

Introducing Apache Airflow (Incubating)

Sid Anand (@r39132)
Data Day Seattle 2016

About Me

Work [ed | s] @

Co-Chair for

Maintainer on

Reports to

Apache Airflow

What is it?

Apache Airflow : What is it?

Airflow is a platform to programmatically author, schedule and monitor workflows (a.k.a. DAGs)

Apache Airflow : What is it?

Airflow is a platform to programmatically author, schedule and monitor workflows (a.k.a. DAGs)

It ships with

- DAG Scheduler
- Web application (UI)
- Powerful CLI

Apache Airflow : What is it?

Airflow		DAGs	Data Profiling ▾	Browse ▾	Admin ▾	Docs ▾	21:04 UTC	Power
DAGs								
Show	10	entries	Search: <input type="text"/>					
	i	DAG	Schedule	Owner	Recent Statuses <small>i</small>		Links	
i	On	db_backup_v1	04***	aflury	3	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
i	On	db_report_v4	*/10*****	scattaneo	1	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
i	Off	emr_data_report	01***	kmandich	3	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
i	On	emr_forwarders	08***	kmandich	3	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
i	On	emr_model_building	01***	kmandich	5	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
i	Off	ep_model_building_v1	01***	sanand	7	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
i	Off	ep_reload_data	None	sanand	14	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
i	Off	ep_summary_alert	@hourly	wforrester	1	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
i	On	ep_telemetry_v2	@hourly	sanand	1	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
i	Off	feedback_report_v1	1 day, 0:00:00	kmandich	○ ○ ○ ○ ○	○ ○ ○ ○ ○	✖ ✨ 📈 ⏱ ⚡ ⌂	
Showing 1 to 10 of 20 entries								
Previous				1	2	Next		

Airflow - Authoring DAGs

Airflow: Visualizing a DAG

Airflow - Authoring DAGs

Airflow: Author DAGs in Python! No need to bundle many XML files!

The screenshot shows the Airflow web interface with the title "DAG: ep_telemetry_v2". The top navigation bar includes links for Airflow, DAGs, Data Profiling, Browse, Admin, and Docs, along with the time "18:57 UTC". Below the title, there are several tabs: Graph View, Tree View, Task Duration, Landing Times, Gantt, Details, and a highlighted "Code" tab. A button labeled "schedule: @hourly" is visible. The main content area displays the Python code for the DAG:

```
1 from airflow import DAG, utils
2 from airflow.operators import *
3 from datetime import date, datetime, time, timedelta
4 from ep_telemetry_pipeline_utils import *
5
6 now = datetime.now()
7 now_to_the_hour = now.replace(hour=now.time().hour, minute=0, second=0, microsecond=0)
8 START_DATE = now_to_the_hour + timedelta(hours=-3)
9 DAG_NAME = 'ep_telemetry_v2'
10 ORG_IDS = get_active_org_ids_string()
11
12 default_args = {
13 'owner': 'sanand',
14 'depends_on_past': False,
15 'pool': 'ep_data_pipeline',
16 'start_date': START_DATE,
17 'email': [import_ep_pipeline_alert_email_dl],
18 'email_on_failure': import_airflow_enable_notifications,
19 'email_on_retry': import_airflow_enable_notifications,
20 'retries': 1,
21 'retry_delay': timedelta(seconds=120),
22 'priority_weight': import_airflow_priority_weight
23 }
24 dag = DAG(DAG_NAME, schedule_interval='@hourly', default_args=default_args, sla_miss_callback=sla_a
25
26
27 # Operator DAG Design
28 # 0. Purge DLQ
29 # 1.a Get Collector counts for validation
30 # 1.b Delete db data
31 # 2. Generate Parquet files — this also consumes new upload files and moves them into archived
32 # 2.a. Get counts of messages by org
33 # 3. Run Model Building
34 # 4. Run Aggregate Spark Job — this generates aggregate data from Parquet files
35 # 5. Check SQS for new messages -- if no messages, branch --> send email
36 # 6. Check the DB for new rows within exec_date - 1d <-> exec_date
37 # 7. Wait for SQS to drain
38 # 8. Send an email that the flow completed successfully
39
40 # Operator : Wait for S3 delays related to collector_ingest copies
41 wait_for_collector_ingest = PythonOperator(
42 task_id='wait_for_collector_ingest',
43 provide_context=True,
44 python_callable=wait_for_collector_ingest,
45 dag=dag)
46
47
```


Airflow - Authoring DAGs

Airflow: The Tree View offers a view of DAG Runs over time!

