

Node Setup Guide

Version 5.2 December 06, 2019

Copyright for ThoughtSpot publications. © 2019 ThoughtSpot, Inc. All rights reserved.

ThoughtSpot, Inc. 910 Hermosa Ct
Sunnyvale, CA 94085

All rights reserved. This product is protected by U.S. and international copyright and intellectual property laws. ThoughtSpot is a trademark of ThoughtSpot, Inc. in the United States and/or other jurisdictions. All other marks and names mentioned herein may be trademarks of their respective companies.

Table of Contents

Overview	2
Hardware appliance	
Hardware appliance overview	3
Supported hardware	6
Cable networking	9
Set up and start the appliance	14
Cloud	
Cloud overview	18
AWS	
AWS cluster overview	20
Configuration options	21
Set up AWS for ThoughtSpot	24
Deploy using CloudFormation CLI	30
Set up high availability	34
Azure	
Azure cluster overview	37
Configuration options	38
Set up Azure for ThoughtSpot	40
GCP	
GCP cluster overview	51
Configuration options	52
Set up GCP for ThoughtSpot	54
VMware	
Configuration overview	63
Set up VMware for ThoughtSpot	66
Network policies	72
Contact support	84

Overview

Congratulations on purchasing ThoughtSpot. You can install a ThoughtSpot cluster on a hardware appliance, cloud service, or VMware appliance. Your ThoughtSpot installation cannot mix node types, your installation must be homogenous, so, for example either hardware or VMware nodes. You can, however, have an AWS cluster for development and use an appliance for production.

This guide instructs you how to prepare each of the following:

- [Hardware appliance](#)
- [Amazon Web Services \(AWS\) EC2](#)
- [Microsoft Azure](#)
- [Google Cloud Platform \(GCP\)](#)
- [VMware](#)

Once you've configured your nodes, you can contact [ThoughtSpot Support](#) by phone, mail, email, or by filing a support ticket.

Hardware appliance overview

Summary: What is in the box.

The ThoughtSpot appliance hardware will be installed in a rack in your data center. This section describes the typical physical configuration.

Hardware provided by ThoughtSpot

When your ThoughtSpot appliance arrives, the following items will be included:

Item Name	UOM	Qty
Round Hole to Sq Hole Adapter Kit (For Slide Rail Management)	Each	1
Power Cord, C13 to C14, 6 feet	Each	2
Power Cord, C13 to NEMA 5-15, 6 feet ¹ This power cord is not included with the Haswell platform.	Each	2
Document, Rack Rail Installation, TS-2000	Each	1
TS-2000 Quick Start Guide	Each	1
Bezel Assembly, TS-2000	Each	1
Slide Rail Kit	Each	1
Appliance (containing 1-4 nodes, depending on ordered configuration)	Each	1
SFP+ Connector per ordered node (data connection)	Each	1
5m Fiber cable per ordered node (data connection)	Each	1
5m Network cable per ordered node (management connection)	Each	1

¹: The supply voltage, 120 VAC, available when using a NEMA-15 power cord is an insufficient input to achieve the full power output required by the Haswell power supply. Only the C13 to C14 power cord should be used with the Haswell platform.

Additional hardware requirements

You will need to supply the following items, as they will not be included with your ThoughtSpot appliance:

- Data center with proper cooling
- 2U of rack space per appliance (post depth 26.5" - 36.4")
- AC power **Attention:** Refer to [Hardware details](#) for power input requirements.
- 10GbE infrastructure (switch) - 1x port required / node
- 100MbE infrastructure (switch) - 1x port required / node
- Network cable Cat 5e/6 (node management)¹
- 10G connection: SFP+ for switch side²

1. One 5m CAT 5e/6 network cable, per node, is provided with the appliance for management port connection. Customer supplied cable can be used if preferred.

2. One SFP+ connector is provided, per node, for the node side data connection. One 5m fiber cable is also provided. The customer must provide switch side SFP+ that is compatible with their switch. Customer supplied DAC cables or fiber cables can be used if preferred.

Typical physical deployment

These diagrams show a physical configuration with three blocks of four nodes each. Your appliance can have 1-4 nodes, depending on the ordered configuration.

Server Rack (42U) Back (Customer Supplied)

Supported hardware

Summary: Required and provided installation hardware.

This section lists all required hardware that is needed to successfully install your ThoughtSpot appliance in your data center. Some hardware will be provided with your appliance, while the rest must be provided on-site.

The ThoughtSpot instance hardware is configured for fast data searching and reliability. This overview details the hardware specification and installation. The system is made up of compute nodes, which form a cluster. The 2U system includes up to 4 nodes and can hold up to 1TB of data. This can be scaled out.

Network connection

Before you can access ThoughtSpot, you will need a network connection.

Refer to [Network Ports](#) in the Administrator's Guide to see which ports must remain open to outside traffic for handling certain network requests and for inter-cluster communication. The [Administrator's Guide](#) also provides information on network security and how to test your network connectivity between nodes.

Here are some more details on ports and node communication:

- Port redundancy (bonding) is not supported. Only one 10G port is active per node.
- Nodes communicate to each other via the 10G connection (data ports).
- All nodes should be on the same VLAN – ideally connected to the same top of rack switch.
- IPMI ports are used for management functions of the nodes.

Appliance hardware platforms

You can deploy the ThoughtSpot Analytical Search engine on Haswell appliance hardware platforms, with specifications as detailed below.

Details	Haswell
Dimensions	2 RU chassis (17.25 x 3.47 x 28.5 in.)
# of nodes	Populated with 1 to 4 nodes
Node specifica-tions	Each node is independent and consists of a server board (removable from rear), 1x 200GB SSD, 3x 2TB HDD
Max power con-sumption	2000 W
Required power input	200-240 / 11.8 - 9.8A / 50-60Hz

Note: ThoughtSpot deployments are no longer offered on Ivy Bridge platforms.

Chassis views

These diagrams show the front and rear chassis views. The marked features are present on all four nodes on the rear of the chassis even though they are only pointed out on one node in the diagrams.

The chassis are shown fully populated (4-nodes). Your appliance may be populated with 1-4 nodes, depending on the ordered configuration. If less than 4-nodes were ordered, the empty slot will be filled with a filler panel.

Cable networking

This section reviews the types of cables needed for 10GbE networking and how to plug them in. There are three types of cables to consider for 10GbE networking:

- Fiber
- Direct Attach Copper (DAC)
- Category 6a (not supported by ThoughtSpot)

Option 1 - Fiber cables

Fiber can be run long distances to the switch.

These cables require gigabit interface converters (GBICs), SFP+ form factor.

Remember: ThoughtSpot does not supply cables or GBICs

The GBIC must be plugged into a data port on the back of the appliance before plugging in the fiber cables.

The fiber cables must then be plugged into the GBIC.

Option 2 - DAC/Twinax cables

Copper can only be run short distances to the switch. An SFP+ is attached to the cable.

Here is how you would plug in a DAC cable.

Non-option - Category 6a cables (not supported by ThoughtSpot)

There are no adapters for these cables. The 10GbE NIC (Network Interface Card) used on the ThoughtSpot appliance is not compatible with this type of cable/connection.

Setup and start the appliance

This section explains how to install and start the appliance.

Before you begin

The ThoughtSpot appliance comes pre-installed with all the required software. Network settings on the appliance are required prior to using the appliance. Reference ThoughtSpot's site survey for the information specific to the customer's network environment that is required to configure the appliance.

- If ThoughtSpot's site survey form was completed and returned to ThoughtSpot prior to the appliance being shipped, the appliance may be pre-configured for your network environment and ready to install and connect to your network.
- If the network configuration was not pre-set, then this step must be done as part of the installation process.
- If assistance is needed to determine the configuration status of the appliance, please contact ThoughtSpot Support.

Installation procedure

To install and start the appliance and connect to your network:

1. Refer to the Rack Install Guide to install the appliance securely in your data center.
2. Plug in the power cord, but do not turn the appliance on yet. See the figure of the **Location of the power and UID buttons on the control panel** for the power button location.
3. Connect the IPMI dedicated LAN port to a dedicated LAN for system management.
4. Connect the data port(s) on the back of the appliance to your 10GbE network switch. Only the one 10GbE port shown in the **Back of Node** figures below is active. Only one 10GbE port connection is needed.

5. Turn on the appliance by pressing and releasing the power button for each node and allow time for the nodes to boot up completely.

Each node has its own power and UID buttons. Turning the system off using the power button removes the main power, but keeps standby power supplied to the system. Therefore, you must unplug the AC power cord from any external power source before servicing. The power button for each node has a built-in LED which will turn green when the power is on.

There is also a UID button, which is used to turn on or off the blue light function of the LED. Once the blue light is activated, the unit can be easily located in very large racks and server banks. A blue LED is also illuminated on the corresponding node, visible from the rear of the chassis.

