Index

- Workflows Management Systems
- Architecture
- Building blocks
- More features
- User Interface
- Security
- CLI
- Demo

WTH is a Workflow Management System?

A worflow Management system is:

Is a data-centric software (framework) for:

- Setting up
- Performing
- Monitoring

of a defined sequence of processes and tasks

Popular Workflow Management Systems

SequentialExecutor / LocalExecutor

CeleryExecutor

HA + CeleryExector

- MesosExecutor : already available in contrib package
- KubernetesExecutor ??

Dags:

- Directed Acyclic Graph
- Is a collection of all the tasks you want to run
- DAGs describe how to run a workflow

Dags:

```
from airflow.models import DAG
 default_args = {
 'owner': 'airflow',
 'start_date': datetime(2018, 3, 3),
 'schedule_interval' : '0 12 * * *',
 'depends_on_past': False,
 'retry_delay': timedelta(minutes=5),
 'retries': 1,
 '],
10
 'email': ['
11
 'email_on_failure': True,
12
 'email_on_retry': True
13
14
15
 facebook_insights_dag = DAG(
 dag id='facebook_insights_dag',
17
 default args=default args
```

Operators:

- Describes a single task in a workflow.
- Determine what actually gets done
- Operators generally run independently (atomic)
- The DAG make sure that operators run in the correct certain **order**
- They may run on completely **different machines**

Operators: There are 3 main types of operators:

- Operators that performs an action, or tell another system to perform an action
- Transfer operators move data from one system to another
- Sensors are a certain type of operator that will keep running until a certain criterion is met.
 - Examples include a specific file landing in HDFS or S3.
 - A partition appearing in Hive.
 - A specific time of the day.

Operators:

- Operators :
 - BashOperator
 - PythonOperator
 - EmailOperator
 - HTTPOperator
 - MySqlOperator
 - SqliteOperator
 - PostgresOperator
 - MsSqlOperator
 - OracleOperator
 - JdbcOperator
 - DockerOperator
 - HiveOperator
 - SlackOperator

Operators:

- Transfers:
 - 53FileTransferOperator
 - PrestoToMysqlOperator
 - MySqlToHiveTransfer
 - S3ToHiveTransfer
 - BigQueryToCloudStorageOperator
 - GenericTransfer
 - HiveToDruidTransfer
 - HiveToMySqlTransfer

Operators:

- Sensors :

- ExternalTaskSensor
- HdfsSensor
- HttpSensor
- MetastorePartitionSensor
- HivePartitionSensor
- S3KeySensor
- S3PrefixSensor
- SqlSensor
- TimeDeltaSensor
- TimeSensor
- WebHdfsSensor

Operators:

```
def fetch_ads_infos(**kwargs):
 def enrich_campaigns_insights(**kwargs):
 ads_infos_task = PythonOperator(
 task id='ads infos task',
 python_callable=fetch_ads_infos,
 provide context=True,
 dag=facebook_insights_dag
11 )
 enrich campaigns lifetime insights task = PythonOperator(
 task_id='enrich_campaigns_lifetime_insights_task',
 op kwargs={
 'granularity': 'lifetime'
 python_callable=enrich_campaigns_insights,
 provide context=True,
 dag=facebook_insights_dag
21 )
 ads infos task >>> enrich campaigns lifetime insights task
 ads_infos_task.set_downstream(enrich_campaigns_lifetime_insights_task)
 enrich_campaigns_lifetime_insights_task << ads_infos_task</pre>
 enrich_campaigns_lifetime_insights_task.set_upstream(ads_infos_task)
```


Tasks: a parameterized instance of an operator

Task Instance: Dag + Task + point in time

- Specific run of a Task
- A task assigned to a DAG
- Has State associated with a specific run of the DAG
- States : it could be
 - running
 - success,
 - failed
 - skipped
 - up for retry
 - ...

Workflows:

- DAG: a description of the order in which work should take place
- Operator: a class that acts as a template for carrying out some work
- Task: a parameterized instance of an operator
- Task Instance: a task that
 - Has been assigned to a DAG
 - Has a state associated with a specific run of the DAG
- By combining DAGs and Operators to create TaskInstances, you can build complex workflows.

