

AIRFLOW - DATA FLOW ENGINE FROM AIRBNB

By Walter Liu 2016/01/28

Who am I?

Archer Architect of TrendMicro Coretech

backend

A new user in Airflow

Problem Stocks War house

Different to spen this page, despite the root

OF \$1555 Vinisale Southering Dates Story " Decision " 2012

Mile Power ghaling mercol to 0.000 from tour whater new on front to-

Dangerous Page

Why Data Flow Engine?

Cron Job

Direct Acyclic Graph (DAG)

Data relationships

- Data availability
 - if the data is not there, trigger the process to generate the data.
- Data dependency
 - Some data relies on other data to generate.

Operability

- Job failed and resume
- Job monitor
- Backfill

Airflow

DAG structure as code

```
'email': ['airflow@airflow.com'],
 'email_on_failure': False,
 'email_on_retry': False,
 'retries': 1,
 'retry_delay': timedelta(minutes=5),
}
dag = DAG('tutorial', default_args=default_args)
# t1, t2 and t3 are examples of tasks created by instatiating operators
t1 = BashOperator(task_id='print_date', bash_command='date', dag=dag)
t2 = BashOperator(task_id='sleep', bash_command='sleep 5', retries=3, dag=dag)
templated_command = """
 {% for i in range(5) %}
 echo "{{ ds }}"
 echo "{{ macros.ds_add(ds, 7)}}"
 echo "{{ params.my_param }}"
 {% endfor %}
.....
t3 = BashOperator(
 task_id='templated',
 bash_command=templated_command,
 params={'my_param': 'Parameter I passed in'},
 dag=dag)
t2.set_upstream(t1)
t3.set_upstream(t1)
```

default_args = {

```
default_args = {
 'owner': 'airflow',
 'depends_on_past': False,
 'start_date': datetime(2015, 6, 1),
 'email': ['airflow@airflow.com'],
 'email_on_failure': False,
 'email_on_retry': False,
 'retries': 1.
 'retry_delay': timedelta(minutes=5),
 # 'queue': 'bash_queue',
 # 'pool': 'backfill',
 # 'priority_weight': 10,
 # 'end_date': datetime(2016, 1, 1),
```

```
{{ ds }} => now YYYY-MM-DD
{{ yesterday_ds }} => yesterday YYYY-MM-DD
{{ tomorrow_ds }} => tomorrow YYYY-MM-DD
```

```
dag = DAG('tutorial', default_args=default_args)
# t1, t2 and t3 are examples of tasks created by instatiating operators
t1 = BashOperator(
 task_id='print_date',
 bash command='date',
 dag=dag)
t2 = BashOperator(
 task_id='sleep',
 bash_command='sleep 5',
 retries=3,
 dag=dag)
t3 = BashOperator(
 task_id='templated',
 bash command=templated command,
 params={'my_param': 'Parameter I passed in'},
 dag=dag)
t2.set_upstream(t1)
t3.set_upstream(t1)
```

Demo

- python tutorial.py
- airflow list_dags
- airflow list_tasks tutorial
- airflow list_tasks tutorial --tree
- airflow test tutorial print_date 2015-06-01
- airflow test tutorial sleep 2015-06-01
- airflow run tutorial templated 2015-06-01
- Backfill: airflow backfill tutorial -s 2015-06-07 -e 2015-06-10
 - Run again
 - Run another date range

Site: http://localhost:8080/admin/

UI – DAG view

DAGs

Tools *

Browse -

Admin -

Docs +

DAGs

DAG	Filepath	Owner	Task by State	Links
example1	example_dags/example1.py	airflow	80 1 0	◆#山水量 ≠ ≣
example2	example_dags/example2.py	airflow	128 10 0	◆◆山水量ヶ量
example3	example_dags/example3.py	airflow	138 5 0	◆#山木皇ヶ≣

UI – Tree View

UI – Graph View

UI - Gantt

UI – Task duration

UI - Code

example_dags/example1.py

```
from airflow.operators import BashOperator, DummyOperator
from airflow.nodels import DAG
from datetime import datetime
args = {
 'owner': 'airflow',
 'start_date': datetime(2015, 1, 1),
dag = DAG(dag_id='example1')
cmd = 'ls -l'
run_this_last = DummyOperator(
 task ide run this last'.
 default args=args)
dag.add_task(run_this_last)
run_this = BashOperator(
 task_id='run_after_loop', bash_command='echo 1',
 default args=args)
dag.add_task(run_this)
run_this.set_downstream(run_this_last)
for 1 in range(9):
 i = str(i)
 task = BashOperator(
```


Airflow - Pros

- Dynamic generating path
- Have both Time scheduler and Command line trigger
- Has Master/Worker model (automatically distribute tasks)
- Scale if you have many tasks in a chain.
 - But not be so useful to most of our tasks. Maybe useful for full dump.
- Fancy UI
 - Dependencies of tasks
 - Task success/failure
 - Scheduled tasks status
- Has utility lib to wait_data for S3, Hadoop ...