6. After the appliance has been turned on, verify that both LEDs (IPMI and data NICs) on each network card are lit.
7. Connect a keyboard and monitor to each node in turn. You should see a login prompt on the screen. If you don't see one or the screen isn't responsive, press the key combination control, alt, and F2 on your keyboard, which should allow you to attempt to log in.
8. Log in as username admin, using the default password.
9. Once logged in, run the following commands and capture the output at every stage:

```
sudo ipmitool lan print 1
sudo ipmitool lan set 1 ipsrc static
sudo ipmitool lan set 1 defgw ipaddr <IPMI_GATEWAY_ADD
R>
sudo ipmitool lan set 1 netmask <IPMI_VLAN_SUBNET_MASK>
sudo ipmitool lan set 1 ipaddr <IPMI_NIC_IP_ADDR>
sudo ipmitool lan print 1
```

10. Run and capture the output of the following commands as well:

```
ifconfig eth0
ifconfig eth1
ifconfig eth2
ifconfig eth3
sudo ethtool eth0
sudo ethtool eth1
sudo ethtool eth2
sudo ethtool eth3
```

11. Share the output of all commands with the ThoughtSpot team who will then determine the next steps.

Cloud overview

ThoughtSpot currently supports the following cloud deployments:

- [Amazon Web Services \(AWS\) EC2](#)
- [Microsoft Azure](#)
- [Google Cloud Platform \(GCP\)](#)

This page provides recommendations and best practices for ThoughtSpot cloud deployments, including how to set up your ThoughtSpot instance and how to reduce infrastructure costs.

ThoughtSpot cloud instance types

Refer to the following guidelines for how to set up ThoughtSpot on each cloud service:

- [AWS instance types](#)
- [Azure instance types](#)
- [GCP instance types](#)

Reducing your cloud infrastructure costs

ThoughtSpot recommends following these guidelines to help reduce the cost of your cloud deployment.

Use small and medium instance types

For ThoughtSpot customers who are deploying their instance with lower data sizes (<=100 GB), ThoughtSpot supports “small” (20 GB data) and “medium” (100 GB data) instance types, as provided at the links above, to help reduce the costs of cloud infrastructure. These are instances with lower CPU/RAM sizes (16/32 vCPU and 128 GB/256 RAM). Additional configuration is required before any data can be loaded onto these instances.

Please contact ThoughtSpot support for assistance with this configuration.

Shut down and restart your cluster

If you do not need your ThoughtSpot cluster to be up and running 24/7, you can shut down your cluster and restart it during normal usage hours to save on the infrastructure costs of running ThoughtSpot instances in cloud provider environments.

To shut down and restart your cluster, do the following in the tscli:

1. Ensure there are no issues with the cluster by running: `$ tscli cluster check`

The above command should return no failure messages.

2. Stop the cluster by running: `$ tscli cluster stop`

Wait until you see the message: "Done stopping cluster"

3. Go to your cloud provider's console and shut down all of the ThoughtSpot VMs in your cluster.
4. When you are ready to use ThoughtSpot again, start up your node VMs.

5. Restart your cluster by running: `$ tscli cluster start`

You should see the message: "Started pre-existing cluster"

Depending on the size of your cluster, you may need to wait several minutes before the system is up and running. Make sure you budget for this startup time to ensure that the system is fully operational before you expect people to use it.

6. Ensure that your cluster is ready for use by running: `$ tscli cluster status`

The following messages are displayed to indicate your cluster is up and running:

`... Cluster: RUNNING`

`Database: READY`

`Search Engine: READY`

AWS cluster overview

Amazon Web Services (AWS) can provide lots of memory and CPU for your ThoughtSpot instance, and it can be easily updated from development instances.

Your database capacity will determine the number of instances you'll need and the instance network/storage requirements. In addition, you can go with multiple VMs based on your dataset size.

The security group setting of your ThoughtSpot instance on AWS is up to you. You can find more information about which ports to open in the [network ports reference](#).

A little about AWS

AWS is a secure cloud services platform offered by Amazon. Using ThoughtSpot on AWS allows you to easily add instances as your dataset grows. You can do everything you'd normally want to do in a traditional data center with AWS. It features an on-demand delivery of IT resources and applications via the Internet with pay-as-you-go pricing.

Amazon EC2 is based on instance types and the region in which your instances are running. When you are connected to an instance, you can use it just like you use any other server. There is no minimum fee and you only pay for what you use.

Using Amazon EC2 lets you develop and deploy applications faster since there is no need to manage hardware. Therefore, it is easy to scale and manage computing capacity.

As persistent block level storage volumes, Amazon EBS helps with scaling your EC2 instances. Each EBS volume is automatically replicated to protect you from component failure, and offers low-latency performance.

AWS configuration options

ThoughtSpot engineering has performed extensive testing of the ThoughtSpot appliance on various Amazon Elastic Compute Cloud (EC2) and Amazon Elastic Block Store (EBS) configurations for best performance, load balancing, scalability, and reliability.

You can find information here on which configuration of memory, CPU, storage, and networking capacity you should be running for your instances. There are also details on how to configure your placement groups.

ThoughtSpot AWS instance types

Use case					
Data shape	Total cluster data size	Per VM Data capacity	Recommended Instance type	vCPU/RAM	Boot volume
Standard (1KB/row)	Up to 2 TB	250 GB	r4.16xlarge ^a	64/488	200 GB
	>2 TB	384 GB (Large)	r5.24xlarge	96/768	200 GB
	Up to 100 GB	100 GB	r4.8xlarge ^b	32/244	200 GB
	Up to 20 GB	20 GB	r4.4xlarge ^b	16/122	200 GB

Thin rows (<300 bytes/row)	Any	192 GB	m5.24xlarge	96/384	200 GB
-------------------------------	-----	--------	-------------	--------	--------

(a) Use the sizing calculators on each cloud provider to plug in expected customer discounts to arrive at the proper recommended cloud instance type.

(b) Use the small and medium instance-type configuration. Refer to: [Use small and medium instance types](#).

Regions, availability zones, and placement groups

AWS instances are configured to a location with regard to where the computing resources are physically located. You must specify a region, an availability zone, and below that, a placement group.

AWS nodes in a ThoughtSpot cluster must be in the same [availability zone](#) (and, therefore, also in the same region).

A [placement group](#) is a logical grouping of instances *within* a single availability zone. Placement groups are recommended for applications that benefit from low network latency, high network throughput, or both.

ThoughtSpot relies on high connectivity between nodes of a cluster, which is why creating a placement group is recommended. Being in same placement group will give you the best shot at the highest bandwidth across AWS EC2 instances and the lowest latencies. This will make the node-node network reach the closest AWS promised specs. Our default recommendation for a multi-instance setup requires a placement group since it works best for our application performance. Also, AWS will provide jumbo frames (9000 MTU) support in such situations, and they don't charge extra for being in the same placement group.

Having said that, ThoughtSpot will still work with EC2s in the cluster across placement groups in an availability zone.

Related information

- [EC2 instance types](#)

- [EC2 pricing](#)
- [EBS pricing](#)
- [Placement groups](#)

Set up AWS for ThoughtSpot

After you've determined your configuration options, you must set up your virtual machines (VMs) on AWS using a ThoughtSpot Amazon Machine Image (AMI). Please read further for next steps.

Overview of ThoughtSpot setup in AWS

The high-level process for setting up ThoughtSpot in AWS is the following:

1. Gain access to ThoughtSpot AMIs.
2. Choose a VM instance configuration recommended by ThoughtSpot.
3. Work with ThoughtSpot to set up your ThoughtSpot cluster.
4. Open the required network ports for communication for the nodes in your cluster and end users.
5. [Deploy your AWS instance using CloudFormation CLI](#).

About the ThoughtSpot AMI

The ThoughtSpot AMI comes provisioned with the custom ThoughtSpot image to make deploying simple. An Amazon Machine image (AMI) is a preconfigured template that provides the information required to launch an instance. You must specify an AMI when you launch an instance in AWS. An AMI includes the following:

- A template for the root volume for the instance (for example, an operating system, an appliance server, and applications).
- Launch permissions that control which AWS accounts can use the AMI to launch instances.
- A block device mapping that specifies the volumes to attach to the instance when it's launch.

The ThoughtSpot AMI has specific applications on a CentOS base image. The EBS volumes required to install ThoughtSpot in AWS are included in the AMI. When you launch an EC2 instance from this image, the EBS volumes are automatically sized and provisioned.

