER_PASSWORD:-airflow}
  _PIP_ADDITIONAL_REQUIREMENTS: "
user: "0:0"
volumes:
  - ${AIRFLOW_PROJ_DIR:-.}:/sources

airflow-cli:

<<: *airflow-common

profiles:

```

```
- debug

environment:
<<: *airflow-common-env
  CONNECTION_CHECK_MAX_COUNT: "0"
# Workaround for entrypoint issue. See:
https://github.com/apache/airflow/issues/16252
command:
- bash
- -c
- airflow

# You can enable flower by adding "--profile flower" option e.g. docker-
compose --profile flower up
# or by explicitly targeted on the command line e.g. docker-compose up flower.
# See: https://docs.docker.com/compose/profiles/
flower:
<<: *airflow-common
command: celery flower
profiles:
- flower
ports:
- "5555:5555"
healthcheck:
test: ["CMD", "curl", "--fail", "http://localhost:5555/"]
interval: 30s
timeout: 10s
retries: 5
start_period: 30s
restart: always
```

```
depends_on:  
  <<: *airflow-common-depends-on  
airflow-init:  
  condition: service_completed_successfully  
  
volumes:  
  postgres-db-volume:
```

Листинг 6 – requirements.txt: список Python-зависимостей проекта (провайдер Airflow для Postgres).

```
apache-airflow-providers-postgres==5.9.0
```

Листинг 7 – .env: переменные окружения для docker-compose (идентификатор пользователя AIRFLOW_UID для корректных прав на файлы в volume).

```
AIRFLOW_UID=1000
```