Airflow sensors

INTRODUCTION TO AIRFLOW IN PYTHON

Mike Metzger
Data Engineer

Sensors

What is a *sensor*?

- An operator that waits for a certain condition to be true
 - Creation of a file
 - Upload of a database record
 - Certain response from a web request
- Can define how often to check for the condition to be true
- Are assigned to tasks

Sensor details

- Derived from airflow.sensors.base_sensor_operator
- Sensor arguments:
- mode How to check for the condition
 - mode='poke' The default, run repeatedly
 - mode='reschedule' Give up task slot and try again later
- poke_interval How often to wait between checks
- timeout How long to wait before failing task
- Also includes normal operator attributes

File sensor

- Is part of the airflow.contrib.sensors library
- Checks for the existence of a file at a certain location
- Can also check if any files exist within a directory

Other sensors

- ExternalTaskSensor wait for a task in another DAG to complete
- HttpSensor Request a web URL and check for content
- SqlSensor Runs a SQL query to check for content
- Many others in airflow.sensors and airflow.contrib.sensors

Why sensors?

Use a sensor...

- Uncertain when it will be true
- If failure not immediately desired
- To add task repetition without loops

Let's practice!

INTRODUCTION TO AIRFLOW IN PYTHON

Airflow executors

INTRODUCTION TO AIRFLOW IN PYTHON

Mike Metzger
Data Engineer

What is an executor?

- Executors run tasks
- Different executors handle running the tasks differently
- Example executors:
 - SequentialExecutor
 - LocalExecutor
 - CeleryExecutor

SequentialExecutor

- The default Airflow executor
- Runs one task at a time
- Useful for debugging
- While functional, not really recommended for production

LocalExecutor

- Runs on a single system
- Treats tasks as processes
- Parallelism defined by the user
- Can utilize all resources of a given host system

CeleryExecutor

- Uses a Celery backend as task manager
- Multiple worker systems can be defined
- Is significantly more difficult to setup & configure
- Extremely powerful method for organizations with extensive workflows

Determine your executor

- Via the airflow.cfg file
- Look for the executor= line

```
repl:~$ cat airflow/airflow.cfg | grep "executor = "
executor = SequentialExecutor
repl:~$
```

Determine your executor #2

- Via the first line of airflow list_dags
- INFO Using SequentialExecutor

```
repl:~$ airflow list_dags
[2020-04-05 19:29:37,647] {__init__.py:51} INFO - Using executor SequentialExecutor
[2020-04-05 19:29:37,973] {dagbag.py:90} INFO - Filling up the DagBag from /home/repl/workspace/dags
```


Let's practice!

INTRODUCTION TO AIRFLOW IN PYTHON

Debugging and troubleshooting in Airflow

INTRODUCTION TO AIRFLOW IN PYTHON

Mike Metzger

Data Engineer

Typical issues...

- DAG won't run on schedule
- DAG won't load
- Syntax errors

DAG won't run on schedule

Check if scheduler is running

• Fix by running airflow scheduler from the command-line.

DAG won't run on schedule

- At least one schedule_interval hasn't passed.
 - Modify the attributes to meet your requirements.
- Not enough tasks free within the executor to run.
 - Change executor type
 - Add system resources
 - Add more systems
 - Change DAG scheduling

DAG won't load

- DAG not in web UI
- DAG not in airflow list_dags

Possible solutions

- Verify DAG file is in correct folder
- Determine the DAGs folder via airflow.cfg
- Note, the folder must be an absolute path

```
repl:~$ head airflow/airflow.cfg
[core]
# The folder where your airflow pipelines live, most likely a
# subfolder in a code repository
# This path must be absolute
dags_folder = /home/repl/airflow/dags
```

Syntax errors

- The most common reason a DAG file won't appear
- Sometimes difficult to find errors in DAG
- Two quick methods:
 - Run airflow list_dags
 - Run python3 <dagfile.py>

airflow list_dags

```
repl:~/workspace$ airflow list_dags
[2020-04-08 04:05:55,369] {plugins_manager.py:148} ERROR - name 'BasOperator' is not defined
Traceback (most recent call last):
 File "/usr/local/lib/python3.6/dist-packages/airflow/plugins_manager.py", line 142, in <module>
 m = imp.load_source(namespace, filepath)
 File "/usr/lib/python3.6/imp.py", line 172, in load_source
 module = _load(spec)
 File "<frozen importlib._bootstrap>", line 684, in _load
 File "<frozen importlib._bootstrap>", line 665, in _load_unlocked
 File "<frozen importlib._bootstrap_external>", line 678, in exec_module
 File "<frozen importlib._bootstrap>", line 219, in _call_with_frames_removed
 File "/home/repl/workspace/dags/simple_dependency.py", line 13, in <module>
 task1 = BasOperator(task_id='first_task',
NameError: name 'BasOperator' is not defined
[2020-04-08 04:05:55,370] {plugins_manager.py:149} ERROR - Failed to import plugin /home/repl/workspace/dags/sim
 ple_dependency.py
```

Running the Python interpreter

```
python3 dagfile.py:
```

With errors

```
(af) mmetzger@hugo:~/airflow/dags$ python3 simple_dependency.py
Traceback (most recent call last):
 File "simple_dependency.py", line 13, in <module>
 task1 = BasOperator(task_id='first_task',
NameError: name 'BasOperator' is not defined
```

Without errors

```
(af) mmetzger@hugo:~/airflow/dags$ python3 simple_python_operator.py
(af) mmetzger@hugo:~/airflow/dags$
```

Let's practice!

INTRODUCTION TO AIRFLOW IN PYTHON

SLAs and reporting in Airflow

INTRODUCTION TO AIRFLOW IN PYTHON

Mike Metzger
Data Engineer

SLAs

What is an SLA?

- An SLA stands for Service Level Agreement
- Within Airflow, the amount of time a task or a DAG should require to run
- An SLA Miss is any time the task / DAG does not meet the expected timing
- If an SLA is missed, an email is sent out and a log is stored.
- You can view SLA misses in the web UI.

SLA Misses

Found under Browse: SLA Misses

Defining SLAs

Using the 'sla' argument on the task

On the default_args dictionary

```
default_args={
 'sla': timedelta(minutes=20)
 'start_date': datetime(2020,2,20)
}
dag = DAG('sla_dag', default_args=default_args)
```

timedelta object

- In the datetime library
- Accessed via from datetime import timedelta
- Takes arguments of days, seconds, minutes, hours, and weeks

```
timedelta(seconds=30)
timedelta(weeks=2)
timedelta(days=4, hours=10, minutes=20, seconds=30)
```

General reporting

- Options for success / failure / error
- Keys in the default_args dictionary

```
default_args={
 'email': ['airflowalerts@datacamp.com'],
 'email_on_failure': True,
 'email_on_retry': False,
 'email_on_success': True,
 ...
}
```

Within DAGs from the EmailOperator

Let's practice!

INTRODUCTION TO AIRFLOW IN PYTHON

