

Cloudera Data Management

Important Notice

(c) 2010-2015 Cloudera, Inc. All rights reserved.

Cloudera, the Cloudera logo, Cloudera Impala, and any other product or service names or slogans contained in this document are trademarks of Cloudera and its suppliers or licensors, and may not be copied, imitated or used, in whole or in part, without the prior written permission of Cloudera or the applicable trademark holder.

Hadoop and the Hadoop elephant logo are trademarks of the Apache Software Foundation. All other trademarks, registered trademarks, product names and company names or logos mentioned in this document are the property of their respective owners. Reference to any products, services, processes or other information, by trade name, trademark, manufacturer, supplier or otherwise does not constitute or imply endorsement, sponsorship or recommendation thereof by us.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Cloudera.

Cloudera may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Cloudera, the furnishing of this document does not give you any license to these patents, trademarks copyrights, or other intellectual property. For information about patents covering Cloudera products, see http://tiny.cloudera.com/patents.

The information in this document is subject to change without notice. Cloudera shall not be liable for any damages resulting from technical errors or omissions which may be present in this document, or from use of this document.

Cloudera, Inc. 1001 Page Mill Road Bldg 2 Palo Alto, CA 94304 info@cloudera.com US: 1-888-789-1488 Intl: 1-650-362-0488 www.cloudera.com

Release Information

Version: Navigator 2.3.x Date: July 14, 2015

Table of Contents

About Cloudera Data Management	5
Auditing	7
Audit Log Properties	
Service Auditing Properties	
Auditing Impala Operations	
Audit Events and Audit Reports	
Viewing Audit Events	15
Filtering Audit Events	
Creating Audit Event Reports	16
Editing Audit Event Reports	16
Downloading Audit Event Reports	16
Audit Event Fields	17
Downloading HDFS Directory Access Permission Reports	20
Metadata	21
Metadata Search	23
Search Syntax	
Search Properties	23
Accessing Metadata	26
Navigator Metadata Ul	26
Navigator API	29
Modifying Custom Metadata	29
Policies	35
Policy Expressions	
Linea de Dinevento	
Lineage Diagrams	
Displaying a Template Lineage Diagram	
Displaying an Instance Lineage Diagram	
Displaying the Template Lineage Diagram for an Instance Lineage Diagram	49
Downloading a Lineage File	49
Impala Lineage Properties	61
Schama	62

Displaying Hive, Sqoop, and Impala Table Schema	62
Displaying Pig Table Schema	62
Displaying HDFS Dataset Schema	63

About Cloudera Data Management

This guide describes how to perform data management using Cloudera Navigator. Data management activities include auditing access to data residing in HDFS and Hive metastores, reviewing and updating metadata, and discovering the lineage of data objects.

Important: This feature is available only with a Cloudera Enterprise license; it is not available in Cloudera Express. For information on Cloudera Enterprise licenses, see Managing Licenses.

Cloudera Navigator is a fully integrated data management and security tool for the Hadoop platform. Data management and security capabilities are critical for enterprise customers that are in highly regulated industries and have stringent compliance requirements.

Cloudera Navigator provides three categories of functionality:

 Auditing data access and verifying access privileges - The goal of auditing is to capture a complete and immutable record of all activity within a system. While Hadoop has historically lacked centralized cross-component audit capabilities, products such as Cloudera Navigator add secured, real-time audit components to key data and access frameworks. Cloudera Navigator allows administrators to configure, collect, and view audit events, to understand who accessed what data and how. Cloudera Navigator also allows administrators to generate reports that list the HDFS access permissions granted to groups.

Cloudera Navigator tracks access permissions and actual accesses to all entities in HDFS, Hive, HBase, Impala, Sentry, and Solr, and the Cloudera Navigator Metadata Server itself to help answer questions such as - who has access to which entities, which entities were accessed by a user, when was an entity accessed and by whom, what entities were accessed using a service, which device was used to access, and so on. Cloudera Navigator auditing supports tracking access to:

- HDFS entities accessed by HDFS, Hive, HBase, Impala, and Solr services
- HBase and Impala
- Hive metadata
- Sentry
- Solr
- Cloudera Navigator Metadata Server
- Searching metadata and visualizing lineage Cloudera Navigator metadata management features allow DBAs, data modelers, business analysts, and data scientists to search for, amend the properties of, and tag data entities.

In addition, to satisfy risk and compliance audits and data retention policies, it supports the ability to answer questions such as: where did the data come from, where is it used, and what are the consequences of purging or modifying a set of data entities. Cloudera Navigator supports tracking the lineage of HDFS files, datasets, and directories, Hive tables and columns, MapReduce and YARN jobs, Hive queries, Impala queries, Pig scripts, Oozie workflows, Spark jobs, and Sqoop jobs.

Securing data and simplifying storage and management of encryption keys - Data encryption and key management provide a critical layer of protection against potential threats by malicious actors on the network or in the data center. It is also a requirement for meeting key compliance initiatives and ensuring the integrity of your enterprise data.

The following Cloudera Navigator components enable compliance initiatives that require at-rest data encryption and key management:

- Cloudera Navigator Key Trustee Server is an enterprise-grade virtual safe-deposit box that stores and manages cryptographic keys and other security artifacts.
- Cloudera Navigator Key HSM allows Cloudera Navigator Key Trustee Server to seamlessly integrate with a hardware security module (HSM).

About Cloudera Data Management

• <u>Cloudera Navigator Encrypt</u> transparently encrypts and secures data at rest without requiring changes to your applications and ensures there is minimal performance lag in the encryption or decryption process.

Auditing

Cloudera Navigator auditing provides data auditing and access features. The Cloudera Navigator auditing architecture is illustrated below.

When Cloudera Navigator auditing is configured, plug-ins that enable collection and filtering of audit events are added to the HDFS, HBase, and Hive (that is, the HiveServer2 and Beeswax servers) services. The plug-ins write the audit events to an audit log on the local filesystem. Cloudera Impala and Sentry collection and filter audit events and write them directly in an audit log file.

The Cloudera Manager Agent monitors the audit log files and sends these events to the Navigator Audit Server. The Cloudera Manager Agent retries any event that it fails to transmit. As there is no in-memory transient buffer involved, once the audit events are written to the audit log file, they are guaranteed to be delivered (as long as filesystem is available). The Cloudera Manager Agent keeps track of current audit event offset in the audit log that it has successfully transmitted, so on any crash/restart it picks up the audit event from the last successfully sent position and resumes. Audit logs are rotated and the Cloudera Manager Agent follows the rotation of the log. The Agent also takes care of purging old audit logs once they have been successfully transmitted to the Navigator Audit Server. If a plug-in fails to write audit event to audit log file, it can either drop the event or shut down the process in which they are running (depending on the configured queue policy).

The Navigator Audit Server performs the following functions:

- Tracking and coalescing events
- Storing events to the audit database

Audit Log Properties

A service Enable Audit Collection property controls whether the Cloudera Manager Agent tracks a service's audit log file. A validation check is performed for all lifecycle actions (stop/start/restart). If the Enable Collection flag is selected and the Audit Log Directory property is not set, the validator displays a message that says that the Audit Log Directory property must be set to enable auditing.

The following properties apply to a service audit log file:

Auditing

- Audit Log Directory The directory in which audit log files are written. By default, this property is not set if Cloudera Navigator is not installed.
 - Note: If the value of this property is changed, and service is restarted, then the Cloudera Manager Agent will start monitoring the new log directory for audit events. In this case it is possible that not all events are published from the old audit log directory. To avoid loss of audit events, when this property is changed, perform the following steps:
 - 1. Stop the service.
 - 2. Copy audit log files and (for Impala only) the impalad_audit_wal file from the old audit log directory to the new audit log directory. This needs to be done on all the hosts where Impala Daemons are running.
 - 3. Start the service.
- Maximum Audit Log File Size The maximum size of the audit log file before a new file is created. The unit of the file size is service dependent:
 - HDFS, HBase, Hive, Navigator Metadata Server, Sentry, Solr MiB
 - Impala lines (queries)
- Number of Audit Logs to Retain Maximum number of rolled over audit logs to retain. The logs will not be deleted if they contain audit events that have not yet been propagated to the Audit Server.

Enabling Audit Collection

- **1.** Do one of the following:
 - Click a supported service.
 - Do one of the following:
 - Select Clusters > Cloudera Management Service > Cloudera Management Service.
 - On the Status tab of the Home page, in Cloudera Management Service table, click the Cloudera Management Service link.
- 2. Click the Configuration tab.
- 3. Select Scope > ServiceName (Service-Wide).
- 4. Select Category > Cloudera Navigator.
- 5. Select the Enable Audit Collection checkbox.
- **6.** Click **Save Changes** to commit the changes.
- 7. Restart the service.