- Features :

- Hooks
- Connections
- Variables
- XComs
- SLA
- Pools
- Queues
- Trigger Rules
- Branchings
- SubDags

Hooks:

- Interface to external platforms and databases :
 - Hive
 - S3
 - MySQL
 - PostgreSQL
 - HDFS
 - Hive
 - Pig
 - ...
- Act as building block for Operators
- Use **Connection** to retrieve authentication informations
- Keep authentication infos out of pipelines.

Connections:

Connection informations to external systems are stored in the airflow metadata Database and managed in the UI

×	Airflow DAGs	Data Profiling ▼ Browse ▼	Admin + Docs	r About v				15:58 UTC
	<i>/</i>	druid_ingest_default	Pools		druid-overlord	8081	•	⊘
	/ 🗂	emr_default	Configuration Users				•	⊚
	/ 🛍	fs_default	Connections				•	⊚
	/ 🛍	google_cloud_default	Variables XComs	_platform			•	•
	/ 🗎	hive_cli_default	hive_cli				•	•
	/ 🗎	hiveserver2_default	hiveserve	r2	localhost	10000	•	•
	/ 🛍	http_default	http		https://www.google.com/		•	•
	/ 🗎	local_mysql	mysql		localhost		⊘	•
	/ 🛍	metastore_default	hive_met	astore	localhost	9083	•	⊗
	/ 🛍	mssql_default	mssql		localhost	1433	•	•
	/ 🛍	mysql_default	mysql		localhost		•	•
	/ 🛍	postgres_default	postgres		localhost		•	•
	/ 🛍	presto_default	presto		localhost	3400	•	•
0	<i>!</i>	redis_default	redis		localhost	6379	•	⊘
	/ 🛍	s3_pr_connection	s3				•	⊘
0	<i>i</i>	spark_default	spark		yarn		•	⊘
	<i>!</i>	sqlite_default	sqlite		/tmp/sqlite_default.db		•	•
	/ 🗎	sqoop_default	sqoop		rmdbs		•	•
	<i>*</i> 🛍	ssh_default	ssh		localhost		•	•
	/ 🗎	vertica_default	vertica		localhost	5433	•	•
	/ 🗎	wasb_default	wasb				•	②
	/ 🗓	webhdfs_default	hdfs		localhost	50070	•	•

Exemple de Hook + connection :

```
def enrich_campaigns_insights(granularity, **kwargs):
 s3hook = S3Hook(aws conn id=AWS AF CONNECTION NAME)
 extraction date = kwarqs['execution date'].strftime('%Y-%m-%d')
 campaigns_infos_path = 'facebook-ads-and-campaigns/referential/campaigns_infos.json'
 campaigns insights path = f'facebook-ads-and-campaigns/data/campaigns {granularity} {extraction date}.ison'
 output path = f'facebook-ads-and-campaigns/data/enriched campaigns {granularity} {extraction date}.ison'
 campaigns infos select cols = ['account id','id','start time','stop time','updated time','status','created time','effective status']
 campaigns infos content = s3hook.read key(campaigns infos path, S3 BUCKET)
 campaigns_insights_content = s3hook.read_key(campaigns_insights_path, S3_BUCKET)
 campaigns_referential_df = pd.read_json(campaigns_infos_content, lines=True)
 campaigns insights df = pd.read ison(campaigns insights content, lines=True)
 enriched_campaigns_df = campaigns_insights_df.merge(campaigns_referential_df[campaigns_infos_select_cols],
 how='inner',
 left_on=['account_id','campaign_id'],
 right on=['account id'.'id'])
 jl_data = enriched_campaigns_df.to_json(orient='records', lines=True)
 s3hook.load string(
 jl_data,
 output path.
 S3 BUCKET,
 replace=True,
 encrypt=False)
```

Variables:

- A generic way to store and retrieve arbitrary content or settings as a simple key value store within Airflow.
- Variables can be listed, created, updated and deleted from the UI (Admin -> Variables), code or CLI.
- While your pipeline code definition and most of your constants and variables should be defined in code and stored in source control, it can be useful to have some variables or configuration items accessible and modifiable through the UI.

```
1 from airflow.models import Variable
2 foo = Variable.get("foo")
3 bar = Variable.get("bar", deserialize_json=True)
```


XCom or Cross-communication:

- Let tasks exchange messages allowing shared state.
- Defined by a **key**, **value**, and **timestamp**.
- Also track attributes like the task/DAG that created the XCom and when it should become visible.
- Any object that can be pickled can be used as an XCom value.

