

EECS E6893 Big Data Analytics HW4: Data Analytics Pipeline

Cong Han, ch3212@columbia.edu

11/12/2021

Workflow

- A sequence of tasks involved in moving from the beginning to the end of a working process
- Started on a schedule or triggered by an event

Workflow

Cook a pizza

Workflow

Data analytics

A platform let you create, schedule, monitor and manage workflows

Principles:

- Scalable
- Dynamic
- Extensible
- Elegant

Features:

- Pure Python
- Useful UI
- Robust Integrations
- Easy to Use
- Open Source

DAG (Directed Acyclic Graph)

- In Airflow, workflows are created using DAGs
- A DAG is a collection of tasks that you want to schedule and run, organized in a way that reflects their relationships and dependencies
- The tasks describe what to do, e.g., fetching data, running analysis, triggering other systems, or more
- A DAG ensures that each task is executed at the right time, in the right order, or with the right issue handling
- A DAG is written in Python

Airflow architecture

- **Scheduler:** handles both triggering scheduled workflows, and submitting Tasks to the executor to run.
- Executor: handles running tasks.
- **Webserver**: a handy user interface to inspect, trigger and debug the behaviour of DAGs and tasks.
- A folder of DAG files: read by the scheduler and executor
- A metadata database: used by the scheduler, executor and webserver to store state

Airflow installation

Three choices

- 1. Install and use Airflow in the VM of GCP
- 2. Install and use airflow in your local machines
- 3. Google composer

Set up the firewall

- VPC network → Firewall → Create Filewall rule
- Set service account scope and protocols and ports

Create a VM instance

Create a VM instance

Connect to your VM using SSH

Connect to your VM using SSH

The programs included with the Ubuntu system are free software; the exact distribution terms for each program are described in the individual files in /usr/share/doc/*/copyright.

Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by applicable law.

ch3212@hw4:~\$

Install and update packages

- 1. sudo apt update
- 2. sudo apt -y upgrade
- 3. sudo apt-get install wget
- 4. sudo apt install -y python3-pip

Download miniconda and create a virtual environment

- 1. mkdir -p ~/miniconda3
- 2. wget https://repo.anaconda.com/miniconda/Miniconda3-latest-Linux-x86_64.sh -O
- ~/miniconda3/miniconda.sh
- 3. bash ~/miniconda3/miniconda.sh -b -u -p ~/miniconda3
- 4. rm -rf ~/miniconda3/miniconda.sh
- 5. ~/miniconda3/bin/conda init bash
- 6. ~/miniconda3/bin/conda init zsh
- # reopen (or we say reconnect) your terminal and create a new environment
- 7. conda create --name airflow python=3.8
- # activate the environment (everytime you open a new terminal, you should run this)
- 8. conda activate airflow
- # optional but in case you don't like warnings
- 9. (optional) pip install virtualenv
- 10. (optional) pip install kubernetes

```
(base) ch3212@hw4:~$ conda activate airflow (airflow) ch3212@hw4:~$ ■
```

Install Airflow

Enable the example bash operator dag in the home page

```
# Airflow needs a home. `~/airflow` is the default, but you can put it
# somewhere else if you prefer (optional)
export AIRFLOW HOME=~/airflow
# Install Airflow using the constraints file
AIRFLOW VERSION=2.2.1
PYTHON VERSION=3.8
# For example: 3.8
CONSTRAINT URL="https://raw.githubusercontent.com/apache/airflow/constraints-${AIRFLOW VERSION}/constraints-${PYTHON VERSION}.txt"
# For example: https://raw.githubusercontent.com/apache/airflow/constraints2.2.1/constraints-3.6.txt
pip install "apache-airflow==${AIRFLOW VERSION}" --constraint "${CONSTRAINT URL}"
# run airflow version to check if you install it successfully
airflow version
# The Standalone command will initialise the database, make a user,
# and start all components for you.
# airflow standalone
# Visit localhost:8080 in the browser and use the admin account details
# shown on the terminal to login.
```

Initialize the database, make a user, and start webserver

```
# Initialize the database, after this you will see a new folder airflow in your
# $AIRFLOW HOME which contains configuration file airflow.cfg
1.airflow db init
2.airflow users create \
 --username cong \
 --password 123456 \
 --firstname cong \
 --lastname han \
 --role Admin \
 --email ch3212@columbia.edu
3.airflow webserver --port 8080
```


Airflow UI on your web browser

- Open your browser
- Visit "http://<External IP>:8080"
- login

→ Log In

20:23 UTC

Start scheduler

Open a new terminal (you can use screen if you prefer to open only one # terminal)

- conda activate airflow
- 2. airflow db init
- 3. airflow scheduler

Airflow examples

Helloworld

```
# Download helloworld.py from Coursework/Files
# Open a new terminal
conda activate airflow
# Create dags folders
cd airflow
mkdir dags
cd dags
# Upload helloworld.py here
# Check if the script is correct, no errors if it's correct
python helloworld.py
# Initialize db again and you will see "hello" on the website
airflow db init
```

Helloworld

Tree Graph

Two ways to trigger a DAG

- 1. Trigger manually
- 2. Trigger on a schedule

Trigger manually

Scheduler

- The scheduler won't trigger your tasks until the period it covers has ended.
- The scheduler runs your job one schedule_interval after the start date, at the end of the interval.