Configuring Audit Logs

- 1. Do one of the following:
 - Service Click a supported service.
 - Navigator Metadata Server
 - Do one of the following:
 - Select Clusters > Cloudera Management Service > Cloudera Management Service.
 - On the Status tab of the Home page, in Cloudera Management Service table, click the Cloudera Management Service link.
- 2. Click the Configuration tab.
- **3.** Select the scope according to the service:
 - All services except Impala Select Scope > ServiceName (Service-Wide).

- Impala Select Scope > Impala Daemon.
- Navigator Metadata Server Select Scope > Navigator Metadata Server.
- Select Category > Logs.
- 5. Configure the log properties. For Impala, preface each log property with Impala Daemon.
- 6. Click Save Changes to commit the changes.
- 7. Restart the service.

Service Auditing Properties

Each service (with exceptions noted) that supports auditing has the following properties:

- Enable Audit Collection See <u>Audit Log Properties</u> on page 7.
- Audit Event Filter A set of rules that capture properties of auditable events and actions to be performed when an event matches those properties. The Cloudera Manager Agent uses this property to filter events out before they are sent to Cloudera Navigator. This property is not supported for Sentry, Solr, or the Cloudera Navigator Metadata Server. The default filter settings discard the following events:
 - HDFS generated by the internal Cloudera and Hadoop users (cloudera-scm, hdfs, hbase, hive, impala, mapred, solr, spark, and dr. who), events generated by the hdfs user running the listStatus, listCachePools, listCacheDirectives, and getfileinfo operations, and that affect files in the /tmp directory.
 - HBase that affect the -ROOT-, .META., and acl tables
 - Hive generated by Hive MapReduce jobs in the /tmp directory
 - Impala no default filter.
- Audit Event Tracker A set of rules for tracking and coalescing events. This feature is used to define equivalency between different audit events. Tracking works by keeping a reference to events when they first appear, and comparing other incoming events against the tracked events according to the rules defined. When events match, according to a set of configurable parameters, only one entry in the audit list is generated for all the matching events. This property is not supported for the Cloudera Navigator Metadata Server.
- **Audit Queue Policy** The action to take when the audit event queue is full. The options are Drop or Shutdown. When a queue is full and the queue policy of the service is Shutdown, before shutting down the service, N audits will be discarded, where N is the size of the Cloudera Navigator Audit Server queue.
 - Note: If the queue policy is Shutdown, the Impala service is shut down only if Impala is unable to write to the audit log file. It is possible that an event may not appear in the audit event log due to an error in transfer to the Cloudera Manager Agent or database. In such cases Impala will not shut down and will keep writing to the log file. When the transfer problem is fixed the events will be transferred to the database.

This property is not supported for the Cloudera Navigator Metadata Server.

The Audit Event Filter and Audit Event Tracker rules for filtering and coalescing events are expressed as JSON objects.

You can edit these rules using a rule editor:

or in a ISON text field:

```
HDFS-1 (Service-Wide)
 View Editor
  "rules": [
 "action": "discard",
 "fields": [
 "name": "username",
 "match": "(?:cloudera-scm|hbase|mapred|hive|dr.who|solr|impala|spark)(?:/.+)?"
 ]
 },
 "action": "discard",
 "fields": [
 "name": "username",
 "match": "(?:hdfs)(?:/.+)?"
 "name": "operation",
 "match": "(?:listStatus|listCachePools|listCacheDirectives|getfileinfo)"
 "action": "discard",
 "fields": [
 "name": "src",
 "match": "/tmp(?:/.*)?"
  "defaultAction": "accept",
  "comment": [
 "Default filter for HDFS services.",
 "Discards events generated by the internal Cloudera and/or HDFS users",
 "(cloudera-scm, hbase, mapred, hive, dr.who, solr, impala, and spark),",
 "'Is' actions performed by the hdfs user,",
 "and events that affect files in the /tmp directory."
```

For information on the structure of the objects, and the properties for which you can set filters, display the description on the configuration page as follows:

- 1. In the Cloudera Manager Admin Console, go to a service that supports auditing.
- 2. Click the Configuration tab.
- 3. Select Scope > Service (Service-Wide).
- 4. Select Category > Cloudera Navigator category.
- 5. In **Audit Event Tracker** row, click ②. For example, the Hive properties are:
 - userName: the user performing the action.
 - ipAddress: the IP from where the request originated.
 - operation: the Hive operation being performed.
 - databaseName: the databaseName for the operation.
 - tableName: the tableName for the operation.

Configuring Service Auditing Properties

Required Role: Navigator Administrator Full Administrator

Follow this procedure for all cluster services that support auditing. In addition, for Impala and Solr auditing, perform the steps in Configuring Impala Daemon Logging on page 11, Enabling Solr Auditing on page 11.

- 1. Go to a service that supports auditing.
- 2. Click the Configuration tab.
- Select Scope > Service (Service-Wide).
- 4. Select Category > Cloudera Navigator category.
- **5.** Edit the properties.
- 6. Click Save Changes to commit the changes.
- 7. Restart the service.

Configuring Impala Daemon Logging

Required Role: Configurator Cluster Administrator Full Administrator

To control whether the Impala Daemon role logs to the audit log:

- 1. Click the Impala service.
- 2. Click the Configuration tab.
- 3. Select Scope > Impala Daemon.
- 4. Select Category > Logs.
- 5. Edit the Enable Impala Audit Event Generation.
- 6. Click Save Changes to commit the changes.
- 7. Restart the service.

To set the log file size:

- 1. Click the Impala service.
- 2. Select Scope > Impala Daemon.
- **3.** Select **Category** > **Logs**.
- 4. Set the Impala Daemon Maximum Audit Log File Size property.
- 5. Click Save Changes to commit the changes.
- 6. Restart the service.

Enabling Solr Auditing

Required Role: Configurator Cluster Administrator Full Administrator

Solr auditing is disabled by default. To enable auditing:

- 1. Enable Sentry authorization for Solr following the procedure in **Enabling Sentry Authorization for Solr**.
- 2. Go to the Solr service.
- 3. Click the Configuration tab.
- 4. Select Scope > Solr Service (Service-Wide)
- **5.** Select **Category** > **Policy File Based Sentry** category.
- **6.** Select or deselect the **Enable Sentry Authorization** checkbox.
- 7. Select Category > Cloudera Navigator category.
- 8. Select or deselect the Enable Audit Collection checkbox. See Audit Log Properties on page 7.
- Click Save Changes to commit the changes.
- 10. Restart the service.

Enabling and Disabling Navigator Metadata Server Auditing

Required Role: Navigator Administrator Full Administrator

Navigator Metadata Server auditing is enabled by default. To enable or disable auditing:

- 1. Do one of the following:
 - Select Clusters > Cloudera Management Service > Cloudera Management Service.
 - On the Status tab of the Home page, in Cloudera Management Service table, click the Cloudera Management Service link.
- 2. Click the Configuration tab.
- 3. Select Scope > Navigator Metadata Server
- Select Category > Cloudera Navigator category.
- 5. Select or deselect the **Enable Audit Collection** checkbox.
- 6. Click Save Changes to commit the changes.
- 7. Restart the service.

Audit Logging to Syslog

Required Role: Navigator Administrator Full Administrator

The Audit Server logs all audit records into a Log4j logger called auditStream. The log messages are logged at the TRACE level, with the attributes of the audit records. By default, the auditStream logger is inactive because the logger level is set to FATAL. It is also connected to a NullAppender, and does not forward to other appenders (additivity set to false).

To record the audit stream, configure the auditStream logger with the desired appender. For example, the standard SyslogAppender allows you to send the audit records to a remote syslog.

The Log4j SyslogAppender supports only UDP. An example syslog configuration would be:

```
$ModLoad imudp
$UDPServerRun 514
# Accept everything (even DEBUG messages) local2.* /my/audit/trail.log
```

It is also possible to attach other appenders to the auditStream to provide other integration behaviors.