Airflow - Performance Insights

Airflow: Gantt charts reveal the slowest tasks for a run!

Airflow - Performance Insights

Airflow: ...And we can easily see performance trends over time

Apache Airflow : What is it?

When would you use a Workflow Scheduler like Airflow?

- ETL Pipelines
- Machine Learning Pipelines
- Predictive Data Pipelines
 - Fraud Detection, Scoring/Ranking, Classification, Recommender System, etc...
- General Job Scheduling (e.g. Cron)
 - DB Back-ups, Scheduled code/config deployment

Apache Airflow : What is it?

What should a Workflow Scheduler do well?

- Schedule a graph of dependencies
 - where Workflow = A DAG of Tasks
- Handle task failures
- Report / Alert on failures
- Monitor performance of tasks over time
- Enforce SLAs
 - E.g. Alerting if time or correctness SLAs are not met
- Scale

Apache Airflow : What is it?

What Does Apache Airflow Add?

- Configuration-as-code
- Usability - Stunning UI / UX
- Centralized configuration
- Resource Pooling
- Extensibility

Apache Airflow

Incubating

Apache Airflow : Incubating

Timeline

- Airflow was created @ Airbnb in 2015 by Maxime Beauchemin
- Max launched it @ Hadoop Summit in Summer 2015
- On 3/31/2016, Airflow → Apache Incubator

Today

- 166+ Contributors
- 300+ Users
- 40+ companies officially using it!
- 9 Committers/Maintainers <— We're growing here

Agari

What We Do!

Agari : What We Do

Agari : What We Do

Agari : What We Do

Agari : What We Do

AGARI

Agari : What We Do

Agari : What We Do

Agari : What We Do

Apache Airflow @ Agari

How Do We Use It?

Classes of Orchestration

New Product
(Enterprise Protect)

build trust
models

apply trust
models
(message
scoring)

**Operational
Automation**

cron++
(general
job
scheduler)

BI / ETL

N / A

Classes of Orchestration

New Product

(Enterprise Protect)

build trust
models

apply trust
models
(message
scoring)

Operational Automation

cron++
(general
job
scheduler)

BI / ETL

N / A

This Talk

Use-Case : Message Scoring

Batch Pipeline Architecture

Use-Case : Message Scoring

Use-Case : Message Scoring

Use-Case : Message Scoring

Spark job writes scored
messages and stats to
another S3 bucket

Use-Case : Message Scoring

Use-Case : Message Scoring

Use-Case : Message Scoring

Use-Case : Message Scoring

Use-Case : Message Scoring

Use-Case : Message Scoring

Airflow DAG

Airflow DAG

Airflow DAG

Airflow DAG

Airflow DAG

Airflow DAG

Airflow DAG

Airflow DAG

Airflow DAG

Airflow DAG

SLAs & Insights

Desirable Qualities of a Resilient Data Pipeline

Correctness

- Data Integrity (no loss, etc...)
- Expected data distributions

Operability

- Fine-grained Monitoring & Alerting of Correctness & Timeliness SLAs
- Quick Recoverability

Timeliness

- All output within time-bound SLAs (e.g. 1 hour)

Scalable/Available

- ASGs, SQS, SNS, S3

Desirable Qualities of a Resilient Data Pipeline

Correctness	SLA	Operability
<ul style="list-style-type: none">• Data Integrity (no loss, etc...)• Expected data distributions		<ul style="list-style-type: none">• Fine-grained Monitoring & Alerting of Correctness & Timeliness SLAs• Quick Recoverability
Timeliness	SLA	Scalable/Available
<ul style="list-style-type: none">• All output within time-bound SLAs (e.g. 1 hour)		<ul style="list-style-type: none">• ASGs, SQS, SNS, S3

Correctness : Email Reporting

airflow@agari.com

to AirflowJobComp.

