Airflow를 이용한 데이터 Workflow 관리

About me

dba.kim@gmail.com

YoungHeon (Roy) Kim DBA - Riot Games

DBA - Riot Games 대한민국 인터넷

현재 Riot Games

이전 NAVER Business platform, LG CNS Co., Ltd.

경력 사항

DBA

Riot Games

2015년 5월 - 현재 · (3년 9개월)

차장

NAVER Business platform

2007년 4월 - 2015년 5월 · (8년 2개월)

대리

LG CNS Co., Ltd.

2001년 2월 - 2007년 4월 · (6년 3개월)

Airflow

Workflow 관리를 위한 플랫폼 airbnb에서 개발 현재 아파치 incubating project

데이터 처리를 위한 복잡한 단계를 flow diagram 형태로 한눈에 볼 수 있다.

Python 기반으로 비교적 쉽게 각 task를 작성할 수 있다.

dags/task1.py

```
t1= PythonOperator(
 task_id='get_report_data',
 python_callable=get_report_data,
 provide_context=True,
 op_kwargs={'target_day':target_day},
 dag=dag
)
```


scripts/task1_lib.py

```
def get_report_data(**kwargs):
 target_day=kwargs['target_day']
 stmt= """SELECT ~~~~""" %(target_day)
 a_cursor.execute(stmt)
```

각 task의 실행 시간을 한눈에 볼 수 있다.

각 task의 실행 이력을 한눈에 볼 수 있고 필요한 경우 특정 task만 실행할 수 있다.

쉬운 job 스케줄 관리 및 전체 job의 실행 상황을 볼 수 있다.

	0	DAG	Schedule	Owner	Recent Tasks 6	Last Run 6	DAG Runs 6	Links
Œ	On	auto	00 04 ***	airflow	10 1 0 0 0 0 0	2019-01-13 19:00 🚯	0 0	⊙ ♦ ● 山崎 本主 ∮ ≣ ♡ ⊗
Ø	On	inten	00 05 ***	airflow	35(1)	2019-01-13 20:00 🚯	2 1 9	⊙◆※山崎木圭ヶ≣♡⊗
©	Off	python_test	00 01 ***	airflow	00000000	2019-01-12 16:00 🚯	000	⊙ ♦ ● 山崎 木圭 ∮ ≣ ♡ ⊗

각 task를 병렬로 실행할 수 있다.

Airflow 기본 아키텍처

Airflow 설치

```
#pip install apache-airflow
#airflow initdb
#airflow webserver -p 8080
```

웹 브라우저에서 접속 :http://localhost:8080

DAG: Directed Acyclic Graph
Task들의 집합
여러개의 Task들이 순서와
Dependency를 갖는다
~/airflow/dags 디렉토리에 저장

Python Operator

```
t1= PythonOperator(
  task_id='get_report_data',
  python_callable=get_report_data,
  provide_context=True,
  op_kwargs={'target_day':target_day},
  dag=dag
```

Python Operator

Parameter	설명
task_id	각 Task를 구분하기 위한 Unique한 Task명
python_callable	실제 호출된 python 함수명
provide_context	python 함수 호출 시 해당 함수에서 사용될 수 있는 기본적인 argument값을 넘겨줄 지 여부
op_kwargs	기본 argument 외에 추가로 넘겨줄 파라미터 정의
dag	default dag 명

작성된 Dag는 변경된 사항을 반영하기 위해서 airflow의 scheduler에 의해서 주기적으로 호출되므로 파일이 너무 크거나 복잡해지지 않도록 만든다

Dag에서는 실제 처리 내용을 정의하기 보다는 처리될 순서가 정의될 수 있도록 하고 실제 처리내용은 별도 파일(lib)에서 호출될 수 있도록 했다

~/airflow/dags/sample_dag.py

```
t1= PythonOperator(
  task_id='get_report_data',
  python_callable=get_report_data,
t2= PythonOperator(
  task_id='upd_add_data',
  python_callable='upd_add_data',
t2.set_upstream(t1)
```

~/airflow/scripts/sample_dag_ lib.py

```
def get_report_data(**kwargs):
 . . . . . . . .
 ......
def upd_add_data(**kwargs):
 . . . . . . .
 . . . . . . .
```

Dags 작성(xcom)

Task 간의 데이터 전달은 xcom을 사용


```
# 값을 넘겨줄 때
def push_value(**kwargs):
  val a=1
  ti=kwargs['ti']
  ti.xcom_push(key='push_value1', value=val_a)
# 값을 받을 때
def get_value(**kwargs):
  ti=kwargs['ti']
  val_b=ti.xcom_pull(task_ids='push_value', key='push_value1')
```

Scheduler 및 Job 실행

#airflow scheduler

웹 페이지에서 생성된 Dag를 enable 시키고 수동으로 수행시킬 수 있다

Task 실행 상태 확인(Graph view)

수행중인 Dag를 클릭한 후 Graph View에서 실행 상태를 볼 수 있다

Task 실행 상태 확인(Gant view)