You can audit events to syslog in two formats: JSON and RSA EnVision. To configure audit logging to syslog, do the following:

- 1. Do one of the following:
 - Select Clusters > Cloudera Management Service > Cloudera Management Service.
 - On the Status tab of the Home page, in Cloudera Management Service table, click the Cloudera Management Service link.
- 2. Click the Configuration tab.
- 3. Locate the Navigator Audit Server Logging Advanced Configuration Snippet property by typing its name in the Search box.
- **4.** Depending on the format type, enter:

```
log4j.logger.auditStream = TRACE,SYSLOG
log4j.appender.SYSLOG = org.apache.log4j.net.SyslogAppender
log4j.appender.SYSLOG.SyslogHost = hostname
log4j.appender.SYSLOG.Facility = Local2
log4j.appender.SYSLOG.FacilityPrinting = true
```

To configure the specific stream type, enter:

Format	Properties	
JSON	log4j.additivity.auditStream = false	
RSA EnVision	log4j.additivity.auditStreamEnVision = false	

5. Click **Save Changes** to commit the changes.

Example Log Messages

Format	Log Message Example
JSON	Jul 23 11:05:15 hostname local2: {"type":"HDFS","allowed":"true","time":"1374602714758", "service":"HDFS-1", "user":"root","ip":"10.20.93.93","op":"mkdirs","src":"/audit/root","perms":"rwxr-xr-x"}
RSA EnVision	Cloudera Navigator 1 type="Hive", allowed="false", time="1382551146763", service="HIVE-1", user="systest", impersonator="", ip="/10.20.190.185", op="QUERY", opText="select count(*) from sample_07",db="default",table="sample_07",path="/user/hive/warehouse/sample_07",db]Type="TAHLE"

If a particular field is not applicable for that audit event, it is omitted from the message.

Auditing Impala Operations

To monitor how Impala data is being used within your organization, ensure that your Impala authorization and authentication policies are effective, and detect attempts at intrusion or unauthorized access to Impala data, you can use the auditing feature in Impala 1.2.1 and higher:

- Enable auditing by including the option -audit_event_log_dir=directory_path in your impalad startup options for a cluster not managed by Cloudera Manager, or configuring Impala Daemon logging in Cloudera Manager. The log directory must be a local directory on the server, not an HDFS directory.
- Decide how many queries will be represented in each log files. By default, Impala starts a new log file every 5000 queries. To specify a different number, configure Impala Daemon logging in Cloudera Manager.
- Configure the Cloudera Navigator product to collect and consolidate the audit logs from all the hosts in the cluster.
- Use Cloudera Navigator or Cloudera Manager to filter, visualize, and produce reports based on the audit data. (The Impala auditing feature works with Cloudera Manager 4.7 to 5.1 and Cloudera Navigator 2.1 and higher.) Check the audit data to ensure that all activity is authorized and/or detect attempts at unauthorized access.

Durability and Performance Considerations for Impala Auditing

The auditing feature only imposes performance overhead while auditing is enabled.

Because any Impala host can process a query, enable auditing on all hosts where the Impala Daemon role runs. Each host stores its own log files, in a directory in the local filesystem. The log data is periodically flushed to disk (through an fsync() system call) to avoid loss of audit data in case of a crash.

The runtime overhead of auditing applies to whichever host serves as the coordinator for the query, that is, the host you connect to when you issue the query. This might be the same host for all queries, or different applications or users might connect to and issue queries through different hosts.

To avoid excessive I/O overhead on busy coordinator hosts, Impala syncs the audit log data (using the fsync () system call) periodically rather than after every query. Currently, the fsync() calls are issued at a fixed interval, every 5 seconds.

By default, Impala avoids losing any audit log data in the case of an error during a logging operation (such as a disk full error), by immediately shutting down the Impala Daemon role on the host where the auditing problem occurred.

Format of the Audit Log Files

The audit log files represent the query information in JSON format, one query per line. Typically, rather than looking at the log files themselves, you use the Cloudera Navigator product to consolidate the log data from all Impala hosts and filter and visualize the results in useful ways. (If you do examine the raw log data, you might run the files through a JSON pretty-printer first.)

All the information about schema objects accessed by the query is encoded in a single nested record on the same line. For example, the audit log for an INSERT ... SELECT statement records that a select operation

Auditing

occurs on the source table and an insert operation occurs on the destination table. The audit log for a query against a view records the base table accessed by the view, or multiple base tables in the case of a view that includes a join query. Every Impala operation that corresponds to a SQL statement is recorded in the audit logs, whether the operation succeeds or fails. Impala records more information for a successful operation than for a failed one, because an unauthorized query is stopped immediately, before all the query planning is completed.

The information logged for each query includes:

- Client session state:
 - Session ID
 - User name
 - Network address of the client connection.
- SQL statement details:
 - Query ID
 - Statement Type DML, DDL, and so on
 - SOL statement text
 - Execution start time, in local time
 - Execution Status Details on any errors that were encountered
 - Target Catalog Objects:
 - Object Type Table, View, or Database
 - Fully qualified object name
 - Privilege How the object is being used (SELECT, INSERT, CREATE, and so on)

Which Operations Are Audited

The kinds of SQL queries represented in the audit log are:

- Queries that are prevented due to lack of authorization.
- Queries that Impala can analyze and parse to determine that they are authorized. The audit data is recorded immediately after Impala finishes its analysis, before the query is actually executed.

The audit log does not contain entries for queries that could not be parsed and analyzed. For example, a query that fails due to a syntax error is not recorded in the audit log. The audit log also does not contain queries that fail due to a reference to a table that does not exist, if you would be authorized to access the table if it did exist.

Certain statements in the impala-shell interpreter, such as CONNECT, SUMMARY, PROFILE, SET, and QUIT, do not correspond to actual SQL queries, and these statements are not reflected in the audit log.

Reviewing the Audit Logs

You typically do not review the audit logs in raw form. The Cloudera Manager Agent periodically transfers the log information into a back-end database where it can be examined in consolidated form. See Audit Events and Audit Reports on page 14.

Audit Events and Audit Reports

Required Role: Auditing Viewer Full Administrator

An *audit event* is an event that describes an action of accessing a service. An *audit report* is a collection of audit events that satisfy a set of filters.

Audit events are recorded by the Cloudera Navigator Audit Server. Audit report metadata is recorded by the Cloudera Navigator Metadata Server.

Viewing Audit Events

- 1. Start and log into the Cloudera Navigator data management component UI.
- 2. Click the Audits tab. The Audit Events report displays all audit events that occurred during the last hour.

Filtering Audit Events

Specifying a Time Range

- 1. Click the date-time range at the top right of the audits page.
- 2. Do one of the following:
 - Click a Last n hours link.
 - Specify a custom range:
 - 1. Click Custom range.
 - 2. In the Selected Range endpoints, click each endpoint and specify a date and time in the date control fields.
 - Date Click the down arrow to display a calendar and select a date, or click a field and click the spinner arrows or up and down arrow keys.
 - Time Click the hour, minute, and AM/PM fields and click the spinner arrows

 or up and down arrow keys to specify the value.
 - Move between fields using the right and left arrow keys.

3. Click Apply.

Adding a Filter

- 1. Do one of the following:
 - Click the Ticon that displays next to a field when you hover in one of the event entries.
 - Click the **Filters** link. The Filters pane displays.
 - 1. Click Add New Filter to add a filter.
 - 2. Choose a field in the drop-down list. You can search by fields such as username, service name, or operation. The fields vary depending on the service or role. The service name of the Navigator Metadata Server is Navigator.
 - **3.** Choose an operator in the operator drop-down list.
 - 4. Type a field value in the value text field. To match a substring, use the like operator and specify % around the string. For example, to see all the audit events for files created in the folder /user/joe/out specify Source like %/user/joe/out%.

A filter control with field, operation, and value fields is added to the list of filters.

2. Click Apply. A field, operation, and value breadcrumb is added above the list of audit events and the list of events displays all events that match the filter criteria.

Removing a Filter

- **1.** Do one of the following:
 - Click the x next to the filter above the list of events. The list of events displays all events that match the filter criteria.
 - Click the **Filters** link. The Filters pane displays.
 - 1. Click the = at the right of the filter.

2. Click Apply. The filter is removed from above the list of audit event and the list of events displays all events that match the filter criteria.

Creating Audit Event Reports

- 1. Start and log into the Cloudera Navigator data management component Ul.
- 2. Click the Audits tab. The Audit Events report displays all audit events that occurred during the last hour.
- 3. Do one of the following:
 - Save a filtered version of the Audit Events report:
 - 1. Optionally specify filters.
 - 2. Click Save As Report.
 - Create a new report:
 - 1. Click Create New Report.
- **4.** Enter a report name.
- 5. In the Default time range field, specify a relative time range. If you had specified a custom absolute time range before selecting **Save As Report**, the *custom absolute time range is discarded*.
- **6.** Optionally add filters.
- 7. Click Save.

