

**OpenLineage &
Airflow - data lineage
has never been easier**

May 2022

Maciej

Paweł

OpenLineage to build a healthy data ecosystem

Interesting questions:

- What is the data source?
- What is the schema?
- Who is the owner?
- How often is it updated?
- Where does it come from?
- Who is using it?
- What has changed?

Infer or observe?

You can try to infer the date and location of an image after the fact...

...or you can capture it when the image is originally created!

OpenLineage mission

- To define an open standard for the collection of lineage metadata from pipelines as they are running.

The dark past of Airflow Integration

- We want to achieve real-time notification about TaskInstance start, success, fail
- First way to do it? Subclassing DAG
 - `from airflow import DAG`
 - + `from openlineage.airflow import DAG`
- We can overload DAG methods and get notifications this way.
- Modify all the dags, have to set up openlineage-airflow locally.

The dark past of Airflow Integration

- We want to achieve real-time notification about TaskInstance start, success, fail
- First way to do it? Subclassing DAG
 - from airflow import DAG
 - + from openlineage.airflow import DAG
- We can overload DAG methods and get notifications this way.
- Modify all the dags, have to set up openlineage-airflow locally.
- Stopped working in Airflow 2

Fully support running more than one scheduler concurrently #10956

[Code](#)

 Merged ashb merged 70 commits into `apache:master` from `astronomer:scheduler-ha` on 9 Oct 2020

 Conversation 253 Commits 70 Checks 68 Files changed 40

+3,423 -2,306

ashb commented on 15 Sep 2020 · edited

Member ...

Reviewers

The closer, slightly dark past

- LineageBackend - sounds like right tool for the job?
- Both Airflow 1.10 and Airflow 2.1+ supported
- You can choose your LineageBackend in Airflow config
- Does not allow us to emit events on task start or failure
- We need those to reliably report what happened!
- Let's contribute!

The closer, slightly dark past

- LineageBackend - sounds like right tool for the job?
- Both Airflow 1.10 and Airflow 2.1+ supported
- You can choose your LineageBackend in Airflow config
- Does not allow us to emit events on task start or failure
- We need those to reliably report what happened!
- Let's contribute!
- Turns out it's not so simple.

LineageBackend is notified on pre_execute and post fail #18470

 Closed mobuchowski wants to merge 1 commit into `apache:main` from `mobuchowski:add_methods_to_lineage_backend`

 Conversation 9 Commits 1 Checks 33 Files changed 5

 mobuchowski commented on 23 Sep 2021 Contributor ...

The great present

- Let's add new interface!
- We want our plugin to be notified when TaskInstanceState changes to RUNNING, SUCCESS, FAILED


```
Variable state (airflow.models.taskinstance) 100+ usages
All Places Usages
dagrun.py 246 self.state = dr.state
dagrun.py 532 none_deferred = all(t.state != State.DEFERRED for t in unfinished_tis)
dagrun.py 546 if not unfinished_tis and any(leaf_ti.state in State.failed_states for leaf_ti in leaf_tis):
dagrun.py 561 elif not unfinished_tis and all(leaf_ti.state in State.success_states for leaf_ti in leaf_tis):
dagrun.py 650 ti.state = State.REMOVED
dagrun.py 653 unfinished_tis = [t for t in tis if t.state in State.unfinished]
dagrun.py 654 finished_tis = [t for t in tis if t.state in State.finished]
dagrun.py 656 schedulable_tis = [ut for ut in unfinished_tis if ut.state in SCHEDULEABLE_STATES]
dagrun.py 667 new_unfinished_tis = [t for t in unfinished_tis if t.state in State.unfinished]
dagrun.py 668 finished_tis.extend(t for t in unfinished_tis if t.state in State.finished)
dagrun.py 726 changed_tis = any(ti.state != old_states[ti.key] for ti in fresh_tis)
dagrun.py 833 should_restore_task = (task is not None) and ti.state == State.REMOVED
dagrun.py 837 ti.state = State.NONE
dagrun.py 839 if ti.state == State.REMOVED:
dagrun.py 844 ti.state = State.REMOVED
dagrun.py 859 ti.state = State.REMOVED
dagrun.py 862 ti.state = State.REMOVED
dagrun.py 866 ti.state = State.NONE
dagrun.py 877 ti.state = State.REMOVED
dagrun.py 886 ti.state = State.REMOVED
dagrun.py 889 if ti.state == TaskInstanceState.RUNNING:
```

The great present

- SQLAlchemy allows us to listen to existing database events
- AirflowPlugin mechanism allows us to automatically load plugin code from external Python packages
- Pluggy allows us to call registered plugins without needing to know what they are

The great present

- Okay
- Is present in Airflow 2.3!

Add Listener Plugin API that tracks TaskInstance state changes #2

 Merged

ashb merged 7 commits into `apache:main` from `mobuchowski:tasklistener` on 13 Jan

Conversation 70

Commits 7

Checks 50

Files changed 20

mobuchowski commented on 21 Dec 2021 • edited ▼

Contributor

Features

- Extractors
- Built-in extractors -
 - BigQueryExtractor
 - SnowflakeExtractor
 - PostgresExtractor
 - GreatExpectationsExtractor
 - ...
- Possibility to create custom extractors

Features

- Additional common library to help with writing extractors
- SQL parser
- Other integrations (dbt...) can use those features as well

The shiny future

- Prevalence of PythonOperator
- Can we get data directly from Hooks?
- Hooks are very diverse.

The shiny future

- Prevalence of PythonOperator
- Can we get data directly from Hooks?
- Hooks are very diverse.
- AIP-48 solves a lot of those problems

Apache Spark Integration

Top 3 recent features:

- Support for Spark 3.2.1
- Extensibility API
 - Possibility to write custom plugins to enrich existing OpenLineage events.
- Column level lineage
 - Which input columns were used to produce output column X?

Other:

- Spawning Spark from your Airflow DAG? We'll keep track of that.
- Lifecycle state change - understand the meaning of `DROP`, `DELETE`, `ALTER...`
- Dataset versions for Iceberg & Delta

Apache Flink integration

Status:

- **Under construction.**
- We're already able to:
 - Identify sources & sinks Kafka topics,
 - Fetch datasets' schemas for Avro,
 - Include checkpoint statistics in OpenLineage events,
 - Retrieve information on Iceberg sources & sinks,
 - ...
- Looking forward to publish first experimental version.

You can contribute too!

Status:

- github.com/OpenLineage/OpenLineage