Prerequisites

ThoughtSpot instances on AWS need AWS EC2 instances to be provisioned in the AWS account before ThoughtSpot can be installed and launched. Please make sure you follow the guidelines below for setting up your EC2 details:

- Sign in to your AWS account from the [AWS Amazon sign in page](#).
- Copy the suitable ThoughtSpot public AMI which has been made available in N. California region to your AWS region. Details for the default AMI are:
AMI Name: thoughtspot-image-20190614-0123e58511a-prod-2tb-ebs
AMI ID: ami-0e8118e34275009d1
Region: N. California
 - Default AMI has 2x1 TB attached EBS storage volumes to support the maximum capacity of 250 GB data per ThoughtSpot node.
 - For customers with smaller data sets, a custom AMI (Name = thoughtspot-image-20190614-0123e58511a-prod-800gb-ebs, ID = ami-0b1a0f31eb913e45b) has also been made available. VMs based on this configuration will suffice for data sizes up to 800 GB/node.
 - Choose the appropriate EC2 instance type: See [ThoughtSpot cloud instance types](#) for supported instance types.
 - Networking requirements: 10 GbE network bandwidth is needed between the VMs. This is the default for the VM type recommended by ThoughtSpot.
 - Security: The VMs that are part of a cluster need to be accessible by each other, which means they need to be on the same Amazon Virtual Private Cloud (VPC) and subnetwork. Additional external access may be required to bring data in/out of the VMs to your network.
 - Number of EC2 instances needed: Based on the datasets, this number will vary. Please check [ThoughtSpot cloud instance types](#) for recommended nodes for a given data size.
 - Staging larger datasets (> 50 GB per VM), may require provisioning additional attached EBS volumes that are SSD (gp2).

Setting up your ThoughtSpot cluster in AWS

The examples/screenshots below are for N. California region. Your own region may be different.

To set up a ThoughtSpot cluster in AWS, do the following:

1. Navigate to the EC2 service dashboard by clicking **Services**, then **EC2**.

2. Make sure your selected region is correct in the top right corner of the dashboard. If not, select a different region you would like to launch your instance in.

3. Start the process of launching a VM by clicking **Launch Instance**.

4. Click the **My AMIs** tab, find the ThoughtSpot AMI from the list, and click **Select**.

5. On the Choose an Instance Type page, select a ThoughtSpot-supported instance type. (See [ThoughtSpot cloud instance types](#))
6. Click **Next: Configure Instance Details**.
7. Configure the instances by choosing the number of EC2 instances you need. The instances must be on the same VPC and subnetwork. ThoughtSpot will set up the instances to be in the same ThoughtSpot cluster.
8. Click **Next: Add Storage**. The default storage specified by the ThoughtSpot AMI should be populated. Optionally, you can add extra storage. Based on the dataset size requirement, you might need to provision and prepare (formatting/file system placement) an extra storage of 400 GB per VM that is SSD gp2 provisioned.
9. When you are done modifying the storage size, Click **Next: Add Tags**.
10. Set a name for tagging your instances and click **Next: Configure Security Group**.
11. Select an existing security group to attach new security groups to so that it meets the security requirements for ThoughtSpot.

Tip: Security setting for ThoughtSpot

- The VMs need intragroup security, i.e. every VM in a cluster must be accessible from one another. For easier configuration, ThoughtSpot recommends that you enable full access between VMs in a cluster.
- Additionally, more ports must be opened on the VM to provide data staging capabilities to your network. Check [Network policies](#) to determine the minimum required ports that must be opened for your ThoughtSpot appliance.

12. Click **Review and Launch**. After you have reviewed your instance launch details, click **Launch**.
13. Choose a key pair. A key pair consists of a public and private key used to encrypt and decrypt login information. If you don't have a key pair, you must create one, otherwise you won't be able to SSH into the AWS instance later on.

14. Click **Launch Instance**. Wait a few minutes for it to fully start up. Once it has started up, it will show up on the EC2 console.
15. Contact ThoughtSpot Support to complete your ThoughtSpot installation. They will set up the VM instances to be part of the cluster.
16. When the setup is complete, you can load data into ThoughtSpot for search analytics.

Open the required network ports

See [Network policies](#) for a complete list of network ports that must be open for traffic from end users as well as between ThoughtSpot nodes in a cluster.

Related information

[EC2 Best Practices Loading data from an AWS S3 bucket](#)

Deploy AWS using CloudFormation CLI

Deploying your AWS instance using the CloudFormation CLI

To deploy your AWS instance using CloudFormation CLI, do the following:

1. A ThoughtSpot cluster requires AWS nodes to be configured with EBS volumes.
2. Below is a Sample JSON file to deploy an AWS instance, please edit the values to the keys as per requirement.

```
{  
  
  "AWSTemplateFormatVersion" : "2010-09-09",  
  
  "Description" : "Thoughtspot Ec2 Instance",  
  
  "Resources" : {  
  
 "EC2Instance" : {  
  
 "Type" : "AWS::EC2::Instance",  
  
 "Properties" : {  
  
 "AvailabilityZone" : "us-west-2c",  
  
 "ImageId" : "ami-08aaf182e43599854",  
  
 "KeyName" : "<key pair>",  
  
 "InstanceType" : "r4.16xlarge",  
  
 "BlockDeviceMappings" : [  
  
 {
```

```
  "DeviceName" : "/dev/xvda",  
  
  "Ebs" : {  
  
 "SnapshotId": "snap-01e554619c99184cf",  
  
 "VolumeType" : "gp2",  
  
 "DeleteOnTermination" : "true",  
  
 "VolumeSize" : "200"  
  
  }  
  
,  
  
{  
  
  "DeviceName" : "/dev/xvdb",  
  
  "Ebs" : {  
  
 "SnapshotId": "snap-012d2e12313e1cdb2",  
  
 "VolumeType" : "gp2",  
  
 "DeleteOnTermination" : "true",  
  
 "VolumeSize" : "1024"  
  
  }  
  
,  
  
{  
  
  "DeviceName": "/dev/xvdc",  
  
  "Ebs": {
```

```
 "SnapshotId": "snap-0ab3b43966023820a",  
  
 "DeleteOnTermination": true,  
  
 "VolumeType": "gp2",  
  
 "VolumeSize": "1024"  
  
}  
  
}  
  
,  
  
 "EbsOptimized" : true,  
  
 "NetworkInterfaces": [  
  
 {  
  
 "DeviceIndex": 0,  
  
 "Description": "Primary network interface",  
  
 "SubnetId": "subnet-3aaf9e63",  
  
 "DeleteOnTermination": true,  
  
 "GroupSet": [  
  
 "sg-0e2725bca060835ea"  
  
 ]  
  
 }  
  
]  
  
}
```

}

}

}

3. aws cloudformation create-stack --stack-name testing --template-body file:/// --capabilities CAPABILITY_IAM
4. Verify the AWS instance is deployed from console.

Set up high availability for AWS

Setting up High Availability (HA) for your ThoughtSpot cluster using AWS Elastic File System (EFS)

To set up HA for your ThoughtSpot cluster, do the following:

1. Create EFS File System spanning across different availability zones and different subnets.

Create file system

Step 1: Configure file system access

An Amazon EFS file system is accessed by EC2 instances running inside one of your VPCs. Instances connect to a file system by using a network interface called a mount target. Each mount target has an IP address, which we assign automatically or you can specify.

VPC: vpc-000e7a95 - VPC03

Create mount targets

Instances connect to a file system by using mount targets you create. We recommend creating a mount target in each of your VPC's Availability Zones so that EC2 instances across your VPC can access the file system.

Availability Zone	Subnet	IP address	Security groups
us-west-1a	subnet-02b10aa9d03698bc5 - public-subnet-1a	Automatic ↗	sg-4cb7f52b - Outbound Internet Inbound HQ ×
us-west-1c	subnet-d274083 - 76-PROD	Automatic ↗	sg-4cb7f52b - Outbound Internet Inbound HQ ×

Cancel Next Step

File systems

File systems

Name	File system ID	Metered size	Number of mount targets	Creation date
fs-211edc38	12.0 KB	0		11/09/2018, 20:51:00 UTC
fs-3b6fa122	6.6 GB	0		10/02/2018, 23:05:30 UTC
PM Backup Server	fs-8479979d	6.0 KB	1	06/18/2018, 23:59:34 UTC
	fs-d17ba4d8	6.0 KB	2	01/16/2019, 23:59:19 UTC
TESTHA	fs-0756f1ee	6.0 KB	2	02/11/2019, 18:33:36 UTC

Other details

- Owner ID: 982380167162
- File system state: Available
- Performance mode: General Purpose
- Throughput mode: Bursting
- Encrypted: No

Tags

Name: TESTHA

File system access

DNS name: fs-0756f1ee.efs.us-west-1.amazonaws.com

Amazon EC2 mount instructions (from local VPC)
Amazon EC2 mount instructions (across VPC peering connection)
On-premises mount instructions

