Building workflows with Spotify's

Workshop for e-Infrastructures for Massively Parallel Sequencing Uppsala, Jan 19-20, 2015

Samuel Lampa
UU/Dept of Pharm. Biosci. & BILS
samuel.lampa@bils.se
samuel.lampa.co

Luigi Short Facts

- Batch (No streaming)
- Both Command line and Hadoop execution
- Does not replace Hive, Pig, Cascading etc
 instead used to stitch many such jobs together
- Powers 1000:s of jobs every day at Spotify
- Communication / synchronization between tasks via "targets" (Normal file, HDFS, database ...)
- Dependencies hard coded in tasks
- Pull based (ask for task, and it figures out dependencies)
- Main features: Scheduling, Dependency Graph,
 Basic multi-node support (via central planner daemon)
- github.com/spotify/luigi
- Easy to install: pip install luigi [tornado]

A Basic Luigi Task

```
□class ATask(luigi.Task):
 2
 3
 some param = luigi.Parameter()
 4
 5
 def requires(self):
 6
 # Defines what is the upstream task to this one.
 7
 # Is later used by the input() function.
 8
 return APreviousTask()
9
10
 def output(self):
11
 return luigi.LocalTarget(self.input().path + ".new extension " + self.some param)
12
13
 def run(self):
14
 # Loop over the input file, and just write each line to the output file.
15
 with self.input().open() as infile, self.output().open() as outfile:
 for line in infile:
16
17
 outfile.writeline(line)
18
```


A Basic Luigi Task

```
□class ATask(luigi.Task):
 2
 3
 some param = luigi.Parameter()
 4
 5
 def requires(self):
 6
 # Defanes what is the upstream task to this one.
7
 # Is later used by the input() function.
 return APreviousTask()
8
9
 def output(self):
10
 return tuigi.LocalTarget(self.input().path + ".new_extension_" + self.some_param)
11
12
13
 def run(self):
 # Loop over the input file, and just write each line to the output file.
14
 with self.input().open() as infile, self.output().open() as outfile:
15
 for line in infile:
16
17
 outfile.writeline(line)
18
```


Calling tasks from the commandline

\$ python mytasks.py --local-scheduler ATask --some-param SomeValue

Defining workflows: Default way


```
import luigi
 2
 # A luigi task

□class HelloWorld(luigi.Task):

 def requires(self):
 6
 return None
 def output(self):
 return luigi.LocalTarget('helloworld.txt')
 8
9
 def run(self):
10
 with self.output().open('w') as outfile:
 outfile.write('Hello World!\n')
11
12
13
 # Another task, that depends on the above one
14
 □class NameSubstituter(luigi.Task):
15
 name = luigi.Parameter()
16
17
 def requires(self):
 return HelloWorld() # <-- Dependency definition
18
19
 def output(self):
20
 return luigi.LocalTarget(self.input().path + '.name ' + self.name)
21
 def run(self):
22
 with self.input().open() as infile, self.output().open('w') as outfile:
23
 text = infile.read()
24
 text = text.replace('World', self.name)
25
 outfile.write(text)
26
27
 ₽if
 == ' main ':
 name
 luigi.run()
28
29
```


UNIVERSITET

Dependencies: Default way

Parameters: Default way

Growing list of parameters

Dependencies and parameters: **A better way**

Supporting separate network definition

```
□class DependencyMetaTask(luigi.Task):
54
 # METHODS FOR AUTOMATING DEPENDENCY MANAGEMENT
55
 def get upstream targets(self):
56
 upstream tasks = []
 for param val in self.param args:
57
58
 if type(param val) is dict:
 if 'upstream' in param val:
59
60
 upstream tasks.append(param val['upstream']['task'])
61
 return upstream tasks
62
 def requires(self):
63
64
 return self.get upstream targets()
65
 def get input(self, input name):
66
 param = self.param kwarqs[input name]
67
 if type(param) is dict and 'upstream' in param:
68
 return param['upstream']['task'].output()[param['upstream']['port']]
69
70
 else:
71
 return param
72
73
 def get value(self, input name):
 param = self.param kwarqs[input name]
74
 if type(param) is dict and 'upstream' in param:
75
76
 input target = param['upstream']['task'].output()[param['upstream']['port']]
77
 if os.path.isfile(input target.path):
78
 with input target.open() as infile:
79
 csv reader = csv.reader(infile)
 for row in csv reader:
80
81
 if row[0] == param['upstream']['key']:
82
 return row[1]
83
 else:
84
 return 'NA'
85
 else:
86
 return param
27
```


