Airflow at WePay

Chris Riccomini · June 14, 2016

Who?

Chris Riccomini
Engineer at WePay
Working on infrastructure (mostly)
Formerly LinkedIn, PayPal

Who?

Goal

- What do we use Airflow for?
- How do we operate Airflow?

- ETL
- Reporting
- Monitoring
- Machine learning
- CRON replacement

- ETL
- Reporting
- Monitoring
- Machine learning
- CRON replacement

- 350 DAGs
- 7,000 DAG runs per-day
- 20,000 task instances/day

Environments

Airflow deployment

- Google cloud platform
- One n1-highcpu-32 machine (32 cores, 28G mem)
- CloudSQL hosted MySQL 5.6 (250GB, 12GB used)
- Supervisord
- Icinga2 (investigating Sensu)

Airflow deployment

andscape.yml

Linting

Add support for zipped dags

3 months ago

2 months ago

Airflow deployment

pip install git+https://git@our-wepay-repo.com/DataInfra/airflow.git@1.7.1.2-wepay#egg=airflow[gcp_api,mysql,crypto]==1.7.1.2+wepay4

Airflow scheduler

• Single scheduler on same machine as webserver

```
executor = LocalExecutor
parallelism = 64
dag_concurrency = 64
max_active_runs_per_dag = 16
```

Airflow logs

- /var/log/airflow
- Remote logger points to Google cloud storage
- Experimenting with ELK

Airflow connections

Connections List (10) Create With selected▼ Conn Id Conn Type Host Port Is Encrypted Is Extra Encrypted Extra **/** airflow mysql ⊚ + **/** db_monolith_fraud ❷ mysql + **/** db_monolith_log ❷ + mysql **/** db_monolith_products ⊚ + mysql **/** db_monolith_wepay 0 mysql **/** gcp_api google_cloud_platform 0 **/** gcp_bi google_cloud_platform 0 0 **/** google_cloud_platform 0 0 + gcp_core **/** gcp_di google_cloud_platform 0 ❷ gcp_risk google_cloud_platform 0 ❷ +

Airflow security

- Active directory
- LDAP Airflow backend
- Disabled admin and data profiler tabs

- 1. Install gcloud
- 2. Run 'gcloud auth login'
- 3. Install/start Airflow
- 4. Add a Google cloud platform connection (just set project_id)

DAG testing

- flake8
- Code coverage

DAG testing

- Test that the scheduler can import the DAG without a failure
- Check that the owner of every task is a known team
- Check that the email of every task is set to a known team

DAG deployment

CRON (ironically) that pulls from airlfow-dags every two minutes

```
$ cat ~/refresh-dags
#!/bin/bash
git -C /etc/airflow/dags/dags/dev clean -f -d
git -C /etc/airflow/dags/dags/dev pull
```

- Webserver/scheduler restarts happen manually (right now)
- DAGs toggled off by default

DAG characteristics

- (almost) All work happens off Airflow machine
- Fairly homogenous operator usage (GCP)
- Idempotent (re-run a DAG at any time)
- ETL DAGs are very small, but there are many of them

Questions?

(We're hiring)

Addendum

0	On	db_monolith_wepay_batch_calls_data_quality	20 */2 * * *	di	60000	♦ # 山水量 # 圖♡
0	On	db_monolith_wepay_batch_calls_monthly	072**	di	000000	◆◆山水量ヶ量の
0	On	db_monolith_wepay_batch_calls_partition_15m	2,17,32,47 ****	di	20000	◆◆山水量ヶ量の
0	On	db_monolith_wepay_batch_calls_partition_1d	04***	di	20000	◆◆山水量ヶ量の