

Apache Airflow

Data Engineering Lunch - 12/07/2020 Will Angel

Linkedin: https://www.linkedin.com/in/william-angel/

Twitter: @DataDrivenAngel

Overview:

1. Presentation:

- a. What is Airflow?
- b. How does Airflow work?
- c. Why should I use Airflow instead of Cron (or Luigi?)

2. Demo:

- a. Airflow admin interface
- b. Creating workflows
- c. Scheduling workflows
- d. Monitoring and retrying workflows

What is Apache Airflow?

Airflow is an open source workflow scheduling tool.

With Airflow you can:

- Write workflows in Python (and anything you can call from python)
- Schedule and execute workflows
- Monitor workflows and log results.

How does Airflow Work?

The Airflow application reads, schedules, and executes workflows that have been defined in python files as Directed Acyclic Graphs (DAGs).

- 1. The Scheduler service monitors the workflow files and schedules workflows to be executed as defined by the DAG's crontab (cron table notation)
- 2. The Scheduler sends the workflow to an Executor service which runs the workflow.
- The Executor sends task status updates to the scheduler and does logging, metrics, and updates task metadata.

How does Airflow work (continued)

Airflow also has a webserver based GUI that provides a great experience if you don't want to learn the entire CLI/API.

Web app GUI features include:

- Edit/trigger workflows
- Monitor individual and aggregate workflow runs (lots of well designed charts)
- Update configurations

Why not use Cron?

- So you can sleep at night.
 - Native support for logging, alerting, and retrying scheduled workflows.
 - Scalable with Kubernetes. Cron is limited to a single computer.
 - Airflow workflows can be executed on Kubernetes,
 Dask, or Celery.
- Airflow can be extended and has a large ecosystem of extensions

The biggest reason: Git

DAGs are defined as python files.

All files are in a single folder

Files can be version controlled.

Why use Cron - the downsides

Airflow has downsides and pitfalls like every other tool:

- Overhead Airflow requires a compute instance, which usually will need to be larger than a machine handling the same number of tasks in Cron.
- Maintenance Airflow is usually durable and low maintenance, but if you write custom extensions it will be as good as your custom extensions.
- Complexity Airflow is simple at a high level, which makes good data engineering practices easier. Implementing airflow is a good time to also add alerting, logging, monitoring, ETL version control, data lineage, etc.

Core Airflow Concepts

- 1. Workflows: DAGs Directed Acyclic Graphs
- 2. DAG Runs
- 3. Tasks
- 4. Task Instances
- 5. Task Lifecycle
- 6. Operators

Core Questions- Task Scheduling

- 1. How do we define a task in a way that a computer can run it?
- 2. How do we know a task has run successfully?
- 3. How should a task execution attempt handle failure?
- 4. How do we keep track of changes in a recurring task?

Demo!