Mount targets

VPC	Availability Zone	Subnet	IP address	Mount target ID	Network interface ID	Security groups	Mount target state
vpc-000e7a95 - VPC03	us-west-1a	subnet-02b10aa9d03698bc5 - public-subnet-1a	10.83.98.58	fent-3cf50e25	eni-007289582259bf72	sg-4cb7f52b - Outbound Internet Inbound HQ	Available
	us-west-1c	subnet-d274083 - 76-PROD	10.83.79.69	fent-3d50e24	eni-0436e44b4da05a6f0f	sg-4cb7f52b - Outbound Internet Inbound HQ	Available

2. Create two ThoughtSpot clusters in each availability zone and in the subnets where the above file system was created.

The image contains two side-by-side screenshots of the AWS EC2 Dashboard. Both screenshots show the 'Instances' section with a search bar at the top. The left screenshot shows a single instance named 'i-0337e96a7f62aef8b2' with the following details:

- Instance ID:** i-0337e96a7f62aef8b2
- Instance state:** running
- Instance type:** h4.2xlarge
- Availability zone:** us-west-1c
- AMI ID:** 5.0-OneNodeCluster_0 (ami-002d3d2535a1d74a2)
- Platform:** -
- IAM role:** -
- Key pair name:** -

Networking:

- Public DNS (IPv4):** ec2-13-57-254-52.us-west-1.compute.amazonaws.com
- IPv4 Public IP:** 13.57.254.52
- IPv6:** -
- Private DNS:** ip-10-83-77-23.us-west-1.compute.internal
- Private IP:** 10.83.77.23
- Secondary private IPs:** -
- VPC ID:** vpc-00e7a95
- Subnet ID:** subnet-d274083
- Network Interfaces:** eni0
- Source/dest. check:** True
- T2/T3 Unlimited:** -

The right screenshot shows a second instance named 'i-0473aec09dec29bc0' with similar details:

- Instance ID:** i-0473aec09dec29bc0
- Instance state:** running
- Instance type:** h4.2xlarge
- Availability zone:** us-west-1a
- AMI ID:** 5.0-OneNodeCluster_0 (ami-002d3d2535a1d74a2)
- Platform:** -
- IAM role:** -
- Key pair name:** -

Networking:

- Public DNS (IPv4):** -
- IPv4 Public IP:** -
- IPv6:** -
- Private DNS:** ip-10-83-99-209.us-west-1.compute.internal
- Private IP:** 10.83.98.209
- Secondary private IPs:** -
- VPC ID:** vpc-00e7a95
- Subnet ID:** subnet-c2910a8d023698cd
- Network Interfaces:** eni0
- Source/dest. check:** True
- T2/T3 Unlimited:** -

3. Change the IP addresses of the cluster (if needed).
4. Create efs directory in /home/admin path and issue below command to mount the above created file system, editing the below sample link: `'sudo mount -t nfs -o nfsvers=4.1,rsize=1048576,wsize=1048576,hard,timeo=600,retrans=2,noresvport fs-f756f1ee.efs.us-west-1.amazonaws.com:/ /home/admin/efs/'` Make sure read and write permissions are provided on all cluster EFS mount points. use: `'chmod 777 /home/admin/efs'`
5. Go to First cluster. Create a snapshot and backup from that snapshot, on to the mount point where EFS is mounted. Below are sample commands: `tscli snapshot create EfsTest HA 2 tscli backup create --mode full --type full --storage_type local EfsTest /home/admin/efs/Efs-backup`
6. Make sure the backup is created and accessible from all the clusters where EFS is mounted.

In our cases both the clusters.

7. Now bring down the first cluster instances.
8. Go to Second cluster, delete existing cluster and create new one by restoring from the first cluster backup which is accessible from efs mount point. Example: `tscli cluster restore /home/admin/EFS/Efs-backup`

Cluster should now be successfully restored on the second cluster from the backup provided my EFS, achieving HA for ThoughtSpot clusters.

Azure node overview

Microsoft Azure can provide lots of memory and CPU for your ThoughtSpot instance, and it can be easily updated from development instances.

Your database capacity will determine the number of instances you'll need and the memory and storage requirements. Depending on the amount of data you want to load, you can use multiple nodes together in a single instance.

The security group setting of your ThoughtSpot instance on Azure is up to you. You can find more information about which ports to open in the [network ports reference](#).

A little about Azure

Azure is a secure cloud services platform offered by Microsoft. Using ThoughtSpot on Azure allows you to easily add instances as your dataset grows. You can do everything you'd normally want to do in a traditional data center with Azure. It features an on-demand delivery of IT resources and applications via the Internet. When you are connected to an instance, you can use it just like you use any other server.

Using Azure lets you develop and deploy applications faster since there is no need to manage hardware. Therefore, it is easy to scale and manage computing capacity.

Azure uses [role based access control \(RBAC\)](#) to manage permissions on resources. Permissions are assigned to a [scope](#) in the following hierarchy: Subscription, management group, resource group, and individual resource. See [Organize your resources](#) in the Azure documentation for information on how to use this capability.

Azure configuration options

ThoughtSpot engineering has performed extensive testing of the ThoughtSpot appliance on various Azure configurations for best performance, load balancing, scalability, and reliability.

You can find information here on which configuration of memory, CPU, storage, and networking capacity you should be running for your instances. There are also details on how to configure your scope and permissions.

ThoughtSpot Azure instance types

Use case					
Data shape	Total cluster data size	Per VM Data capacity	Recommended Instance type	vCPU/RAM	Boot volume
Standard (1KB/row)	>100 GB	200 GB	E64sv3	64/432	200 GB
	Up to 100 GB	100 GB	E32sv3 ^b	32/256	200 GB
	Up to 20 GB	20 GB	E16sv3 ^b	16/128	200 GB
Thin rows (<300 bytes/row)	Any	120 GB	D64v3	64/256	200 GB

(a) Use the sizing calculators on each cloud provider to plug in expected customer discounts to arrive at the proper recommended cloud instance type.

(b) Use the small and medium instance-type configuration. Refer to: [Use small and medium instance types](#).

Set up Azure for ThoughtSpot

After you've determined your configuration options, you must setup your virtual machines (VMs) using a ThoughtSpot image for Azure.

About the ThoughtSpot image

To provision a ThoughtSpot image in the Azure portal, you'll need to access the ThoughtSpot Virtual Machine in the Azure Marketplace.

The ThoughtSpot Virtual Machine comes provisioned with the custom ThoughtSpot image to make hosting simple. A virtual machine is a preconfigured template that provides the information required to launch an instance of ThoughtSpot. It includes the following:

- A template for the root volume for the instance (for example, an operating system, an appliance server, and applications).

The ThoughtSpot Virtual Machine has the ThoughtSpot software installed and configured, on an CentOS base image. Check with your ThoughtSpot contact to learn about the latest version of the ThoughtSpot Virtual Machine.

Due to security restrictions, the ThoughtSpot Virtual Machine does not have default passwords for the administrator users. When you are ready to obtain the password, contact ThoughtSpot Support.

Set up ThoughtSpot on Azure

Follow these steps to provision and set up the VMs and launch ThoughtSpot.

Prerequisites

Complete these steps before launching your ThoughtSpot Virtual Machine:

1. Obtain an Azure login account.
2. Set up usage payment details with Microsoft Azure.
3. Set up a Resource Group.

Create an instance

To get started, you need to log into the Azure portal, create a resource group, get the [ThoughtSpot Virtual Machine](#) on the [Azure Marketplace](#), create a resource based on the VM, and complete initial setup. You can either start at the Marketplace or from within the resource group you just created, as described here.

1. Log in to the Azure portal.

In a browser, go to <http://azure.microsoft.com>, and log in to your Azure account.

2. Create a Resource Group.

3. Next, create a resource based on the ThoughtSpot Virtual Machine.

- a. Click **Create a resource**, search the Marketplace for the ThoughtSpot Virtual Machine, and select it.

b. On the ThoughtSpot Virtual Machine page, click **Create**.

Configure basic settings

1. Provide a name and password for your new virtual machine.
2. Choose a disk type.

Tip: the new SSD disk types are currently available for only particular regions, so if you choose this disk type, make sure it's supported on the region you chose for your VM.

See [Standard SSD Disks for Virtual Machine workloads](#) for more on SSD disks.

3. Provide a Resource Group, by clicking `existing` and selecting one.
4. Select a location.
5. Click **OK** to save the Basics, which should look similar to the example below.

Choose a machine size

For **Choose a size**, select `E64S_V3 standard`.

SKU	Type	Memory	vCPUs	Price
E64S_v3	Standard	Memory optim.	64	\$3.282.53

Configure network settings, storage, and other options

Prerequisite: Get the details needed for setting up the Virtual Network, Subnet, and Network Security Group from your Azure support team.