Editing Audit Event Reports

- 1. Start and log into the Cloudera Navigator data management component UI.
- 2. Click the Audits tab. The Audit Events report displays all audit events that occurred during the last hour.
- **3.** In the left pane, click a report name.
- 4. Click Edit Report.
- 5. In the Default time range field, specify a relative time range. If you had specified a custom absolute time range before selecting Save As Report, the custom absolute time range is discarded.
- 6. Optionally add filters.
- 7. Click Save.

Downloading Audit Event Reports

You can download audit event reports in the Audit UI or using the Audit API. An audit event contains the following fields: timestamp, service, username, ipAddress, command, resource, allowed, [operationText], serviceValues. The contents of the resource and serviceValues fields depends on the type of the service. In addition, Hive, Hue, Impala, and Sentry events have the operationText field, which contains the operation string. See Audit Event Fields on page 17.

Downloading Audit Event Reports Using the Audit UI

- 1. Start and log into the Cloudera Navigator data management component UI.
- 2. Click the Audits tab. The Audit Events report displays all audit events that occurred during the last hour.
- **3.** Do one of the following:
 - Add filters.
 - In the left pane, click a report name.
- **4.** Select **Export** > *format*, where *format* is CSV or JSON.

Downloading Audit Events Using the Audit API

You can filter and download audit events using the Cloudera Navigator Data Management Component API.

Hive Audit Events Using the Audit API

To download the audits events for a service named hive using the API, issue the request

```
http://Navigator_Netadata_Server_Inst:port/api/v5/audits/?query=service%3D%3Dhive&startTime=143102520000&endTime=1431032400000\
&limit=5&offset=0&format=JSON&attachment=false -X GET -u username:password
```

startTime and endTime are required parameters and must be specified in epoch time in milliseconds.

The request could return the following JSON items:

```
"timestamp" : "2015-05-07T20:34:39.923Z",
  "service" : "hive",
  "username" : "hdfs"
  "ipAddress" : "12.20.199.170",
  "command" : "QUERY",
  "resource" : "default:sample_08",
  "operationText" : "INSERT OVERWRITE \n TABLE sample_09 \nSELECT \n
sample_07.code,sample_08.description \n FROM sample_07 \n JOIN sample_08 \n WHERE
sample_08.code = sample_07.code",
  "allowed" : true,
  "serviceValues" :
 "object_type" : "TABLE",
 "database_name" : "default",
 "operation_text" : "INSERT OVERWRITE \n TABLE sample_09 \nSELECT \n
sample_07.code,sample_08.description \n FROM sample_07 \n JOIN sample_08 \n WHERE
sample_08.code = sample_07.code",
 "resource_path" : "/user/hive/warehouse/sample_08",
"table_name" : "sample_08"
}, {
 "timestamp" : "2015-05-07T20:33:50.287Z",
  "service" : "hive",
  "username" : "hdfs"
  "ipAddress" : "12.20.199.170",
  "command" : "SWITCHDATABASE",
  "resource" : "default:"
  "operationText" : "USE default",
  "allowed" : true,
  "serviceValues" : {
 "object_type" : "DATABASE",
 "database_name" : "default",
 "operation_text" : "USE default",
 "resource_path" : "/user/hive/warehouse",
"table_name" : ""
  "timestamp" : "2015-05-07T20:33:23.792Z",
  "service": "hive",
  "username" : "hdfs"
  "ipAddress" : "12.20.199.170",
  "command" : "CREATETABLE"
  "resource" : "default:",
"operationText": "CREATE TABLE sample_09 (code string, description string) ROW FORMAT DELIMITED FIELDS TERMINATED BY '\\t' STORED AS TextFile",
  "allowed" : true,
  "serviceValues" : {
 "object_type" : "DATABASE",
 "database_name" : "default",
"operation_text" : "CREATE TABLE sample_09 (code string, description string) ROW
FORMAT DELIMITED FIELDS TERMINATED BY '\\t' STORED AS TextFile",
 "resource_path" : "/user/hive/warehouse",
"table_name" : ""
```

Audit Event Fields

The following fields can appear in an audit event:

Display Name	Field	Description
Additional Info	additional_info	JSON text that contains more details about operation performed on entities in Navigator Metadata Server.
Allowed	allowed	Indicates whether the request to perform an operation failed or succeeded. A failure occurs if the user is not authorized to perform the action.
Collection Name	collection_name	The name of affected Solr collection.
Database Name	database_name	For Sentry, Hive, and Impala, the name of the database on which the operation was performed.
Delegation Token ID	delegation_token_id	Delegation token identifier generated by HDFS NameNode that is then used by clients when submitting a job to JobTracker.
Destination	dest	Path of the final location of an HDFS file in a rename or move operation.
Entity ID	entity_id	Identifier representing a Navigator Metadata Server entity. The identity of an entity can be retrieved using the Navigator Metadata Server API.
Event Time	timestamp	Date and time the action was performed. The server stores the timestamp in the timezone of the Navigator Audit Server and the Navigator UI displays the timestamp converted to the local timezone.
Family	family	HBase column family.
Impersonator	impersonator	If an action was requested by another service, the name of the user that invoked the action on behalf of the user.
		 When Sentry is enabled, the Impersonator field displays for services other than Hive. When Sentry is not enabled, the Impersonator field always displays.
IP Address	ipAddress	The IP address of the host where the action occurred.
Object Type	object_type	For Sentry, Hive, and Impala, the type of the object (TABLE, VIEW, DATABASE) on which operation was performed.
Operation	command	The action performed.
		 HBase - createTable, deleteTable, modifyTable, addColumn, modifyColumn, deleteColumn, enableTable, disableTable, move, assign, unassign, balance, balanceSwitch, shutdown, stopMaster, flush, split, compact, compactSelection, getClosestRowBefore, get, exists, put, delete, checkAndPut, checkAndDelete, incrementColumnValue, append, increment, scannerOpen, grant, revoke HDFS - setPermission, setOwner, open, concat, setTimes, createSymlink, setReplication, create, append, rename, delete, getfileinfo, mkdirs, listStatus, fsck, listSnapshottableDirectory, setPermission, setReplication Hive - EXPLAIN, LOAD, EXPORT, IMPORT, CREATEDATABASE, DROPDATABASE, SWITCHDATABASE, DROPTABLE, DESCTABLE, DESCFUNCTION, MSCK, ALTERTABLE_ADDCOLS, ALTERTABLE_REPLACECOLS, ALTERTABLE_RENAMECOL, ALTERTABLE_RENAMEPART, ALTERTABLE_RENAME,

Display Name	Field	Description
		ALTERTABLE_DROPPARTS, ALTERTABLE_ADDPARTS, ALTERTABLE_TOUCH, ALTERTABLE_ARCHIVE, ALTERTABLE_UNARCHIVE, ALTERTABLE_PROPERTIES, ALTERTABLE_SERIALIZER, ALTERPARTITION_SERIALIZER, ALTERTABLE_SERDEPROPERTIES, ALTERTABLE_SERDEPROPERTIES, ALTERTABLE_CLUSTER_SORT, SHOWDATABASES, SHOWTABLES, SHOW_TABLESTATUS, SHOW_TBLPROPERTIES, SHOWFUNCTIONS, SHOWINDEXES, SHOWPARTITIONS, SHOWLOCKS, CREATEFUNCTION, DROPFUNCTION, CREATEVIEW, DROPVIEW, CREATEINDEX, DROPINDEX, ALTERINDEX_REBUILD, ALTERVIEW_PROPERTIES, LOCKTABLE, UNLOCKTABLE, ALTERPARTITION_PROTECTMODE, ALTERPARTITION_PROTECTMODE, ALTERPARTITION_FILEFORMAT, ALTERTABLE_FILEFORMAT, ALTERPARTITION_LOCATION, CREATETABLE, CREATETABLE_AS_SELECT, QUERY, ALTERINDEX_PROPS, ALTERDATABASE, DESCDATABASE, ALTER_TABLE_MERGE, ALTER_PARTITION_MERGE, GRANT_PRIVILEGE, REVOKE_PRIVILEGE, SHOW_GRANT, GRANT_ROLE, REVOKE_ROLE, SHOW_ROLE_GRANT, GRANT_PRIVILEGE, REVOKE_PRIVILEGE, SHOW_GRANT, GRANT_PRIVILEGE, REVOKE_PRIVILEGE, SHOW_GRANT, GRANT_PRIVILEGE, REVOKE_PRIVILEGE, SHOW_GRANT, GRANT_PRIVILEGE, REVOKE_PRIVILEGE, SHOW_GRANT, GRANT_PRIVILEGE, REVOKE_PROLE, SHOW_ROLE_GRANT, CREATEROLE, DROPROLE Navigator Metadata Server - auditReport, authorization, metadata, policy, search, savedSearch. For the operation subtypes, see Sub Operation. Sentry - GRANT_PRIVILEGE, REVOKE_PRIVILEGE, ADD_ROLE_TO_GROUP, DELETE_ROLE_FROM_GROUP, CREATE_ROLE, DROP_ROLE Solr - add, commit, deleteByld, deleteByQuery, finish, query, rollback, CREATE, CREATEALIAS, CREATESHARD, DELETE, DELETEALIAS, DELETESHARD, LIST, LOAD, LOAD_ON_STARTUP, MERGEINDEXES, PERSIST, PREPRECOVERY, RELOAD, RENAME, REQUESTSYNCSHARD, SPLIT, SPLITSHARD, STATUS, SWAP, SYNCSHARD, TRANSIENT, UNLOAD
Operation Params	operation_params	Solr query or update parameters used when performing the action.
Operation Text	operation_text	For Sentry, Hive, and Impala, the SQL query that was executed by user.
Permissions	permissions	HDFS permission of the file or directory on which the HDFS operation was performed.
Privilege	privilege	Privilege needed to perform an Impala operation.
Qualifier	qualifier	HBase column qualifier.
Query ID	query_id	The query ID for an Impala operation.
Resource	resource	A service-dependent combination of multiple fields generated during fetch. This field is not supported for filtering as it is not persisted.
Resource Path	resource_path	HDFS URL of Hive objects (TABLE, VIEW, DATABASE, and so on)