References

https://airflow.apache.org/docs/apache-airflow/stable/concepts/scheduler.html

https://airflow.apache.org/docs/apache-airflow/stable/dag-run.html

https://cloud.google.com/composer/docs/triggering-dags

```
datetime
 datetime, timedelta
 textwrap
 airflow import DAG
 airflow.operators.bash import BashOperator
 airflow.operators.python import PythonOperator
default_args = {
 'owner': 'cong',
 'depends on past': False,
 'email': ['ch3212@columbia.edu'],
 'email on failure': False,
 'email_on_retry': False,
 'retries': 1,
 'retry_delay': timedelta(seconds=30),
```

```
with DAG(
 'helloworld',
 default_args=default_args,
 description='A simple toy DAG',
 schedule_interval=timedelta(days=1),
 start_date=datetime(2021, 1, 1),
 catchup=False,
 tags=['example'],
) as dag:
```

Tasks

```
ith DAG(
 'helloworld',
  default_args=default_args,
  description='A simple toy DAG',
  start_date=datetime(2021, 1, 1),
  catchup=False,
tags=['example'],
as dag:
  t1 = PythonOperator(
 task_id='t1',
 python_callable=correct_sleeping_function,
  t2_1 = PythonOperator(
 task_id='t2_1',
 python_callable=correct_sleeping_function,
  t2_2 = PythonOperator(
 task_id='t2_2',
 python_callable=correct_sleeping_function,
  t2_3 = PythonOperator(
 task_id='t2_3',
 python_callable=correct_sleeping_function,
  t3_1 = PythonOperator(
 task_id='t3_1',
 python_callable=correct_sleeping_function,
  t3_2 = PythonOperator(
 task_id='t3_2',
 python_callable=correct_sleeping_function,
  t4_1 = BashOperator(
 task_id='t4_1',
 bash command='sleep 2',
```

```
def correct_sleeping_function():
 """This is a function that will run within the DAG execution"""
 time.sleep(2)
```

Operators

- 1. PythonOperator
- 2. BashOperator
- 3. branch_operator
- 4. email_operator
- mysql_operator
- 6. DataprocOperator

. . .

. . .

PythonOperator:

```
def function():
 print(123)

task = PythonOperator(
 task_id='task_id',
 python_callable=function,
)
```


BashOperator:

```
task = BashOperator(
 task_id='task_id',
 bash_command='sleep 2',
)
# other examples
bash_command='python python_code.py'
bash_command='bash bash_code.sh_'
 (must have a space to
 satisfy Jinja template !!)
```

Dependencies

```
# task dependencies

t1 >> [t2_1, t2_2, t2_3]
t2_1 >> t3_1
t2_2 >> t3_2
[t2_3, t3_1, t3_2] >> t4_1
```


```
# t2 1 will depend on t1 running
# successfully to run. The following ways
# are equivalent:
t1 >> t2 1
t1 << t2 1
t1.set downstream(t2 1)
t2 1.set upstream(t1)
# you can write in a chain
t1 >> t2 1 >> t3 1 >> t4 1
```

Trigger the dag

schedule_interval=timedelta(days=1),
start_date=datetime(2021, 1, 1),

Start scheduling the DAG

Tree

Gantt

Example 2


```
t1 = PythonOperator(
 task_id='t1',
 python_callable=count_function,
)

t2_1 = PythonOperator(
 task_id='t2_1',
 python_callable=wrong_sleeping_function,
 retries=3,
)
```

```
count = 0

def count_function():
 # this task is t1
 global count
 count += 1
 print('count_increase output: {}'.format(count))
 time.sleep(2)

def wrong_sleeping_function():
 # this task is t2_1, t1 >> t2_1
 global count
 print('wrong sleeping function output: {}'.format(count))
 assert count == 1
 time.sleep(2)
```


failed upstream_failed running up_for_retry up_for_reschedule queued success Example 2 [DAG] t2_3)t2_1 t4_1 t4_1 t1 t3_1 t2_2 t3_2) t4_1 t2_2 t2_3 t3_2 t2_1 t3_1 t4_1

11:42:45

11:43:00

11:43:15

11:43:30

11:43:45

11:42:15

11:42:30

Example 2


```
count = 0

def count_function():
 # this task is t1
 global count
 count += 1
 print('count_increase output: {}'.format(count))
 time.sleep(2)

def wrong_sleeping_function():
 # this task is t2_1, t1 >> t2_1
 global count
 print('wrong sleeping function output: {}'.format(count))
 assert count == 1
 time.sleep(2)
```


```
{logging_mixin.py:109} INFO - count_function output: 1
...
{logging_mixin.py:109} INFO - wrong_sleeping_function output: 0
...
assert count == 1
```

AssertionError

Why?

- Airflow Python script is just a configuration file specifying the DAG's structure as code.
- Different tasks run on different workers at different points in time
- Script cannot be used to cross communicate between tasks (Xcoms can)

Why sequential?