1. For storage, select **Yes to use managed disks**.
2. Under **Network**, select **Virtual network**, then **Subnet**, then **Public IP addresses**, and set those names, addresses, and ranges appropriately for your network.
3. Open the necessary Inbound and Outbound ports to ensure that the ThoughtSpot processes do not get blocked.

The minimum ports needed are:

Port	Protocol	Service
22	SSH	Secure Shell access
80	HTTP	Web access
443	HTTPS	Secure Web access
12345	TCP	ODBC and JDBC drivers access
2201	HTTP	Cluster Debugging
2101	HTTP	Node daemon Debugging
4001	HTTP	Data Cache Debugging

Note: ThoughtSpot requires that nodes purchased from Azure must be reachable to each other so that they can communicate and form a distributed environment.

ThoughtSpot only requires that those ports be accessible between nodes within a cluster. Use your discretion about whether to restrict public access or not for all nodes/all ports

4. Leave other configurations such as `auto shutdown` and `monitoring` on their default settings.

5. Click **OK**.

Azure will do the final validation check.

Review the Summary

Verify that the validation check succeeded and that summary of information shown is correct. If you find errors, reconfigure as needed.

When you are satisfied with the virtual machine setup, click **Create**.

Prepare for starting up ThoughtSpot

Prerequisite: To log in to the VM, you will need the private key that is available in the image. You can obtain this from your ThoughtSpot contact.

1. Obtain the VM's public and private IP addresses.
 - To see the public IP, click the VM name link. This will show the public IP of the VM.
 - To see the private IP click Networking (below SETTINGS on the left side of the screen).
2. Connect to the VM via SSH, using the private key provided for the admin user.
 - You must file a support ticket to obtain this private key; it is necessary for the first login.

This key is different from the or private keys supplied in earlier steps, which do not work in this context.

3. Update the password for both the `admin` and the `thoughtspot` users.

```
$ sudo passwd admin Changing password for user admin  
$ sudo passwd thoughtspot Changing password for user tho  
ughtspot
```

4. Update the file `/etc/hosts` with all the node IP addresses for the other VMs that will be part of the ThoughtSpot cluster.

Add Storage Disks

1. Go back to the VM and click it.
2. Add 2 SSD disks of 1TB each.
3. Click **Add data disk** and choose **Create disk from the menu**.
4. Create one mode data disk (demo-disk2) and save them both.
5. Click **Save** to add the disks to the VM.

6. Verify that the disks were added by issuing this command in the shell on the VM:

```
$ lsblk
```

Which returns results like:

NAME	MAJ:MIN	RM	SIZE	RO	TYPE	MOUNTPOINT
fd0	2:0	1	4K	0	disk	
sda	8:0	0	200G	0	disk	
└─sda1	8:1	0	1G	0	part	/mntboot
└─sda2	8:2	0	20G	0	part	/
└─sda3	8:3	0	20G	0	part	/update
└─sda4	8:4	0	159G	0	part	/export
sdb	8:16	0	1T	0	disk	
└─sb1	8:17	0	1T	0	part	/mnt/resource
sdc	8:32	0	1T	0	disk	
sdd	8:48	0	1T	0	disk	
sr0	11:0	1	628K	0	rom	

7. Unmount the temporary disk by issuing:

```
$ sudo umount /mnt/resource
```

8. Prepare the disks /dev/sdc and /dev/sdd for ThoughtSpot by issuing the command:

```
$ sudo /usr/local/scaligent/bin/prepare_disks.sh /dev/sdc /dev/sdd
```

⚠ Warning: Do not use the disk /dev/sdb. This is reserved for ThoughtSpot use.

9. Check the disks status by issuing:

```
$ df -h
```

10. Repeat the steps in this section for each node in your cluster.

Make network support settings

Tip: All changes in this section must be re-applied each time after a cluster is created or updated. If these changes are not present, a reboot of the VMs will not have network access. So when updating these files, keep a backup to copy after any subsequent cluster creation or update.

1. Update hostnames for all the nodes by issuing:

```
$ sudo hostnamectl set-hostname <HOSTNAME>
```

If you are using a static name, you can issue:

```
sudo hostnamectl set-hostname <HOSTNAME> --static
```

2. Update `/etc/hosts` with the IP and hostname:

```
$ sudo vi /etc/sysconfig/network-scripts/ifcfg-eth0  
DEVICE=eth0 ONBOOT=yes BOOTPROTO=dhcp HWADDR=<Add eth0 MAC> TYPE=Ethernet USERCTL=no PEERDNS=yes IPV6INIT=no
```

3. Do not reboot any of the nodes, until these changes are made to each node:

- a. Open the grub file `/update/etc/default/grub` in an editor:

```
$ sudo vi /update/etc/default/grub
```

b. Change the line:

```
GRUB_CMDLINE_LINUX="console=tty0 console=ttyS1,115200  
n8"
```

to:

```
GRUB_CMDLINE_LINUX="console=tty0 console=ttyS1,115200  
n8 net.ifnames=0"
```

c. Save your changes.

4. Issue these commands:

```
$ sudo cp /update/etc/default/grub /etc/default/  
$ rm /usr/local/scaligent/bin/setup-net-devices.sh
```

5. Reboot the nodes.

GCP node overview

Google Cloud Platform (GCP) can provide memory and CPU for your ThoughtSpot instance.

Your database capacity will determine the number of instances you'll need and the instance network/storage requirements. In addition, you can go with multiple virtual machines (VMs) based on your dataset size.

You will need to setup the appropriate Firewall Rules in your GCP environment for your ThoughtSpot deployment. See the [GCP Firewall Rules](#) article for configuration details.

You can find more information about appropriate network policies for your ThoughtSpot deployment in the [network ports reference](#).

A little about GCP

GCP is a secure cloud services platform offered by Google. Using ThoughtSpot on GCP allows you to easily add instances as your dataset grows. You can do everything you'd normally want to do in a traditional data center with GCP. It features an on-demand delivery of IT resources and applications via the Internet. When you are connected to an instance, you can use it just like you use any other server.

Using GCP lets you develop and deploy applications faster since there is no need to manage hardware. Therefore, it is easy to scale and manage computing capacity.

The ThoughtSpot image deploys on [Google Compute Engine](#), the GCP platform for creating and running VMs (*instances*) on Google Cloud infrastructure. GCP and Google Compute Engine use [Identity and Access Management \(IAM\)](#) roles to manage permissions to resources. Google Compute engine instances and persistent disks are [zonal resources](#), and therefore must be in the same zone to work together.

GCP configuration options

ThoughtSpot has performed extensive testing on various Google Cloud Platform (GCP) configurations for best performance, load balancing, scalability, and reliability.

You can find information here on which configuration of memory, CPU, storage, and networking capacity you should be running for your instances.

ThoughtSpot GCP instance types

Use case					
Data shape	Total cluster data size	Per VM Data capacity	Recommended Instance type	vCPU/RAM	Boot disk
Standard (1KB/row)	Up to 3 TB	208 GB	n1-highmem-64	64/416	250 GB
	>3 TB	312 GB	n1-highmem-96	96/624	250 GB
Thin rows (<300 bytes/row)	Up to 100 GB	100 GB	n1-highmem-32 ^b	32/208	250 GB
	Up to 20 GB	20 GB	n1-highmem-16 ^b	16/122	250 GB
Thin rows (<300 bytes/row)	Any	180 GB	n1-standard-96	96/360	250 GB

(a) Use the sizing calculators on each cloud provider to plug in expected customer discounts to arrive at the proper recommended cloud instance type.

(b) Use the small and medium instance-type configuration. Refer to: [Use small and medium instance types](#).

GCP provides several storage types and media options. ThoughtSpot requires [attached storage](#) and persistent disks.

ThoughtSpot uses only persistent storage options. Instance storage (also known as “local storage”) is not used for ThoughtSpot deployments on GCP.

Set up GCP for ThoughtSpot

After you've determined your configuration options, set up your virtual machines (VMs). The ThoughtSpot base image for booting the VMs and some other aspects of system setup will be shared with you on GCP by ThoughtSpot.

About the ThoughtSpot and Google Cloud Platform

ThoughtSpot uses a custom image to populate VMs on GCP. The base image is a Centos derived image, which will be available to you in your Google Compute Engine project for Boot disk options under Custom Images.

Ask ThoughtSpot Support for access to this image. We will need the Google account/email ID of the individual who will be signed into your organization's GCP console. We will share ThoughtSpot's GCP project with them so they can use the contained boot disk image for creating ThoughtSpot VMs.

Overview

Before you can create a ThoughtSpot cluster, you need to provision VMs. We'll do this on Google Compute Engine, the GCP platform for [creating and running VMs](#).

In a nutshell, the required configuration ThoughtSpot is:

- 64 vCPU
- 416 GB RAM
- 250 GB SSD for the boot disk, provisioned with a ThoughtSpot base image
- Two 1 TB SSDs for data

The following topics walk you through this process.