Airflow - Cons

- Additional DB/Redis or Rabbitmq for Celery
 - HA design: Use RDBMS/redis-cache in AWS
- Require python 2.7 and many other libraries.
- Not dependent on data. Just task dependency.
 (Not big cons)
 - Write check data file code.

A snippet of the task of Luigi

Recap

- Solving DAG job management problem
- Features to improve daily operation
 - Monitor/Visualization
 - Job failure and resume
 - Backfill

Backup slides

Other Selections?

- Oozie (on Hadoop)
- Luigi (by Spotify)
 - Mario (Luigi in Scala)
 - Ruigi (Luigi in R)
- Airflow (by Airbnb)
- Mistral (by OpenStack)
- Pinball (by Pinterest)
- □ ...

Github statistics

	Start Date	Star	Commits in recent 2 months
Airflow	2014/10/05	1516	362
Luigi	2011/11/13	3777	105
Pinball	2015/05/01	476	0
Oozie	2011/08/28	167	14

Oozie

- Pros
 - Mature
 - Native support of Hadoop ECO system
 - Python is not required.
- Cons
 - Big and complex XML to define the flow and config.
 - Control flow is somehow restrictive
 - Hadoop ECO system is required.
 - Unix box, Java, Hadoop, Pig, ExtJS library

Oozie XML Example

```
c1 --
Copyright (c) 2011 NAVTEQ! Inc. All rights reserved.
NGMB IPS ingestor Gozie Script
4.3
cworkflow-app xmlns='uri:oozie:workflow:0.1' name='NGMB-IPS-ingestion'>
 <start to='ingestor'/>
 <action name='ingestor'>
 <daya>
 <job-tracker>${jobTracker}</job-tracker>
 <name-node>${nameNode}</name-node>
 <configuration>
 cproperty>
 <name>mapred.job.queue.name</name>
 <value>default</value>
 </property>
 </configuration>
 <main-class>com.navteq.assetmgmt.MapReduce.ips.IPSLoader</main-cla</pre>
 <java-opts>-Xmx2048m</java-opts>
 <arg>${driveID}</arg>
 </java>
 <ok to="merging"/>
 <error to="fail"/>
 </action>
 cfork name="merging">
 <path start="mergeLidar"/>
 <path start="mergeSignage"/>
 </fork>
 <action name='mergeLidar'>
 €java>
```

```
<name-node>${nameNode}</name-node>
 *configuration>
 cproperty>
 <name>mapred.job.queue.name
 cvalue>default
 </preparty>
 </configuration>
 cmain-class>com.navteq.assetmgmt.hdfs.merge.MergerLoader</main-clas
 <java-opts>-Xmx2848mc/java-opts>
 carg>-drive</arg>
 carg>${driveID}</arg>
 (arg>-type</arg>
 <arg>Lidar</arg>
 cargo-chunkc/argo
 <arg>${lidarChunk}</arg>
 </java>
<ak to="completed"/>
cerror to="fail"/>
</actions
<action name='mergeSignage'>
 <java>
 cjob-tracker>${jobTracker}</job-tracker>
 <name-node>$(nameNode)</name-node>
 <configuration>
 (property)
 <name>mapred.job.queue.name</name>
 <value>default</value>
 </property>
 </configuration>
 cmain-class>com.navteq.assetmget.hdfs.merge.MergerLoader</main-clas
 <java-opts>-Xmx2048m</java-opts>
 cargo-drivec/argo
```

Luigi - Pros

- Makefile like, dependencies on data (Upward instead of downward)
- Command line trigger
- Not only Hadoop
- Support target: HDFS/S3/RDBMS/.... (not limited)
 - Write your own code to support Casandra, etc.
- Dependencies are decentralized, no big XML.
- □ UI
- Dynamic dependency/task is supported. (Don't know it is better than airflow or not)
- [util] Date algebra

Luigi - Cons

- No built-in triggering
 - No crontab like things (could borrow Chronos)
 - Use cron to run tasks on specific nodes. (normally)

Luigi - Notes

- Local execution
 - Pros: Easy to debug
 - Cons:
 - need access to other system. (Well, other system didn't achieve this either.)
- No scalability if you have many tasks in a chain.
- Centralized scheduler servers (optional, recommended for production)
 - Make sure two instances of the same task are not running simultaneously
 - Provide visualization of everything that's going on.
- HA option
 - Run 2+ tasks on 2+ machines at the same time

References

http://erikbern.com/2015/07/02/more-luigialternatives/