6:20 PM (16 hours ago)

Hi EP Folks! The EP Data Pipeline (Airflow) Loaded Data in the EP_STAGE environment for day: 2016-04-28 12:00:00 GMT/UTC

[Airflow](#)

Day	RDAs	Messages
2016-04-28 00:00:00	22058	261254

Message Counts by Org and by Pipeline Stage Output

Org_ID	Collector Msgs	Agg Msgs	DB Msgs	Discrepancy	Discr %	NRT DB Msgs	NRT Discrepancy	NRT Discr %	Skipped	Notes
1	340	266	266	0	0.0	340	-74	-21.8	74	
5	43115	43115	43115	0	0.0	358	42757	99.2	0	
6	156	153	153	0	0.0	0	153	98.1	3	
7	73	68	68	0	0.0	0	68	93.2	5	
12	315	111	111	0	0.0	0	111	35.2	204	
14	35648	28731	28731	0	0.0	0	28731	80.6	6917	
16	35383	34010	34010	0	0.0	0	34010	96.1	1373	
25	20530	20530	20530	0	0.0	0	20530	100.0	0	
54	30003	26190	26190	0	0.0	0	26190	87.3	3813	
56	108084	108080	108080	0	0.0	0	108080	100.0	4	

↑
orgs

Correctness : Email Reporting

airflow@agari.com

to AirflowJobComp.

6:20 PM (16 hours ago)

Hi EP Folks! The EP Data Pipeline (Airflow) Loaded Data in the EP_STAGE environment for day: 2016-04-28 12:00:00 GMT/UTC
[Airflow](#)

Day	RDAs	Messages
2016-04-28 00:00:00	22058	261254

Message Counts by Org and by Pipeline Stage Output

Org_ID	Collector Msgs	Agg Msgs	DB Msgs	Discrepancy	Discr %	NRT DB Msgs	NRT Discrepancy	NRT Discr %	Skipped	Notes
1	340	266	266	0	0.0	340	-74	-21.8	74	
5	43115	43115	43115	0	0.0	358	42757	99.2	0	
6	156	153	153	0	0.0	0	153	98.1	3	
7	73	68	68	0	0.0	0	68	93.2	5	
12	315	111	111	0	0.0	0	111	35.2	204	
14	35648	28731	28731	0	0.0	0	28731	80.6	6917	
16	35383	34010	34010	0	0.0	0	34010	96.1	1373	
25	20530	20530	20530	0	0.0	0	20530	100.0	0	
54	30003	26190	26190	0	0.0	0	26190	87.3	3813	
56	108084	108080	108080	0	0.0	0	108080	100.0	4	

orgs

For each org, we check for duplicate or missing data as a count & percentage

Correctness : Email Reporting

airflow@agari.com

to AirflowJobComp.

6:20 PM (16 hours ago)

Hi EP Folks! The EP Data Pipeline (Airflow) Loaded Data in the EP_STAGE environment for day: 2016-04-28 12:00:00 GMT/UTC

[Airflow](#)

Day	RDAs	Messages
2016-04-28 00:00:00	22058	261254

Message Counts by Org and by Pipeline Stage Output

Org_ID	Collector Msgs	Agg Msgs	DB Msgs	Discrepancy	Discr %	NRT DB Msgs	NRT Discrepancy	NRT Discr %	Skipped	Notes
1	340	266	266	0	0.0	340	-74	-21.8	74	
5	43115	43115	43115	0	0.0	358	42757	99.2	0	
6	156	153	153	0	0.0	0	153	98.1	3	
7	73	68	68	0	0.0	0	68	93.2	5	
12	315	111	111	0	0.0	0	111	35.2	204	
14	35648	28731	28731	0	0.0	0	28731	80.6	6917	
16	35383	34010	34010	0	0.0	0	34010	96.1	1373	
25	20530	20530	20530	0	0.0	0	20530	100.0	0	
54	30003	26190	26190	0	0.0	0	26190	87.3	3813	
56	108084	108080	108080	0	0.0	0	108080	100.0	4	

orgs

These are the 3 stages of the pipeline. We can detect where a discrepancy is coming from - often related to a code push!