Create an instance

1. Sign in to the [Google Cloud Console](#).
2. Go to the Compute Engine dashboard, and select the associated ThoughtSpot project.

3. Select **VM instances** on the left panel and click **CREATE INSTANCE**.
4. Provide a name for the image, choose a region, choose number of CPUs (e.g., 8 vCPUs for a cluster), and click **Customize** to further configure CPUs and memory.

5. For **Machine type** set the following configuration:

Setting	Value
Cores	64 vCPU
Memory	416 GB
Extend memory	Enabled (checkmark)
CPU platform	Automatic (or select one of the preferred CPU platforms, Intel Skylake or Intel Broadwell, if available)

← Create an instance

Name ?
my-ts-instance-2

Region ?
us-west1 (Oregon) Zone ?
us-west1-a

Machine type
Customize to select cores, memory and GPUs.

Basic view

Cores
64 vCPU 1 - 96

Memory
416 GB 57.6 - 624

Extend memory ?

CPU platform ?
Intel Skylake or later

Automatic

Intel Skylake or later

Intel Broadwell or later

Either of these are preferred platforms

6. Configure the Boot disk.

a. Scroll down to the find the **Boot disk** section and click **Change**.

b. Click **Custom Images** on the tabs at the top, select a ThoughtSpot base image and configure the boot disk as follows:

Setting	Value
Image	ThoughtSpot
Boot disk type	Standard persistent disk
Size (GB)	200

Note: ThoughtSpot updates these base images with patches and enhancements. If more than one image is available, the latest one is always at the top of the list. Both will work, but we recommend using the latest image because it typically contains the latest security and maintenance patches.

- c. Click **Select** to save the boot disk configuration.
7. Back on the main configuration page, click to expand the advanced configuration options (**Management, security, disks, networking, sole tenancy**).

8. Attach two 1 TB SSD drives. These drives will be used for the data storage.

a. Click the **Disks** tab, and click **Add new disk**.

b. Configure the following settings for each disk.

Setting	Value
Type	SSD persistent disk
Source type	Blank disk
Size (GB)	1024

vmb-ts-data-disk (Blank, 1024 GB)

Name (Optional)

Type

Source type

Mode
 Read/write
 Read only

Deletion rule
When deleting instance
 Keep disk
 Delete disk

Size (GB)

Estimated performance

Operation type	Read	Write
Sustained random IOPS limit	30,720.00	30,000.00
Sustained throughput limit (MB/s)	491.52	400.00

Encryption
Data is encrypted automatically. Select an encryption key management solution.

Google-managed key
No configuration required

Customer-managed key
Manage via Google Cloud Key Management Service

Customer-supplied key
Manage outside of Google Cloud

This new disk will be added once you create the new instance

9. Customize the network settings as needed, preferably use your default VPC settings.
10. Repeat these steps to create the necessary number of such VMs.

Prepare the VMs (ThoughtSpot Systems Reliability Team)

⚠ Important: This procedure is typically done by a ThoughtSpot Systems Reliability Engineer (SRE). Please consult with your ThoughtSpot Customer Service or Support Engineer on these steps.

Before we can install a ThoughtSpot cluster, an administrator must log in to each VM via SSH as user “admin” and complete the following preparation steps:

1. Run `sudo /usr/local/scaligent/bin/prepare_disks.sh` on every machine.
2. Configure each VM based on the site-survey.

Launch the cluster

Upload the TS tarball to one of the machines and proceed with the normal cluster creation process, using `tscli cluster create`.

VMware configuration overview

Congratulations on purchasing the ThoughtSpot instance. This section is an overview of the ThoughtSpot AI-Driven analytics platform hosted on the VMware vSphere Hypervisor (ESXi) 6.5 environment.

About ThoughtSpot on VMware

The VMware virtualization platform provides highly scalable and efficient memory and CPU resources management that can be used by ThoughtSpot instances. Additionally, the VMware virtualization environment is an easy transition between development and production environments. The following diagram shows the components of a VMware and ThoughtSpot architecture:

Note: This is a generic representation; Only CentOS-based virtual machines are supported with ThoughtSpot.

Your database capacity will determine the number of ThoughtSpot instances and the instance network/storage requirements. In addition, you can scale your ThoughtSpot VMs as your dataset size grows.

Supported configurations

ThoughtSpot Engineering has performed extensive testing of the ThoughtSpot platform on VMware for the best performance, load balancing, scalability, and reliability. Based on this testing, ThoughtSpot recommends the following *minimum specifications* for an individual VMware ESXi host machine:

Per VM user data capacity	CPU/RAM	Data disk
20 GB	16/128 GB	800 GB
100 GB	32/256 GB	800 GB
256 GB	72/512 GB	6 TB

Note: All cores must be hyperthreaded. 200GB SSD boot disk required for all configurations.

Locally attached storage provides the best performance.

SAN can be used, but must comply with the following requirements:

- 136 MBps minimum random read bandwidth
- 240 random IOPS (~4ms seek latency)

NAS/NFS is not supported since its latency is so high that it tends to be unreliable.

All virtualization hosts should have VMware vSphere Hypervisor (ESXi) 6.5 installed.

ThoughtSpot provides a VMware template (OVF) together with a VMDK (Virtual Machine Disk) file for configuring a VM. VMDK is a file format that describes containers for virtual hard disk drives to be used in virtual machines like VMware Workstation or VirtualBox. OVF is a platform-independent, efficient, extensible, and open packaging distribution format for virtual machines.

The ThoughtSpot VM configuration uses thin provisioning and sets the recommended reserved memory, among other important specifications. You can obtain these files from your ThoughtSpot Customer Success Engineer.

Questions or comments?

We hope your experience with ThoughtSpot is excellent. Please let us know how it goes, and what we can do to make it better. You can [contact ThoughtSpot](#) by filing a support ticket, email or phone.

Set up VMware for ThoughtSpot

Summary: Learn how to install a ThoughtSpot cluster in a VMware environment.

This page explains how to install a ThoughtSpot cluster in a VMware VSphere Hypervisor (ESXi) 6.5 environment. For each hardware node, you must:

- Complete the prerequisites
- Use the ThoughtSpot Open Virtualization Format (OVF) file to create a virtual machine (VM)
- Add hard disks to the VM

Prerequisites

This installation process assumes you have already acquired your host machines. You can install on a cluster with any number of nodes. A one node cluster is suitable for a sandbox environment but is insufficient for a production environment. You need at least three nodes for high availability (HA), but there is no limit on the number of nodes.

1. Make sure you have installed the Hypervisor on each of your three nodes.

The VM template, by default, captures a 72-core configuration. If your physical host has more than 72 cores, you may want to edit VM to have (n-2) cores (for a physical host with n cores) to fully take advantage of computing power of the physical host. Extra cores help performance. If your hypervisor has 72 hyperthreaded cores, ThoughtSpot VM should be configured to use 70.

You should aim to allocate 490 GB or more RAM.

2. Create datastores for all solid-state drive (SSD) and hard drive devices.

Use the OVF to Create a VM

1. Download the `ThoughtSpot OVF` from the [Downloads page here](#) to a location on an accessible disk.
2. Log into the ESXi web portal.

3. Select **Virtual Machines > Create/Register VM**.

The system displays the dialog for selecting an OVF template.

4. Choose the OVF template and click **Next**.

The system prompts you to select a storage.

5. Choose the SSD as the destination and click **Next**.

The system displays the **Deployment Options** dialog.

6. Enter the options and click **Next**.

Setting	Value
Network mappings	Select the correct network for your installation.
Disk provisioning	Choose Thin.
Power on automatically	Check this box.

7. Review your selection and click **Finish**.

8. Wait for the template to be loaded.

Depending on your network speed, loading can take several minutes.

Recent tasks						
Task	Target	I	Q	S	Result	C
Upload disk - ts-centos7-vmware-template-1.vmdk ...	test-ovf-template	...	1...	1...	<div style="width: 50%;"><div style="width: 100%;"> </div></div>	R...
Destroy	test-ovf-template	...	1...	1...	<div style="width: 100%; background-color: green;">Completed successfully</div>	1...
Power Off VM	test-ovf-template	...	1...	1...	<div style="width: 100%; background-color: green;">Completed successfully</div>	1...
Import VApp	Resources	...	1...	1...	<div style="width: 50%;"><div style="width: 100%;"> </div></div>	R...

9. Make sure that VM is powered off.

Add hard disks to the VM

Use Case HDFS Disk Requirements

POC 2 x 1 TB on HDD

Production 3 x 2 TB on HDD

For a proof of concept (POC), follow these steps to create two 1TB HDFS disks on HDD storage, as shown here (2 x 1TB).