Auditing

Display Name	Field	Description
Service Name	service	The name of the service that performed the action.
Session ID	session_id	Impala session ID.
Solr Version	solr_version	Solr version number.
Source	src	Path of the HDFS file or directory present in an HDFS operation.
Status	status	Status of an Impala operation providing more information on success or failure.
Stored Object Name	stored_object_name	Name of a policy, saved search, or audit report in Navigator Metadata Server.
Sub Operation	sub_operation	Subtype of operation performed in Navigator Metadata Server. Valid values are:
		 auditReport - fetchAllReports, fetchAuditReport, createAuditReport, deleteAuditReport, updateAuditReport authorization - searchGroup, deleteGroup, fetchGroup, fetchRoles, updateRoles
		 metadata - updateMetadata, fetchMetadata, fetchAllMetadata policy - fetchAllPolicies, createPolicy, deletePolicy, updatePolicy, fetchPolicySchedule, updatePolicySchedule, deletePolicySchedule
		 savedSearch - fetchAllSavedSearches, fetchSavedSearch, createSavedSearch, deleteSavedSearch, updateSavedSearch
Table Name	table_name	For Sentry, HBase, Hive and Impala, the name of the table on which action was performed.
Username	username	The name of the user that performed the action.

Downloading HDFS Directory Access Permission Reports

Required Role: Cluster Administrator Full Administrator

For each HDFS service you can download a report that details the HDFS directories a group has permission to

- 1. In the Cloudera Manager Admin Console, click Clusters > ClusterName > General > Reports.
- 2. In the Directory Access by Group row, click CSV or XLS. The Download User Access Report pop-up displays.
 - **a.** In the pop-up, type a group and directory.
 - b. Click Download. A report of the selected type will be generated containing the following information path, owner, permissions, and size – for each directory contained in the specified directory that the specified group has access to.

Metadata

Cloudera Navigator metadata features provides data discovery and data lineage functions. The Cloudera Navigator metadata architecture is illustrated below.

The Navigator Metadata Server performs the following functions:

- Obtains connection information about the services whose data it manages from the Cloudera Manager Server
- Extracts entity metadata from the services at periodic intervals
- Manages and applies metadata extraction policies
- Indexes and stores entity metadata
- Manages user authorization data
- Manages audit report metadata
- Implements the Navigator UI and API

The Navigator Metadata database stores entity metadata, policies, and user authorization and audit report metadata.

The Cloudera Navigator Metadata Server manages metadata about the entities in a CDH cluster and relations between the entities. The metadata schema defines the types of metadata that are available for each entity type it supports. The types of metadata defined by the Navigator Metadata component include: the name of an entity, the service that manages or uses the entity, type, path to the entity, date and time of creation, access, and modification, size, owner, purpose, and relations—parent-child, data flow, and instance of—between entities. For example, the following shows the property sheet of a file entity:

sample_07.csv Edit Tags: Source Type: HDFS Type: File Path: /user/hive/warehouse/sample_ 07/sample 07.csv Owner: sample Group: supergroup Permissions: rwxrwxrwt Size: 44.98KiB Last Accessed: Apr 8 2015 8:25 AM Last Modified: Apr 8 2015 8:25 AM Created: Apr 8 2015 8:25 AM Source: HDFS-2

There are two classes of metadata:

- technical metadata metadata defined when entities are extracted. You cannot modify technical metadata.
- custom metadata metadata added to extracted entities. You can add and modify custom metadata before or after entities are extracted.

Metadata Extraction

The Navigator Metadata Server extracts metadata for the following resource types from the listed servers:

- HDFS Extracts HDFS metadata at the next scheduled extraction run after an HDFS checkpoint. However, if you have high availability enabled, metadata is extracted as soon as it is written to the JournalNodes.
- Hive Extracts database and table metadata from the Hive Metastore Server.
- Impala Extracts database and table metadata from the Hive Metastore Server. Extracts query metadata from the Impala Daemon lineage logs.
- MapReduce Extracts job metadata from the JobTracker. The default setting in Cloudera Manager retains a maximum of five jobs, which means if you run more than five jobs between Navigator extractions, the Navigator Metadata Server would extract the five most recent jobs.
- Oozie Extracts Oozie workflows from the Oozie Server.
- Pig Extracts Pig script runs from the JobTracker or Job History Server.
- **Spark** Extracts Spark job metadata from the YARN logs.
- Sgoop 1 Extracts database and table metadata from the Hive Metastore Server. Extracts job runs from the JobTracker or Job History Server.
- YARN Extracts job metadata from the ResourceManager.

If an entity is created at time to in the system, that entity will be extracted and linked in Navigator after the extraction poll period (default 10 minutes) plus a service-specific interval as follows:

- HDFS: t0 + extraction poll period + HDFS checkpoint interval (default 1 hour)
- HDFS + HA: t0 + extraction poll period
- Hive: t0 + extraction poll period + Hive maximum wait time (default 60 minutes)
- Impala: t0 + extraction poll period

Metadata Indexing

After metadata is extracted it is indexed and made available for searching by an embedded Solr engine. The Solr schema indexes two types of metadata: entity properties and relationship between entities.

You can search entity metadata using the Navigator UI. Relationship metadata is implicitly visible in <u>lineage</u> diagrams and explicitly available in a lineage file.

Metadata Search

Search is implemented by an embedded Solr engine that supports the syntax described in LuceneQParserPlugin.

Search Syntax

You construct search strings by specifying the value of a default property, property name-value pairs, or user-defined name-value pairs using the syntax:

- **Property name-value pairs** *propertyName: value*, where
 - propertyName is one of the properties listed in <u>Search Properties</u> on page 23.
 - value is a single value or range of values specified as [value1 TO value2]. In a value, * is a wildcard. In property name-value pairs you must escape special characters :, -, and * with the backslash character \. For example, fileSystemPath:/tmp/hbase\-staging.
- User-defined name-value pairs up_propertyName:value.

To construct complex strings, join multiple property-value pairs using the or and and operators.

Example Search Strings

- Filesystem path /user/admin fileSystemPath:/user/admin
- Descriptions that start with the string "Banking" description: Banking*
- Sources of type MapReduce or Hive sourceType:mapreduce or sourceType:hive
- Directories owned by hdfs in the path /user/hdfs/input owner:hdfs and type:directory and fileSystemPath:/user/hdfs/input
- Job started between 20:00 to 21:00 UTC started: [2013-10-21T20:00:00.000Z TO 2013-10-21T21:00:00.000Z]
- User-defined key-value project-customer1 up_project:customer1
 - Note: When viewing MapReduce jobs in the Cloudera Manager Activities page, the string that appear in a job's Name column equates to the original Name property. Therefore, to specify a MapReduce job's name in a search, use the following string: (sourceType:mapreduce) and (originalName: jobName), where jobName is the value in the job's Name column.

Search Properties

A reference for the search schema properties.

Default Properties

The following properties can be searched by simply specifying a property value: type, fileSystemPath, inputs, jobId, mapper, mimeType, name, originalName, outputs, owner, principal, reducer, tags.