Using this functionality in tasks

```
□class CreateSparseTrainDataset(DependencyMetaTask, TaskHelpers, DatasetNameMixin, AuditTrailMixin):
 2
 # INPUT TARGETS
 3
 train dataset target = luigi.Parameter()
 4
 6
 # TASK PARAMETERS
 7
 replicate id = luigi.Parameter()
 8
 9
 # DEFINE OUTPUTS
10
 def output(self):
11
 basepath = self.get input('train dataset target').path
 return { "sparse train dataset" : luigi.LocalTarget(basepath + ".csr"),
12
 "signatures" : luigi.LocalTarget(basepath + ".signatures"),
13
 "log" : luigi.LocalTarget(basepath + ".csr.log") }
14
15
16
 # WHAT THE TASK DOES
17
 def run(self):
18
 self.x([JAVA PATH, "-jar jars/CreateSparseDataset.jar",
19
 "-inputfile", self.get input('train dataset target').path,
20
 "-datasetfile", self.output()['sparse train dataset'].path,
21
 "-signaturesoutfile", self.output()["signatures"].path,
 "-silent"1)
22
23
```


Using this new functionality in workflows, and wrapping whole workflows in Tasks

```
pclass MMSVMWorkflow(luigi.Task):
 8
 9
 This class runs the MM Workflow using Support Vector Machine
10
 as the method for doing machine learning
11
12
13
 # WORKFLOW PARAMETERS
14
 dataset name = luigi.Parameter()
15
 replicate id = luigi.Parameter()
 test size = luigi.Parameter()
16
 train size = luigi.Parameter()
17
 sampling seed = luigi.Parameter(default=None)
18
19
 sampling method = luigi.Parameter()
20
 svm gamma = luigi.Parameter()
 svm cost = luigi.Parameter()
21
22
 accounted project = luigi.Parameter()
23
 parallel svm train = luigi.BooleanParameter()
24
 #folds count = luigi.Parameter()
25
 svm type = luigi.Parameter()
26
 svm kernel type = luigi.Parameter()
27
 def init (self, *args, **kwargs):
28
 super(MMSVMWorkflow, self). init (*args, **kwargs)
29
30
31
 The dependency graph is defined here!
32
33
34
 self.existing smiles = ExistingSmiles(
35
 dataset name = self.dataset name,
 replicate id = self.replicate id,
36
 accounted project = self.accounted project)
37
38
 self.gen sign filter subst = GenerateSignaturesFilterSubstances(smiles target=
39
 { 'upstream' : { 'task' : self.existing smiles,
40
41
 'port' : 'smiles' } },
42
 min height = 1,
43
 \max height = 3,
 dataset name = self.dataset name,
44
45
 replicate id = self.replicate id,
 accounted project = self.accounted project)
46
```

Unit testing Luigi tasks is easy

```
import os
 import time
 □class TestConcatenate2Files():
 6
 file1 path = '/tmp/luigi concat2files file1'
 file2 path = '/tmp/luigi concat2files file2'
8
9
 file1 content = 'A'*80 + '\n'
 file2 content = 'B'*80 + '\n'
10
11
 def setup(self):
12
13
 with open(self.file1 path, 'w') as file1:
 file1.write(self.file1 content)
14
15
 with open(self.file2 path, 'w') as file2:
 file2.write(self.file2 content)
16
17
 self.concat2files = Concatenate2Files(
18
19
 replicate id='TESTID',
 accounted project='b2015002',
20
 file1 target=luigi.LocalTarget(self.file1 path),
21
 file2 target=luigi.LocalTarget(self.file2 path),
22
 skip file1 header=False,
23
 skip file2 header=False
24
25
26
27
 def teardown(self):
 os.remove(self.file1 path)
28
 os.remove(self.file2 path)
29
30
 os.remove(self.concat2files.output()['concatenated file'].path)
31
32
 def test run(self):
 # Run the task with a luigi worker
33
 w = luigi.worker.Worker()
34
 w.add(self.concat2files)
35
36
 w.run()
37
 w.stop()
38
 with open(self.concat2files.output()['concatenated file'].path) as concat file:
39
 concatenated content = concat file.read()
40
41
 assert concatenated content == self.file1 content + self.file2 content
42
43
```


Lessons Learned (April 2014)

- Only "pull" or "call/return" semantics, no "push" or "auto triggering by inputs"
- Not fully separate workflow
- Multiple inputs / outputs somewhat error-prone
- Dynamic typed language
- Check out for max processes limits
- No real distribution of compute or data (only common scheduling)

Lessons Learned (Update Jan 2015)

- Only "pull" or "call/return" semantics, no "push" or "auto triggering by inputs"
- Not fully separate workflow def.
 - We found a way around this.
- Multiple inputs / outputs somewhat error-prone
- We're looking into solving this too.
- Dynamic typed language
 - We've found that unit testing is easy.
- Check out for max processes limits
- No real distribution of compute or data (only common scheduling)
 - We have found ourselves running everything through SLURM anyway

