AIRFLOW

An Open Source Platform to Author and Monitor Data Pipelines

WHAT IS THAT!?

Pipelines are configured as code, allowing for dynamic pipeline generation

It's all about DAGs

A platform to monitor and control data pipelines

Easily define your own operators, executors and extend the library


100% developed in Python

WHY DO I NEED THAT?


- There are several critical processes to be maintained and monitored
- Different kinds of jobs in different tools
- · Jobs require dependencies and run in a specific order
- A consistent notification method
- Action must be takes in case things go wrong


VERY FLEXIBLE!


ARCHITECTURE

Sequence


- Runs on one CPU core
- Not recommended for production
- Runs with SQLLite


ARCHITECTURE

Local Executor


- Scales vertically
- Runs in threads allowing tasks parallelism
- Suitable for production usually when there's not so many DAGs


ARCHITECTURE

Celery

- Scales a lot
- Each executor resides in one node
- Requires Celery to manage nodes and Redis or RabbitMQ for communication


TECHNOLOGIES


User Interface: Flask, SQLAlchemy, d3.js and Highcharts


Database: Usually Postgres or MySQL


Distributed Mode: Celery with RabbitMQ or Redis

Tempting: Jinja!


USER INTERFACE


Connections								
List (17) Create With selected▼								
		Conn Id	Conn Type	Host	Port	Is Encrypted	Is Extra Encrypted	Extra
	/	airflow_ci	mysql	localhost		•	•	
	/ 🛗	airflow_db	mysql	localhost		•	•	
	⋰ 🗓	beeline_default	beeline	localhost	10000	•	⊗	+


WHAT WE ARE DOING


OUR CASE

Local Executor Architecture


OUR CASE

Using 100% IBM Bluemix


OUR CASE - PIPELINE

What we run with Airflow


Slack Notifications on Specific Channels


PROS

- We are able to run tasks in parallel ensuring dependencies are respected
- Whole process requires less time
- · We have detailed graphics views for each one of the tasks
- · We get notifications from all steps of the flow in Slack
- · There's a control version using GitHub for all our flows
- We are able to repeat failed tasks after a pre-defined time when it fails


CONS


- Lack of tutorials and detailed documentation
- Missing operators for some databases (we have to create our own)
- DAG's sync not handled by Airflow
- Not that good for those who doesn't like programming

SOME LINKS

- My Airflow implementation using Docker container https://github.com/brunocfnba/docker-airflow
- Airflow official website https://airflow.incubator.apache.org/
- Airflow GitHub https://github.com/apache/incubator-airflow