For production deployments, ThoughtSpot requires you to have three 2TB HDFS disks on HDD (3 x 2TB). For this use case, follow these same steps to create the additional, larger capacity disks.

1. Edit the VM you just created.

2. Select **Add hard disk > New hard disk**.

The new disk appears as a new row under the only existing SSD row.

3. Click the **New Hard disk** to expand the detailed configuration options.

4. For a proof of concept, set the options as follows. (For production deployments, set the size to 2TB.)

Setting	Value
size	1 TB
Location	Use the Browse button to select the hard disk store.
	

- Thin provisioned** Check this box.

You should see something similar to the following:

New Hard disk	1 TB
Maximum Size	929.83 GB
Location	[HDD1] <input type="button" value="Browse..."/>
Disk Provisioning	<input checked="" type="radio"/> Thin provisioned <input type="radio"/> Thick provisioned, lazily zeroed <input type="radio"/> Thick provisioned, eagerly zeroed
Shares	Normal 1000
Limit - IOPs	Unlimited
Virtual Device Node	SCSI controller 0 SCSI (0:1)
Disk mode	Dependent
Sharing	None

Disk sharing is only possible with eagerly zeroed, thick provisioned disks.

5. Save your changes.
6. Repeat steps 1-5 to create more hard disks.
7. Power on the VM
8. Once the VM is online, run the following command to prepare the HDFS disks:

```
sudo /usr/local/scaligent/bin/prepare_disks.sh
```

Next steps

There is no network at this point on your VMs. As a prerequisite:

1. Verify that Network Adapter type is set to VMware vmxnet3 (Recommended).
2. Verify that all ESXi hosts in your VMware farm for ThoughtSpot have been trunked to the VLAN assigned to your ThoughtSpot VMs.
3. Verify that the console of all ThoughtSpot VMs is accessible in VMware vCenter Server.

Once done, go to the [ThoughtSpot Support website](#) and use the support ticket for installation tasks. If necessary, create a new ticket.

Network policies

Summary: Lists the required and optional ports for an installation.

For regular operations and for debugging, there are some ports you will need to keep open to network traffic from end users. Another, larger list of ports must be kept open for network traffic between the nodes in the cluster.

Required ports for operations and debugging

The following ports must be open for requests from your user population. There are two main categories: operations and debugging.

Port	Protocol	Service Name	Direction	Source	Destination	Description
22	SSH	SSH	bidirectional	Administrators IP addresses	All nodes	Secure shell access. Also used for scp (secure copy).
80	HTTP	HTTP	bidirectional	All users IP addresses	All nodes	Hypertext Transfer Protocol for website traffic.
443	HTTPS	HTTPS	bidirectional	All users IP addresses	All nodes	Secure HTTP.
12345	TCP	Simba	bidirectional	Administrators IP addresses	All nodes	Port used by ODBC and JDBC drivers when connecting to ThoughtSpot.
2201	HTTP	Orion master HTTP	bidirectional	Administrator IP addresses	All nodes	Port used to debug the cluster manager.
2101	HTTP	Oreo HTTP	bidirectional	Administrator IP addresses	All nodes	Port used to debug the node daemon.
4001	HTTP	Falcon worker HTTP	bidirectional	Administrator IP addresses	All nodes	Port used to debug the data cache.

Port	Protocol	Service Name	Direction	Source	Destination	Description
4251	HTTP	Sage master HTTP	bidirectional	Administrator IP addresses	All nodes	Port used to debug the search engine.

Network Ports

This reference lists the potential ports to open when setting up your security group.

Required ports for intracluster operation

Static ports are used for communication between services within the cluster. ThoughtSpot recommends that you open all ports within a cluster. This is not required, but it will ensure that cluster communication works properly if additional ports are used in a future software release.

If your organization does not allow you to open all ports, make sure you open the required intracluster ports listed below. In addition, a number of ports are dynamically assigned to services, which change between runs. The dynamic ports come from the range of ports that are dynamically allocated by Linux (20K+).

Port	Protocol	Service Name	Direction	Source	Dest.	Description
80	TCP	nginx	inbound	All nodes	All nodes	Primary app HTTP port (nginx)
443	TCP	Secure nginx	inbound	All nodes	All nodes	Primary app HTTPS port (nginx)
2100	RPC	Oreo RPC port	bidirectional	All nodes	All nodes	Node daemon RPC
2101	HTTP	Oreo HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Node daemon HTTP

Port	Protocol	Service Name	Direction	Source	Dest.	Description
2181	RPC	Zookeeper servers listen on this port for client connections	bidirectional	All nodes	All nodes	Zookeeper servers listen on this port for client connections
3181	RPC	Zookeeper servers listen on this port for client connections	bidirectional	All nodes	All nodes	Zookeeper servers listen on this port for client connections
4181	RPC	Zookeeper servers listen on this port for client connections	bidirectional	All nodes	All nodes	Zookeeper servers listen on this port for client connections
2200	RPC	Orion master RPC port	bidirectional	All nodes	All nodes	Internal communication with the cluster manager
2201	HTTP	Orion master HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Port used to debug the cluster manager
2205	TCP	Cluster update service TCP port	bidirectional	All nodes	All nodes	Internal communication with the cluster manager
2210	RPC	Cluster stats service RPC port	bidirectional	All nodes	All nodes	Internal communication with the stats collector
2211	HTTP	Cluster stats service HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Port used to debug the stats collector
2230	RPC	Callosum stats collector RPC port	bidirectional	All nodes	All nodes	Internal communication with the BI stats collector

Port	Protocol	Service Name	Direction	Source	Dest.	Description
2231	HTTP	Callosum stats collector HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Port used to debug the BI stats collector
2240	RPC	Alert manager	bidirectional	All nodes	All nodes	Port where alerting service receives alert events
2241	RPC	Alert manager	bidirectional	All nodes	All nodes	Port where alerting service receives alert events
2888	RPC	Ports used by Zookeeper servers for communication between themselves	bidirectional	All nodes	All nodes	Ports used by Zookeeper servers for communication between themselves
3181	RPC	Ports used by Zookeeper servers for communication between themselves	bidirectional	All nodes	All nodes	Ports used by Zookeeper servers for communication between themselves
3888	RPC	Ports used by Zookeeper servers for communication between themselves	bidirectional	All nodes	All nodes	Ports used by Zookeeper servers for communication between themselves
4000	RPC	Falcon worker RPC port	bidirectional	All nodes	All nodes	Port used by data cache for communication between themselves
4001	HTTP	Falcon worker HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Port used to debug the data cache
4002	HTTP	Falcon worker HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Port used to debug the data cache

Port	Protocol	Service Name	Direction	Source	Dest.	Description
4003	RPC	Falcon worker RPC port	bidirectional	All nodes	All nodes	Port used by data cache for communication between themselves
4004	RPC	Falcon worker RPC port	bidirectional	All nodes	All nodes	Port used by data cache for communication between themselves
4021	RPC	Sage metadata service port (exported by Tomcat), Callousum services like meta-data services, meta-data-dependency service, scheduling service, session-less service, spotiq service	bidirectional	All nodes	All nodes	Port where search service contacts meta-data service for metadata
4181	RPC	Ports used by Zookeeper servers for communication between themselves	bidirectional	All nodes	All nodes	Ports used by Zookeeper servers for communication between themselves
4201	HTTP	Sage auto complete server HTTP interface port	bidirectional	Admin IP addresses and all nodes	All nodes	Port used to debug the search service
4231	HTTP	Sage index server HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Port used to debug the search service
4232	RPC	Sage index server metadata subscriber port	bidirectional	All nodes	All nodes	Port used for search service internal communication
4233	RPC	Sage index server RPC port	bidirectional	All nodes	All nodes	Port used for search service internal communication

Port	Protocol	Service Name	Direction	Source	Dest.	Description
4241	HTTP	Sage auto complete server HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Port used to debug the search service
4242	RPC	Sage auto complete server RPC port	bidirectional	All nodes	All nodes	Port used for search service internal communication
4243	RPC	Sage auto complete server metadata subscriber port	bidirectional	All nodes	All nodes	Port used for search internal communication
4244	RPC	Sage auto complete server metadata subscriber port	bidirectional	All nodes	All nodes	Port used for search internal communication
4245	RPC	Sage auto complete server metadata subscriber port	bidirectional	All nodes	All nodes	Port used for search internal communication
4243	RPC	Sage auto complete server metadata subscriber port	bidirectional	All nodes	All nodes	Port used for search internal communication
4251	RPC	Sage master RPC port	bidirectional	All nodes	All nodes	Port used for search service internal communication
4405	RPC	Diamond (graphite) port	bidirectional	All nodes	All nodes	Port used for communication with monitoring service
4406	RPC	Diamond (graphite) port	bidirectional	All nodes	All nodes	Port used for communication with monitoring service
4500	RPC	Trace vault service RPC port	bidirectional	All nodes	All nodes	Trace collection for ThoughtSpot services
4501	HTTP	Trace vault service HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Debug trace collection