Common Properties

Name	Туре	Description
description	text	Description of the entity.
group	caseInsensitiveText	The group to which the owner of the entity belongs.
name	ngramedText	The overridden name of the entity. If the name has not been overridden, this value is empty. Names cannot contain spaces.
operationType	ngramedText	The type of an operation:
		■ Pig - SCRIPT

Name	Туре	Description
		Sqoop - Table Export, Query Import
originalName	ngramedText	The name of the entity when it was extracted.
originalDescription	text	The description of the entity when it was extracted.
owner	caseInsensitiveText	The owner of the entity.
principal	caseInsensitiveText	For entities with type OPERATION_EXECUTION, the initiator of the entity.
tags	ngramedText	A set of tags that describe the entity.
type	ngramedText	The type of the entity. The available types depend on the entity's source type:
		 hdfs - DIRECTORY, FILE hive - DATABASE, TABLE, FIELD, OPERATION, OPERATION_EXECUTION, SUB_OPERATION, PARTITION, RESOURCE, UNKNOWN, VIEW mapreduce - OPERATION, OPERATION_EXECUTION oozie - OPERATION, OPERATION_EXECUTION pig - OPERATION, OPERATION_EXECUTION sqoop - OPERATION, OPERATION_EXECUTION, SUB_OPERATION yarn - OPERATION, OPERATION_EXECUTION
Query		
queryText	string	The text of a Hive or Sqoop query.
Source		
clusterName	string	The name of the cluster in which the entity is stored.
sourceId	string	The ID of the source type.
sourceType	caseInsensitiveText	The source type of the entity: hdfs, hive, impala, mapreduce, oozie, pig, sqoop, yarn.
Timestamps		
The available timestamp fields vary by the source type: • hdfs - lastModified, lastAccessed • hive - created, lastAccessed • impala, mapreduce, pig, sqoop, and yarn - started, ended	date	<pre>Timestamps in the Solr Date Format. For example: lastAccessed:[* TO NOW] created:[1976-03-06T23:59:59.999Z TO *] started:[1995-12-31T23:59:59.999Z TO 2007-03-06T00:00:00Z] ended:[NOW-1YEAR/DAY TO NOW/DAY+1DAY] created:[1976-03-06T23:59:59.999Z TO 1976-03-06T23:59:59.999Z+1YEAR] lastAccessed:[1976-03-06T23:59:59.999Z/YEAR TO 1976-03-06T23:59:59.999Z]</pre>

HDFS Properties

Name	Туре	Description
fileSystemPath	path	The path to the entity.
compressed	Boolean	Indicates whether the entity is compressed.
deleted	Boolean	Indicates whether the entity has been moved to the Trash folder.
deleteTime	date	The time the entity was moved to the Trash folder.
mimeType	ngramedText	The MIME type of the entity.
parentPath	string	The path to the parent entity of a child entity. For example: parent path:/default/sample_07 for the table sample_07 from the Hive database default.
permissions	string	The UNIX access permissions of the entity.
size	long	The exact size of the entity in bytes or a range of sizes. Range examples:size:[1000 TO *],size: [* TO 2000],and size:[* TO *] to find all fields with a size value.

MapReduce and YARN Properties

Name	Туре	Description
inputRecursive	Boolean	Indicates whether files are searched recursively under the input directories, or just files directly under the input directories are considered.
jobId	ngramedText	The ID of the job. For a job spawned by Oozie, the workflow ID.
mapper	string	The fully-qualified name of the mapper class.
outputKey	string	The fully-qualified name of the class of the output key.
outputValue	string	The fully-qualified name of the class of the output value.
reducer	string	The fully-qualified name of the reducer class.

Operation Properties

Name	Туре	Description
Operation		
inputFormat	string	The fully-qualified name of the class of the input format.
outputFormat	string	The fully-qualified name of the class of the output format.
Operation Execution		
inputs	string	The name of the entity input to an operation execution. For entities of resource type MAPREDUCE, it is usually a directory. For entities of resource type Hive, it is usually a table.
outputs	string	The name of the entity output from an operation execution. For entities of resource type MAPREDUCE, it is usually a directory. For entities of resource type Hive, it is usually a table.

Hive Properties

Name	Туре	Description
Field		
dataType	ngramedText	The type of data stored in a field (column).
Table		
compressed	Boolean	Indicates whether a Hive table is compressed.
serDeLibName	string	The name of the library containing the SerDe class.
serDeName	string	The fully-qualified name of the SerDe class.
Partition		
partitionColNames	string	The table columns that define the partition.
partitionColValues	string	The table column values that define the partition.

Oozie Properties

Name	Туре	Description
status	string	The status of the Oozie workflow: RUNNING, SUCCEEDED, or FAILED.

Pig Properties

Name	Туре	Description
scriptId	string	The ID of the Pig script.

Sqoop Properties

Name	Туре	Description
dburl	string	The URL of the database from or to which the data was imported or exported.
dbTable	string	The table from or to which the data was imported or exported.
dbUser	string	The database user.
dbWhere	string	A where clause that identifies which rows were imported.
dbColumnExpression	string	An expression that identifies which columns were imported.

Accessing Metadata

Required Role: Lineage Viewer Policy Administrator Metadata Administrator Full Administrator

You can access metadata through the Navigator UI or through the Navigator API.

Navigator Metadata UI

Searching Metadata

1. Start and log into the Cloudera Navigator data management component Ul.

- 2. Do one of the following:
 - Type a search string into the Search box that conforms to the search syntax and press Return or Enter.
 - Click the Click here link.

The Search page displays.

The Search page has a Search box and two panes: the Filters pane and the Search Results pane.

To display all entities, click Clear all filters or type * in the Search box and press Return or Enter. You filter the search results by specifying filters or typing search strings in the Search box.

Search Results

The Search Results pane displays the number of matching entries 1 to 25 of 83 results in pages listing 25

1 2 3 4 » entities per page. You can view the pages using the page control at the bottom of each page.

Each entry in the result list contains:

- Source type
- Name the name is a link to a page that displays the entity property editor and lineage diagram
- Properties
- If Hue is running, a link at the far right labeled View in Hue that opens the Hue browser for the entity:
 - HDFS directories and files File Browser
 - Hive database and tables Metastore Manager
 - MapReduce, YARN, Pig Job Browser

For example:

Filtering Search Results

To filter search results, specify filters in the Filters pane or type <u>search strings</u> in the **Search** box.

The Filters pane contains a set of default properties (source type, type, owner, cluster, tags) and property values (also referred to as facets). You can add a filter by clicking Add another filter....

As you add filters, filter breadcrumbs are added between Search box and search results, and search results are refreshed immediately. Multiple filters composed with the AND operator are separated with the | character.

```
Source Type = Hive X | Type = Table X
```

To remove non-default filter properties, click the x in the filter.

Specify a property value as follows:

- Boolean Click the radio button to respectively not display, or display only those entries, with the value set to true: **Do not show** *XXX* **(**the default) or **Show** *XXX* **only**, where *XXX* is the Boolean property.
- Enumerated or freeform string
 - Select the checkbox next to a value or click a value link.

Metadata

- If a property has no values, click add a new value, click the text box and select from the populated values in the drop-down list or type a value.
- **Timestamp** Timestamps are used for started, ended, created, last accessed, and last modified properties. The server stores the timestamp in UTC and the UI displays the timestamp converted to the local timezone. Select one of the timestamp options:
 - A Last XXX day(s) link.
 - The Last checkbox, type a value, and select minutes, hours, or days using the spinner control 🖃.
 - The **Custom period** checkbox and specify the start and end date.
 - spinner arrows or up and down arrow keys.
 - Time Click the hour, minute, and AM/PM fields and click the spinner arrows or up and down arrow keys to specify the value.
 - Move between fields using the right and left arrow keys.

To remove filter values, click the x in the breadcrumb or deselect the checkbox.

When you select a specific source type value, additional properties that apply to that source type display. For example, HDFS has size, created, and group properties:

The number in parentheses (facet count) after a property value is the number of extracted entities that have that property value:

Facet values with the count of 0 are not displayed.

When you type values, the value is enclosed in quotes; the value inside the quotes must exactly match the metadata. For example, typing "sample_*" in the originalName property returns only entities whose names match that exact string. To perform a wildcard search, type the wildcard string in the Search box. For example, typing the string "sample_*" in the Search box returns all entities with "sample_" at the beginning of their original name.

When you construct search strings with filters, multiple values of a given property are added with the OR operator. Multiple properties are added with the AND operator. For example:

```
(sourceType:hive OR sourceType:hdfs) AND (type:table OR type:directory)
((sourceType:hdfs AND created:[NOW/DAY-30DAYS TO NOW/DAY+1DAY])
```

To specify different operators, for example to OR properties, explicitly type the search string containing OR'd properties in the Search box.