Executors

- SequencialExecutor
- LocalExecutor
- CeleryExecutor
- KubernetesExecutor

Change SequentialExecutor to LocalExecutor

- Postgresql
- Modify the configuration in ~/airflow/airflow.cfg

```
# Default timezone in case supplied date times are naive
# can be utc (default), system, or any IANA timezone string (e.g. Europe/Amsterdam)
default timezone = utc
# The executor class that airflow should use. Choices include
  ``SequentialExecutor``, ``LocalExecutor``, ``CeleryExecutor``, ``DaskExecutor``,
 ``KubernetesExecutor``, ``CeleryKubernetesExecutor`` or the
# full import path to the class when using a custom executor.
executor = SequentialExecutor
# The SqlAlchemy connection string to the metadata database.
# SqlAlchemy supports many different database engines.
# More information here:
# http://airflow.apache.org/docs/apache-airflow/stable/howto/set-up-database.html#database-uri
sql alchemy conn = sqlite:///home/ch3212/airflow/airflow.db
```


```
1. Install Postgres and Configure your Postgres user:
# In your terminal
sudo apt-get install postgresql postgresql-contrib
sudo -u postgres psql
# Next enter:
ALTER USER postgres PASSWORD 'postgres';
\q
# In your terminal
pip install 'apache-airflow[postgres]
```


Executor = LocalExecutor

2. Change your SQL Alchemy Conn inside airflow.cfg: # In your terminal vim ~/airflow/airflow.cfg # you will see this line sql alchemy conn = sqlite:///.../airflow.db # change it to: sql alchemy conn = postgresql+psycopg2://postgres:postgres@localhost/postgres # Also change Executor = SequentialExecutor # To

- 3. Check for DB connection:
- # In your terminal
- airflow db check
- # If Airflow could successfully connect to yours Postgres DB, you will see an INFO containing a "Connection Successful" message in it, so now we are good to go.
- 4. Close the webserver and scheduler; Init your Airflow DB:
- # In your terminal
- airflow db init
- 5. Create new user and restart the webserver and scheduler as shown in page 18 and 19; and login on the web browser

#

Take home

- DAG
- Scheduler
- Executor
- Database
- Operator

- Cross communication between tasks
- Schedule a job !! start data and schedule interval

Homework

Three tasks

- Helloworld
- Build workflows
- Written parts

Task 1 Helloworld

Q1.1 Install Airflow (20 pts)

Q1.2 Run helloworld (15 pts)

- SequentialExecutor (5 pts)
- LocalExecutor (5 pts)
- Explore other features and visualizations you can find in the Airflow UI. Choose two
 features/visualizations to explain their functions and how they help monitor and troubleshoot the
 pipeline, use helloworld as an example. (5 pts)

Task 2 Build workflows

Q2.1 Implement this DAG (25 pts)

- Tasks and dependencies (10 pts)
- Manually trigger it (10 pts)
- Schedule the first run immediately and running the program every 30 minutes (5 pts)

Task 2 Build workflows

Q2.2 Stock price fetching, prediction, and storage every day (25 pts)

- Schedule fetching the stock price of [AAPL, GOOGL, FB, MSFT, AMZN] at 7:00 AM everyday.
- Preprocess data if you think necessary
- Train/update 5 linear regression models for stock price prediction for these 5 corporates. Each linear model takes the "open price", "high price", "low price", "close price", "volume" of the corporate in the past ten days as the features and predicts the "high price" for the next day.
- Everyday if you get new data, calculate the relative errors, i.e., (prediction yesterday actual price today) / actual price today, and update the date today and 5 errors into a table, e.g., a csv file.

```
import yfinance as yf
ticker = 'AAPL'
aapl = yf.Ticker(ticker)
hist = aapl.history(period='max')
print(type(hist))
print(hist.shape)
print(hist)
<class 'pandas.core.frame.DataFrame'>
(10317, 7)
 High
 Volume \
Date
1980-12-12
 0.100453
 0.100890
 0.100453
 0.100453
 469033600
1980-12-15
 0.095213
 0.095649
 0.095649
1980-12-16
 0.088661
 0.088661
 0.088224
 0.088224
1980-12-17
 0.090408
 0.090845
 0.090408
 86441600
1980-12-18
 0.093029
 0.093466
 0.093029
 73449600
2021-11-04 151.359097
 152.207849
 150.420465
2021-11-05 151.889999
 152.199997
 150.059998
2021-11-09 150.199997 151.429993 150.059998
2021-11-10 150.020004 150.130005 147.850006 147.919998
```

Task 3 Written parts

Q3.1 Answer the question (5 pts)

• What are the pros and cons of SequentialExecutor, LocalExecutor, CeleryExecutor, KubernetesExecutor?

Q3.2 Draw the DAG of your group project (10 pts)

- Formulate it into at least 5 tasks
- Task names (functions) and their dependencies
- How do you schedule your tasks?

References

https://airflow.apache.org/docs/apache-airflow/stable/index.html

https://cloud.google.com/composer/docs