Correctness : Monitoring

Correctness & Timeliness : Alerting

The screenshot shows a Slack interface with the following details:

- Left Sidebar:** Shows the team "Agari" and the user "sid". It also lists channels: # STARRED, # airflow, # analysis, # eng, # eng-ep, # ep-ops (which is highlighted), # ep-real-time-alerting, and 3 users: scotfree, kevin, wforr...
A red box highlights the "# ep-ops" channel.
- Header:** The channel is "#ep-ops" with a star icon. A description says "A channel with info that can help you resolve VictorOps alerts". There are 13 members, a search bar, and a "Today" tab.
- Messages:**
 - Airflow BOT 10:00 AM:** EP_STAGE - ep_telemetry_v2 SLA Miss for task [send_email_notification_flow_successful on 2016-02-26T18:00:00](#)
 - sid 10:02 AM:** So, we need to catch up here.. any reason we don't want to just mark success for the many hours it is behind?
 - Airflow BOT 11:00 AM:** EP_STAGE - ep_telemetry_v2 SLA Miss for task [send_email_notification_flow_successful on 2016-02-26T19:00:00](#)
 - Airflow BOT 5:27 PM:** ep_telemetry_v2 on [etl-00.ep-old.prod.agari.com](#) completed [2016-02-03 00:00:00](#) with High Discrepancies
 - Airflow BOT 8:48 PM ☆:** ep_telemetry_v2 on [workflow-00.ep.stage.agari.com](#) completed [2016-02-26 03:00:00](#) with 1 DLQs : Sample Exception
- Timestamps:** The messages are timestamped with "Today" and "February 3rd".

Correctness & Timeliness : Alerting

Agari

sid

STARRED

airflow

analysis

eng

eng-ep

ep-ops

ep-real-time-alerting

3 scotfree, karen, wforr

Timeliness SLA miss

Slack

#ep-ops A channel with info that can help you resolve VictorOps alerts

13 Search

Today

Airflow BOT 10:00 AM EP_STAGE - ep_telemetry_v2 SLA Miss for task [send_email_notification_flow_successful on 2016-02-26T18:00:00](#)

sid 10:02 AM So, we need to catch up here.. any reason we don't want to just mark success for the many hours it is behind?

Airflow BOT 11:00 AM EP_STAGE - ep_telemetry_v2 SLA Miss for task [send_email_notification_flow_successful on 2016-02-26T19:00:00](#)

Airflow BOT 5:27 PM ep_telemetry_v2 on [etl-00.ep-old.prod.agari.com](#) completed [2016-02-03 00:00:00](#) with High Discrepancies

Airflow BOT 8:48 PM ep_telemetry_v2 on [workflow-00.ep.stage.agari.com](#) completed [2016-02-26 03:00:00](#) with 1 DLQs : Sample Exception

February 3rd

Correctness & Timeliness : Alerting

Agari sid

STARRED

- # airflow
- # analysis
- # eng
- # eng-ep
- # ep-ops**
- # ep-real-time-alerting
- 3 scotfree, kiran, wforr

Timeliness SLA miss

Slack

#ep-ops A channel with info that can help you resolve VictorOps alerts 13 Search

Today

Airflow BOT 10:00 AM EP_STAGE - ep_telemetry_v2 SLA Miss for task [send_email_notification_flow_successful on 2016-02-26T18:00:00](#)

sid 10:02 AM So, we need to catch up here.. any reason we don't want to just mark success for the many hours it is behind?