Saving Searches

- 1. Specify a search string or set of filters.
- Select Actions > Save As....
- 3. Specify a name and click OK.

Reusing a Saved Search

1. Click the down arrow to the right of \bigcirc in the Search box and select a saved search name. A label with the saved search name is added over the Search box and search results are refreshed immediately.

Navigator API

The Navigator API allows you to search entity metadata using a REST API. For information about the API, see Cloudera Navigator Data Management Component API.

Modifying Custom Metadata

You can add and modify the following custom metadata associated with entities: display name, description, tags, and user-defined name-value pairs using the Navigator Metadata UI, MapReduce service and job properties, Navigator metadata files, and the Navigator Metadata API.

Required Role: Policy Administrator Metadata Administrator Full Administrator

Modifying Custom Metadata Using the Navigator UI

- 1. Run a <u>search</u> in the Navigator UI.
- 2. Click an entity link returned in the search. The metadata pane displays on the left and the lineage page displays on the right.
- 3. In the top-right of the metadata pane, click . The Editing entity dialog drops down.
- 4. Edit any of the fields as instructed. Press Enter or Tab to create new tag entries. For example, a description, the tags occupations and salaries, and property year with value 2012 have been added to the file sample_07.csv:

You can specify special characters (for example, ".", " ") in the name, but it will make searching for the entity more difficult as some characters collide with special characters in the search syntax.

5. Click Save. The new metadata appears in the metadata pane:

Modifying MapReduce Custom Metadata

You can set MapReduce job metadata statically for all jobs, or dynamically for a specific job or job instance.

To statically set metadata for all MapReduce jobs, do the following:

- 1. Do one of the following:
 - Select Clusters > Cloudera Management Service > Cloudera Management Service.
 - On the Status tab of the Home page, in Cloudera Management Service table, click the Cloudera Management Service link.
- 2. Click the Configuration tab.
- 3. Select Scope > Navigator Metadata Server.
- Select Category > Advanced.
- 5. Click Navigator Metadata Server Advanced Configuration Snippet for cloudera-navigator.properties.
- **6.** Specify values for one or more of the following properties:
 - nav.user_defined_properties = comma-separated list of user-defined property names
 - nav.tags = comma-separated list of property names that serve as tags
- 7. Click Save Changes.
- **8.** Click the **Instances** tab.
- **9.** Restart the role.

To modify parameters dynamically, specify one or more of the following properties in a job configuration:

- nav.job.user_defined_properties = comma-separated list of user-defined property names for a job (type:OPERATION)
- nav.job.tags = comma-separated list of property names that serve as tags for a job
- nav.jobexec.user_defined_properties = comma-separated list of user-defined property names for a job execution (type: OPERATION_EXECUTION)
- nav.jobexec.tags = comma-separated list of property names that serve as tags for a job execution

For example, to capture hive . mapred . partitioner in the MapReduce jobs that are launched through Hive, **Set** nav.user_defined_properties=hive.mapred.partitioner.

Modifying HDFS Custom Metadata Using Metadata Files

You can add tags and properties to HDFS entities using metadata files. The reasons to use metadata files are to assign metadata to entities in bulk and to create metadata before the metadata is extracted. A metadata file is a JSON file with the following structure:

```
"name" : "aName",
  "description": "a description",
"properties": {
 "prop1" : "value1", "prop2" : "value2"
  "tags" : [ "tag1" ]
}
```

To add metadata files to files and directories, create a metadata file with the extension .navigator, naming the files as follows:

- File The path of the metadata file must be .filename.navigator. For example, to apply properties to the file /user/test/file1.txt, the metadata file path is /user/test/.file1.txt.navigator.
- **Directory** The path of the metadata file must be *dirpath* / .navigator. For example, to apply properties to the directory /user, the metadata path must be /user/.navigator.

The metadata file is applied to the entity metadata when the extractor runs.

Modifying HDFS and Hive Custom Metadata Using the Navigator API

You can use the <u>Cloudera Navigator Data Management Component API</u> to modify the metadata of HDFS or Hive entities whether or not the entities have been extracted. If an entity has been extracted at the time the API is called, the metadata will be applied immediately. If the entity has not been extracted, you can preregister metadata which is then applied once the entity is extracted. Metadata is saved regardless of whether or not a matching entity is extracted, and Navigator does not perform any cleanup of unused metadata.

If you call the API before the entity is extracted, the metadata is stored with the entity's identity, source ID, metadata fields (name, description, tags, properties), and the fields relevant to the identifier. The rest of the entity fields (such as type) will not be present. To view all stored metadata, you can use the API to search for entities without an internal type:

```
curl http://Navigator_Metadata_Server_host:port/api/v5/entities/?query=-internalType:*
-u username:password -X GET
```

The metadata provided via the API overwrites existing metadata. If, for example, you call the API with an empty name and description, empty array for tags, and empty dictionary for properties, the call removes this metadata. If you leave out the tags or properties fields, the existing values remain unchanged.

Modifying metadata using HDFS metadata files and the metadata API at the same time is not supported. You must use one or the other, because the two methods behave slightly differently. Metadata specified in files is merged with existing metadata whereas the API overwrites metadata. Also, the updates provided by metadata files wait in a queue before being merged, but API changes are committed immediately. This means there may be some inconsistency if a metadata file is being merged around the same time the API is in use.

You modify metadata using either the PUT or POST method. Use the PUT method if the entity has been extracted and the POST method to preregister metadata. The syntax of the methods are:

```
curl http://Navigator_Metadata_Server_host:port/api/v5/entities/identity -u
username:password -X PUT -H\
"Content-Type: application/json" -d '{properties}'
```

where *identity* is an entity ID and *properties* are:

- name: name metadata
- description: description metadata
- tags: tag metadata
- properties: property metadata

All existing naming rules apply, and if any value is invalid, the entire request will be denied.

POST

```
curl http://Navigator_Metadata_Server_host:port/api/v5/entities/ -u
username:password -X POST -H\
"Content-Type: application/json" -d '{properties}'
```

where *properties* are:

sourceId (required): An existing source ID. After the first extraction, you can retrieve source IDs using the call:

```
curl http://Navigator Metadata Server host:port/api/v5/entities/?query=type:SOURCE
-u username:password -X GET
```

For example:

```
. . .
"identity" : "a09b0233cc58ff7d601eaa68673a20c6",
```

```
"originalName" : "HDFS-1",
"sourceId" : null,
"firstClassParentId" : null.
"parentPath" : null,
"extractorRunId" : null,
"name" : "HDFS-1",
"description" : null,
"tags" : null,
"properties" : null,
"clusterName" : "Cluster 1",
"sourceUrl" : "hdfs://hostname:8020",
"sourceType" : "HDFS",
"sourceExtractIteration" : 4935,
"type" : "SOURCE",
"internalType" : "source"
```

If you have multiple services of a given type, you must specify the source ID that contains the entity you're expecting it to match.

- parentPath: The path of the parent entity, defined as:
 - HDFS file or directory: fileSystemPath of the parent directory (do not provide this field if the entity being affected is the root directory). Example parentPath for /user/admin/input_dir:/user/admin. If you add metadata to a directory, the metadata does not propagate to any files and folders in that directory.
 - Hive database: If you are updating database metadata, you do not specify this field.
 - Hive table or view: The name of database containing the table or view. Example for a table in the default database: default.
 - Hive column: database name/ table name/ view name. Example for a column in the sample_07 table: default/sample 07.
- originalName (required): The name as defined by the source system.
 - HDFS file or directory: name of file or directory (ROOT if the entity is the root directory). Example originalName for /user/admin/input_dir: input_dir.
 - Hive database, table, view, or column: the name of the database, table, view, or column.
 - Example for default database: default
 - Example for sample_07 table: sample_07
- name: name metadata
- description: description metadata
- tags: tag metadata
- properties: property metadata

All existing naming rules apply, and if any value is invalid, the entire request will be denied.