Port	Protocol	Service Name	Direction	Source	Dest.	Description
4851	RPC	Graphite manager RPC port	bidirectional	All nodes	All nodes	Communication with graphite manager
4852	HTTP	Graphite manager HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Debug graphite manager
4853	RPC	Elastic search stack (ELK) manager RPC port	bidirectional	All nodes	All nodes	Communication with log search service
4853	HTTP	Elastic search stack (ELK) manager HTTP port	bidirectional	Admin IP addresses and all nodes	All nodes	Debug log search service
9200	RPC	Elastic search (ELK)	bidirectional	All nodes	All nodes	Communication with log search service
5021	RPC	Callosum services like meta-data services, medata-dependency service, scheduling service, session-less service, spotiq service	bidirectional	All nodes	All nodes	Port where search service contacts meta-data service for metadata
5432	Postgres	Postgres database server port	bidirectional	All nodes	All nodes	Communication with Postgres database
6021	RPC	Callosum services like meta-data services, medata-dependency service, scheduling service, session-less service, spotiq service	bidirectional	All nodes	All nodes	Port where search service contacts meta-data service for metadata
7021	RPC	Callosum services like meta-data services, medata-dependency service, scheduling service, session-less service, spotiq service	bidirectional	All nodes	All nodes	Port where search service contacts meta-data service for metadata

Port	Protocol	Service Name	Direction	Source	Dest.	Description
8020	RPC	HDFS namenode server RPC port	bidirectional	All nodes	All nodes	Distributed file system (DFS) communication with clients
8021	RPC	Callosum services like meta-data services, metadata-dependency service, scheduling service, session-less service, spotiq service	bidirectional	All nodes	All nodes	Port where search service contacts metadata service for metadata
8080	HTTP	Tomcat	bidirectional	All nodes	All nodes	BI engine communication with clients
8081	HTTP	Callosum/Tomcat status	bidirectional	All nodes	All nodes	BI engine communication with clients
8787	HTTP	Periscope (UI) service HTTP port	bidirectional	All nodes	All nodes	Administration UI back end
8888	HTTP	HTTP proxy server (tinyproxy)	bidirectional	All nodes	All nodes	Reverse SSH tunnel
11211	Memcached	Memcached server port	bidirectional	All nodes	All nodes	BI engine cache
12345	ODBC	Simba server port	bidirectional	All nodes	All nodes	Port used for ETL (extract, transform, load)
8480	HTTP	HDFS journalnode server HTTP port	bidirectional	All nodes	All nodes	Debug DFS metadata
8485	HTTP	HDFS journalnode server HTTP port	bidirectional	All nodes	All nodes	Debug DFS metadata
50070	HTTP	HDFS namenode server HTTP port	bidirectional	All nodes	All nodes	Debug DFS metadata
50090	HTTP	HDFS secondary namenode server HTTP port	bidirectional	All nodes	All nodes	Debug DFS metadata
50075	HTTP	HDFS datanode server HTTP port	bidirectional	All nodes	All nodes	Debug DFS data

Port	Protocol	Service Name	Direction	Source	Dest.	Description
50010	HTTP	HDFS datanode server HTTP port	bidirectional	All nodes	All nodes	Debug DFS data
50020	HTTP	HDFS datanode server HTTP port	bidirectional	All nodes	All nodes	Debug DFS data
7000	TCP	Cassandra KV store database	bidirectional	All nodes	All nodes	Debug DFS data
7001	TCP	Cassandra	bidirectional	All nodes	All nodes	Debug DFS data
9042	HTTP	Munshi server impression service, Cassandra	bidirectional	All nodes	All nodes	Debug DFS data
9160	TCP	Cassandra	bidirectional	All nodes	All nodes	Debug DFS data
4010	HTTP	Falcon moderator	bidirectional	All nodes	All nodes	Debug DFS data
4011	HTTP	Falcon moderator	bidirectional	All nodes	All nodes	Debug DFS data
20123 - 32768	TCP (dynamic)	Dynamic port in this range used for various services and ancillary services like atlas, caffeine, call-home, callosum, falcon, monitoring, munshi server, nlp, object_search, postgres, sage UBR, spo-tiq snapshot, timely	All nodes	Services		
5270	TCP	Cluster monitoring service (ELK)	bidirectional	All nodes	All nodes	Services
5271	TCP	Cluster monitoring service (ELK)	bidirectional	All nodes	All nodes	Services
5601	TCP	Kibana UI (ELK)	bidirectional	All nodes	All nodes	Services
6311	TCP	R service	bidirectional	All nodes	All nodes	Services
8008	TCP	Video recorder	bidirectional	All nodes	All nodes	Services

Port	Protocol	Service Name	Direction	Source	Dest.	Description
9090	TCP	Timely	bidirectional	All nodes	All nodes	Services
	ICMPv4	Used for health check of cluster nodes	bidirectional	All nodes	All nodes	Services

Required ports for inbound and outbound cluster access

ThoughtSpot uses static ports for inbound and outbound access to the cluster.

Port	Protocol	Service Name	Direction	Source	Dest.	Description
22	SCP	SSH	bidirectional	ThoughtSpot Support	All nodes	Secure shell access.
80	HTTP	HTTP	bidirectional	ThoughtSpot Support	All nodes	Hypertext Transfer Protocol for website traffic.
443	HTTPS	HTTPS	bidirectional	ThoughtSpot Support	All nodes	Secure HTTP.
12345	TCP	Simba	bidirectional	ThoughtSpot Support	All nodes	Port used by ODBC and JDBC drivers when connecting to ThoughtSpot.
2049	TCP	NFS: In case one needs to mount NFS share on TS node.	bidirectional	ThoughtSpot Support	All nodes	Port used by NFS.
123	UDP	NTP service	bidirectional	ThoughtSpot Support	All nodes	Port used by NTP service.

Port	Protocol	Service Name	Direction	Source	Destination	Description
443	TCP	HTTPS	outbound	All nodes	208.83.110.20	For transferring files to thoughtspot.egnyte.com.

Port	Protocol	Service Name	Direction	Source	Destination	Description
443	TCP	HTTPS	outbound	All nodes	For transferring product usage data to mixpanel cloud.	outbound
443	TCP	HTTPS	outbound	All nodes	je8b47jfif.execute-api.us-east-2.amazonaws.com s3.us-west-1.amazonaws.com s3-us-west-1.amazonaws.com s3.dualstack.us-west-1.amazonaws.com	For transferring monitoring data to InfluxCloud. (Given address will resolve to point to AWS instances).
25 or 587	SMTP	SMTP or Secure SMTP	outbound	All nodes and SMTP relay (provided by customer)	All nodes	Allow outbound access for the IP address of whichever email relay server is in use. This is for sending alerts to ThoughtSpot Support.
389 or 636	TCP	LDAP or LDAPS	outbound	All nodes and LDAP server (provided by customer)	All nodes	Allow outbound access for the IP address of the LDAP server in use.

Required ports for IPMI (Intelligent Platform Management Interface)

ThoughtSpot uses static ports for out-of-band IPMI communications between the cluster and ThoughtSpot support.

Port	Protocol	Service Name	Direction	Source	Dest.	Description
80	HTTP	HTTP	bidirectional	ThoughtSpot Support	All nodes	Hypertext Transfer Protocol for website traffic.
443	TCP	S-HTTP	bidirectional	ThoughtSpot Support	All nodes	IPMI GUI and for HTML5-based IPMI console access.

Port	Protocol	Service Name	Direction	Source	Dest.	Description
623	UDP	Serial-over-LAN	bidirectional	ThoughtSpot Support	All nodes	IPMI GUI and for HTML5-based IPMI console access.

Contact support

You can contact ThoughtSpot by phone, mail, email, or by filing a support ticket.

File a support ticket

If you encounter a technical issue, file a support ticket using the Support Portal ticket filing system at:

<http://support.thoughtspot.com/>

Please provide as much detail as possible about your issue, to help us resolve it quickly.

You need a Support Portal login to file a ticket. Please contact ThoughtSpot to get an account, if necessary.

Address

ThoughtSpot, Inc.

910 Hermosa Ct

Sunnyvale, CA 94085

Phone numbers

Phone Number	Description
1-800-508-7008 ext 1	ThoughtSpot Support
1-800-508-7008	Toll free number for ThoughtSpot headquarters.

Email

Reason for contacting	Email
For sales inquiries.	sales@thoughtspot.com
For customer support and software update inquiries.	support@thoughtspot.com
For mobile app inquiries.	mobile@thoughtspot.com
For other inquiries.	hello@thoughtspot.com