XComs can be:

- Pushed (sent):
 - Calling xcom_push()
 - If a task return a value (from its operator execute() method) or from a PythonOperator's python_callable
- Pulled (received): calling xcom_pull()

SLA:

- Service Level Agreements, or time by which a task or DAG should have succeeded,
- Can be set at a task level as a timedelta.
- An alert email is sent detailing the list of tasks that missed their SLA.

Pools:

- Some systems can get overwhelmed when too many processes hit them at the same time.
- Limit the execution parallelism on arbitrary sets of tasks.

Pools:

```
aggregate_db_message_job = BashOperator(

task_id='aggregate_db_message_job',
execution_timeout=timedelta(hours=3),
pool='ep_data_pipeline_db_msg_agg',
bash_command=aggregate_db_message_job_cmd,
dag=dag)
aggregate_db_message_job.set_upstream(wait_for_empty_queue)
```

Queues: (only on CeleryExecutors):

- Every Task can be assigned a specific queue name
- By default, both worker and tasks are assigned with the **default_queue** queue
- Workers can be assigned multiple queues
- Very useful feature when specialized workers are needed (GPU, Spark...)

Trigger Rules:

Though the normal workflow behavior is to trigger tasks when all their directly upstream tasks have succeeded, Airflow allows for more complex dependency settings.

All operators have a trigger_rule argument which defines the rule by which the generated task get triggered. The default value for trigger_rule is all_success and can be defined as "trigger this task when all directly upstream tasks have succeeded". All other rules described here are based on direct parent tasks and are values that can be passed to any operator while creating tasks:

- all_success: (default) all parents have succeeded
- all_failed: all parents are in a failed or upstream_failed state
- all_done: all parents are done with their execution
- one_failed: fires as soon as at least one parent has failed, it does not wait for all parents to be done one_success: fires as soon as at least one parent succeeds, it does not wait for all parents to be done dummy: dependencies are just for show, trigger at will.

User Interface

Dags view:

Tree view:

Graph view:

Gantt view:

Task duration:

Data Profiling: SQL Queries

Data Profiling: Charts

Data Profiling: Charts

CLI

```
airflow variables [-h] [-s KEY VAL] [-g KEY] [-j] [-d VAL] [-i FILEPATH] [-e FILEPATH] [-x KEY]
airflow connections [-h] [-l] [-a] [-d] [--conn id CONN ID]
 [--conn uri CONN URI] [--conn extra CONN EXTRA]
 [--conn type CONN TYPE] [--conn host CONN HOST]
 [--conn login CONN LOGIN] [--conn password CONN PASSWORD]
 [--conn schema CONN SCHEMA] [--conn port CONN PORT]
airflow pause [-h] [-sd SUBDIR] dag id
airflow test [-h] [-sd SUBDIR] [-dr] [-tp TASK PARAMS] dag id task id execution date
airflow backfill dag id task id -s START DATE -e END DATE
airflow clear DAG ID
airflow resetdb [-h] [-v]
```

https://airflow.apache.org/cli.html

. .

Security

Security

By default : all access are open

Support;

- Web authentication with :
 - Password
 - o LDAP
 - Custom auth
 - Kerberos
 - OAuth
 - Github Entreprise Authentication
 - Google Authentication
- Impersonation (run as other \$USER)
- Secure access via SSL

Demo

Demo

- 1. **Facebook Ads insights** data pipeline.
- 2. Run a pyspark script on a ephemeral **dataproc** cluster only when s3 data input is available
- 3. Useless workflow: Hook + Connection + Operators + Sensors + XCom +(SLA):
 - List s3 files (hooks)
 - Share state with the next task (xcom)
 - Write content to s3 (hooks)
 - Resume the workflow when an S3 DONE.FLAG file is ready (sensor)

Resources

https://airflow.apache.org

http://www.clairvoyantsoft.com/assets/whitepapers/GuideToApacheAirflow.pdf

https://speakerdeck.com/artwr/apache-airflow-at-airbnb-introduction-and-lessons-learned

https://www.slideshare.net/sumitmaheshwari007/apache-airflow

Thanks