Airflow BOT 11:00 AM EP_STAGE - ep_telemetry_v2 SLA Miss for task [send_email_notification_flow_successful on 2016-02-26T19:00:00](#)

Airflow BOT 5:27 PM ep_telemetry_v2 on [etl-00.ep-old.prod.agari.com](#) completed [2016-02-03 00:00:00](#) with High Discrepancies

Airflow BOT 8:48 PM ep_telemetry_v2 on [workflow-00.ep.stage.agari.com](#) completed [2016-02-26 03:00:00](#) with 1 DLQs : Sample Exception

February 3rd

```
dag = DAG(DAG_NAME,  
 schedule_interval='@hourly',  
 default_args=default_args,  
 sla_miss_callback=sla_alert_func)
```

Correctness & Timeliness : Alerting

Agari

sid

STARRED

airflow

analysis

eng

eng-ep

ep-ops

ep-real-time-alerting

3 scotfree, karen, wforr

Timeliness SLA miss

Slack

#ep-ops A channel with info that can help you resolve VictorOps alerts

13 Search

Today

Airflow BOT 10:00 AM EP_STAGE - ep_telemetry_v2 SLA Miss for task [send_email_notification_flow_successful on 2016-02-26T18:00:00](#)

sid 10:02 AM So, we need to catch up here.. any reason we don't want to just mark success for the many hours it is behind?

Airflow BOT 11:00 AM EP_STAGE - ep_telemetry_v2 SLA Miss for task [send_email_notification_flow_successful on 2016-02-26T19:00:00](#)

Airflow BOT 5:27 PM ep_telemetry_v2 on [etl-00.ep-old.prod.agari.com](#) completed [2016-02-03 00:00:00](#) with High Discrepancies

Airflow BOT 8:48 PM ep_telemetry_v2 on [workflow-00.ep.stage.agari.com](#) completed [2016-02-26 03:00:00](#) with 1 DLQs : Sample Exception

February 3rd

Correctness
SLA miss

Correctness & Timeliness : Alerting

The screenshot displays two interfaces: Slack and Agari. On the left, the Agari interface shows a timeline of alerts. On the right, the Slack interface shows the same alerts being communicated. A large pink arrow points from the Agari timeline to the Slack channel, illustrating the flow of information.

Agari Timeline:

- Feb 26, 2016 17:00:02 PST: Triggered: 0
- Feb 26, 2016 16:00:04 PST: Acked: 0
- Feb 26, 2016 15:41:40 PST: Resolved

Slack #ep-ops Channel:

- Airflow BOT 10:00 AM:** EP_STAGE - ep_telemetry_v2 SLA Miss for task `send_email_notification_flow_successful` on `2016-02-26T18:00:00`
- sid 10:02 AM:** So, we need to catch up here.. any reason we don't want to just mark success for the many hours it is behind?
- Airflow BOT 11:00 AM:** EP_STAGE - ep_telemetry_v2 SLA Miss for task `send_email_notification_flow_successful` on `2016-02-26T19:00:00`
- Airflow BOT 5:27 PM:** ep_telemetry_v2 on `etl-00.ep-old.prod.agari.com` completed `2016-02-03 00:00:00` with High Discrepancies
- Airflow BOT 8:48 PM:** ep_telemetry_v2 on `workflow-00.ep.stage.agari.com` completed `2016-02-26 03:00:00` with 1 DLQs : Sample Exception

Timeliness &
Correctness SLA
misses sent to
PagerDuty/VictorOps

Use-Case : Model Building v2

For Both Batch & Near Realtime Scoring
Pipelines

Airflow DAG

Model Building DAG

Model Building DAG

Model Building DAG

Model Building DAG

Apache Airflow Next Steps

Areas for Improvement

Apache Airflow Next Steps

Improvement Areas

- Security
- API (though we do have a CLI)
- Deployment / Versioning
- Execution Scale Out
- On-demand Execution

Acknowledgments

None of this work would be possible without the contributions of the strong team below

- Vidur Apparao
- Stephen Cattaneo
- Jon Chase
- Andrew Flury
- William Forrester
- Chris Haag
- Mike Jones
- Scot Kennedy
- Thede Loder
- Paul Lorence
- Kevin Mandich
- Gabriel Ortiz
- Jacob Rideout
- Josh Yang
- Julian Mehnle

Questions? (@r39132)

Why am I in the Water?
And what the is THAT?