Gant View에서 각 Task의 실행에 소요된 시간을 볼 수 있다

Task의 병렬 실행

But...각 Task가 병렬로 실행되지 않고 Sequential하게 실행되는 것을 볼 수 있다

Task의 병렬 실행

Task를 병렬로 실행하려면 아래 조건이 필요하다

- 실제 Task를 실행하는 airflow의 worker를 sequential executor가 아닌 celery executor를 사용해야 함
- celery executor 사용을 위해서는 Broker 가 필요한데 이를 위해 RabbitMQ나 Redis가 필요함
- airflow의 meta store로 sqlite가 아닌 mysql이나 postgresql 을 사용해야 함

병렬 실행을 위한 Airflow 아키텍처

MySQL 설치 및 설정

```
# yum install mysql.x86_64

mysql> create database airflow;
mysql> create user airflow@'10.xx.xx.xx' identified by 'airflow_pwd';
mysql> grant ALL PRIVILEGES ON airflow.* to airflow@'10.xx.xx.xx';
```

my.cnf에 아래 설정 추가

```
explicit_defaults_for_timestamp = 1
max_allowed_packet = 30M
```

MySQL 설치 및 설정

MySQL start 및 airflow db 초기화

```
# /etc/init.d/mysql start
# airflow initdb
```

xcom으로 전달되는 데이터의 크기 확장을 위해 컬럼 타입 변경

mysql> alter table airflow.xcom modify value LONGBLOB;

RabbitMQ 설치 및 설정

```
# yum install rabbitmq-server.noarch
# rabbitmq-server
# rabbitmqctl add user airflow airflow
Creating user "airflow" ...
...done.
# rabbitmqctl add vhost airflow vhost
Creating whost "airflow whost" ...
...done.
# rabbitmqctl set user tags airflow airflow
Setting tags for user "airflow" to [airflow] ...
...done.
# rabbitmqctl set permissions -p airflow vhost airflow ".*" ".*" ".*"
Setting permissions for user "airflow" in vhost "airflow vhost" ...
...done.
```


airflow.cfg 설정

```
# vi ~/airflow/airflow.cfg
# executor를 default인 SequentialExecutor에서 CeleryExecutor로 변경
executor = CeleryExecutor
# db connection을 sqlite에서 mysql로 변경
sql alchemy conn = mysql://airflow:airflow@10.xx.xx.xx/airflow
# Celery broker URL을 rabbitmo로 설정
broker url = amqp://airflow:airflow@10.xx.xx.xx:5672/airflow vhost
# Celery가 job을 수행한 결과를 저장한 db metastore 설정
celery result backend = db+mysql://airflow:airflow@10.xx.xx.xx:3306/airflow
```

airflow restart

```
# airflow webserver -p 8080
-- celeryExecutor는 별도 worker 실행이 필요하다
# airflow worker
# airflow scheduler
```

Task 병렬 실행 확인

But..병렬 실행으로 인한 경합 발생

Sequential 실행 시에 발생하지 않던 DB Lock 발생


```
[2019-01-07 11:14:47,723] {base_task_runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,723] {base_task_runner.py:95} INFO - Subtask: [2019-01-07 11:14:47,682] {models.py:1417} ERROR - (1205, 'Lock wait timeout
[2019-01-07 11:14:47,724] {base task runner.py:95} INFO - Subtask: Traceback (most recent call last):
[2019-01-07 11:14:47,724] {base task runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,724] {base task runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,724] {base task runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,725] {base_task_runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,725] {base_task_runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,725] {base task runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,725] {base task runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,726] {base_task_runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,726] {base_task_runner.py:95} INFO - Subtask:
[2019-01-07 11:14:47,726] {base_task_runner.py:95} INFO - Subtask:
 raise errorclass, errorvalue
[2019-01-07 11:14:47,727] {base task runner.py:95} INFO - Subtask: OperationalError: (1205, 'Lock wait timeout exceeded; try restarting transac
[2019-01-07 11:14:47,727] {base task runner.py:95} INFO - Subtask: [2019-01-07 11:14:47,689] {models.py:1441} INFO - Marking task as FAILED.
[2019-01-07 11:14:47,799] {base_task_runner.py:95} INFO - Subtask: [2019-01-07 11:14:47,798] {models.py:1462} ERROR - (1205, 'Lock wait timeout
[2019-01-07 11:14:47,799] {base task runner.py:95} INFO - Subtask: Traceback (most recent call last):
```

해당 작업의 특성 상 특정 일자 데이터 범위를 조회/추가/변경 하는 로직으로 동일 테이블의 Task를 병렬로 수행 시 Lock경합이 발생함

각 Task의 실행 순서를 조정해서 Lock 문제 해결

Task 병렬 수행 및 경합 해소 확인

Gant view에서 각 Task가 병렬로 수행됨을 확인할 수 있다

Airflow 적용 후 개선점

- 데이터 처리 Flow를 쉽게 파악할 수 있다
- 데이터 처리를 위한 배치를 통합해서 관리할 수 있다
- 웹페이지를 통해 매일 배치 수행 현황을 쉽게 확인할 수 있다
- 배치 실패 시에 특정 Task만 별도로 수행함으로써 문제를 쉽게 해결할 수 있다

Thank you