HDFS PUT Example for /user/admin/input_dir Directory

```
curl
http://Navigator Metadata Server host:port/api/v5/entities/e461de8de38511a3ac6740dd7d51b8d0
-u username:password -X PUT -H "Content-Type: application/json"
-d '{"name":"my_name","description":"My description",
"tags":["tag1","tag2"],"properties":{"property1":"value1","property2":"value2"}}'
```

HDFS POST Example for /user/admin/input dir Directory

```
curl http://Navigator_Metadata_Server_host:port/api/v5/entities/ -u username:password
 -X POST -H "Content-Type: application/json"
-d '{"sourceId":"a09b0233cc58ff7d601eaa68673a20c6",
"parentPath": "/user/admin", "originalName": "input_dir", "name": "my_name", "description": "My
description",\
"tags":["tag1","tag2"],"properties":{"property1":"value1","property2":"value2"}}'
```

Metadata

Hive POST Example for total_emp Column

```
curl http://Navigator_Metadata_Server_host:port/api/v5/entities/ -u username:password
-X POST -H "Content-Type: application/json"\
-d '{"sourceId":"4fbdadc6899638782fc8cb626176dc7b",
"parentPath": "default/sample_07", "originalName": "total_emp", \
"name": "my_name", "description": "My description",
"tags": ["tag1", "tag2"], "properties": { "property1": "value1", "property2": "value2" } } '
```

Policies

A policy defines a set of actions performed when a class of entities is extracted. The following actions are supported:

- Adding custom metadata such as tags and properties.
- Sending a message to a JMS message queue. The JSON format message contains the metadata of the entity to which the policy applies and the message text specified in the policy:

```
"entity": entity_properties, "userMessage": "some message text"}
```

For each action, certain properties support specifying a value using a <u>policy expression</u>.

Viewing Policies

Required Role: Policy Viewer Policy Administrator Full Administrator

- 1. Start and log into the Cloudera Navigator data management component Ul.
- 2. Click the Policies tab.
- 3. In the left pane, click a policy.

Creating Policies

Policy Administrator Full Administrator Required Role:

- 1. Start and log into the Cloudera Navigator data management component Ul.
- 2. Depending on the starting point, do one of the following:

Action	Procedure
Policies page	 Click the Policies tab. Click Create a New Policy.
Search results page	1. Select Actions > Create a policy.

- **3.** Enter a name for the policy.
- 4. Check the Enable Policy checkbox.
- 5. Specify the search query that defines the class of entities to which the policy applies. If you arrive at the Policies page by clicking a search result, the query property is populated with the query that generated the result. To display a list of entities that satisfy a search query, click the Search Results link.
- **6.** Specify an optional description for the policy.
- 7. If policy expressions are enabled and you choose to use policy expressions in properties that support expressions, specify required imports in the Import Statements field. For example, if your policy expression uses policy enums, for example: entity.get(FSEntityProperties.ORIGINAL NAME, Object.class) your import would be: import com.cloudera.nav.hdfs.model.FSEntityProperties.If your expression uses another library, such as Date, add the required import for that library.
- 8. Choose the schedule for applying the policy: On Data Change, Immediate, Once, or Recurring.
- 9. Check the checkboxes next to the desired actions and follow the appropriate procedure:

Action	Procedure
Assign Metadata	1. Specify the <u>custom metadata</u> . Optionally check the Expression checkbox and specify a policy expression for the indicated fields.

Action	Procedure
Send Notification to JMS	 If not already configured, <u>configure a JMS server and queue</u>. Specify the queue name and message. Optionally check the Expression checkbox and specify a policy expression for the message.

10. Click Save.

Cloning and Editing a Policy

Required Role: Policy Administrator **Full Administrator**

- 1. Start and log into the Cloudera Navigator data management component Ul.
- 2. Click the Policies tab.
- **3.** In the left pane, click a policy.
- Click Clone Policy or Edit Policy.
- **5.** Edit the policy name, search query, or policy actions.
- 6. Click Save.

Deleting Policies

Policy Administrator Full Administrator Required Role:

- Start and log into the Cloudera Navigator data management component UI.
- 2. Click the Policies tab.
- 3. In the left pane, click a policy.
- 4. Click Delete and click OK to confirm.

Policy Expressions

Policy expressions allow certain policy properties to be specified programmatically using Java expressions instead of string literals.

Note: A policy expression must evaluate to a string.

Policy expressions are not enabled by default. To enable policy expressions, follow the procedure in Enabling and Disabling Policy Expression Input.

The supported policy properties are entity name and description, key-value pairs, and JMS notification message.

Entity Properties in Policy Expressions

To include entity properties in property expressions, use the entity.get method, which takes a property and a return type:

entity.get(XXProperties.Property, return_type)

XXProperties. Property is the Java enumerated value representing an entity property, where

- XX is FSEntity, HiveColumn, HiveDatabase, HivePartition, HiveQueryExecution, HiveQueryPart, HiveQuery, HiveTable, HiveView, JobExecution, Job, WorkflowInstance, Workflow, PigField, PigOperationExecution, PigOperation, PigRelation, SqoopExportSubOperation, SqoopImportSubOperation, SqoopOperationExecution, SqoopQueryOperation, SqoopTableExportOperation, or SqoopTableImportOperation.
- Property is one of the properties listed in <u>Entity Property Enum Reference</u> on page 37.

If you don't need to specify a return type, use Object. class as the return type. However, if you want to do type-specific operations with the result, set the return type to the type in the comment in the enum property reference. For example, in FSEntityProperties, the return type of the ORIGINAL_NAME property is java.lang.String.If you use String.class as the return type, you can use the String method toLowerCase() to modify the returned value: entity.get(FSEntityProperties.ORIGINAL_NAME, String.class).toLowerCase().

Expression Examples

Set a filesystem entity name to the original name concatenated with the entity type:

```
entity.get(FSEntityProperties.ORIGINAL NAME, Object.class) + " " +
entity.get(FSEntityProperties.TYPE, Object.class)
```

Import Statements:

```
import com.cloudera.nav.hdfs.model.FSEntityProperties;
```

Expression to add the CREATED date to the name:

```
entity.get(FSEntityProperties.ORIGINAL NAME, Object.class) + " - "
+ new SimpleDateFormat("yyyy-MM-dd").format(entity.get(FSEntityProperties.CREATED,
Instant.class).toDate())
```

Import Statements:

```
import com.cloudera.nav.hdfs.model.FSEntityProperties; import
java.text.SimpleDateFormat; import org.joda.time.Instant;
```

Entity Property Enum Reference

The following reference lists the Java enumerated values for retrieving properties of each entity type.

```
com.cloudera.nav.hdfs.model.FSEntityProperties
public enum FSEntityProperties implements PropertyEnum {
  PERMISSIONS, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String SIZE, // Return type: java.lang.Long OWNER, // Return type: java.lang.String
  LAST_MODIFIED, // Return type: org.joda.time.Instant SOURCE_TYPE, // Return type: java.lang.String
  DELETED, // Return type: java.lang.Boolean
  FILE_SYSTEM_PATH, // Return type: java.lang.String
  CREATED, // Return type: org.joda.time.Instant
  LAST_ACCESSED, // Return type: org.joda.time.Instant
  GROUP, // Return type: java.lang.String
  MIME_TYPE, // Return type: java.lang.String
  DELETE_TIME, // Return type: java.lang.Long
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String USER_ENTITY, // Return type: boolean SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
```

```
com.cloudera.nav.hive.model.HiveColumnProperties
public enum HiveColumnProperties implements PropertyEnum {
  TYPE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String DELETED, // Return type: java.lang.Boolean
  DATA_TYPE, // Return type: java.lang.String
  ORIGINAL_DESCRIPTION, // Return type: java.lang.String NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
```

```
SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.hive.model.HiveDatabaseProperties
public enum HiveDatabaseProperties implements PropertyEnum {
  TYPE, // Return type: java.lang.String
  ORIGINAL_DESCRIPTION, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String DELETED, // Return type: java.lang.Boolean
  FILE_SYSTEM_PATH, // Return type: java.lang.String
  NAME, // Return type: java.lang.String
ORIGINAL_NAME, // Return type: java.lang.String
USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.hive.model.HivePartitionProperties
\verb"public" enum HivePartitionProperties implements PropertyEnum \{
  TYPE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  DELETED, // Return type: java.lang.Boolean
  FILE_SYSTEM_PATH, // Return type: java.lang.String
  CREATED, // Return type: org.joda.time.Instant
  LAST_ACCESSED, // Return type: org.joda.time.Instant
  COL_VALUES, // Return type: java.util.List
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
\verb|com.cloudera.nav.hive.model.HiveQueryExecutionProperties|\\
public enum HiveQueryExecutionProperties implements PropertyEnum {
  SOURCE_TYPE, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String
  ENDED, // Return type: org.joda.time.Instant
  INPUTS, // Return type: java.util.Collection
  OUTPUTS, // Return type: java.util.Collection
  STARTED, // Return type: org.joda.time.Instant
  PRINCIPAL, // Return type: java.lang.String
  WF_INST_ID, // Return type: java.lang.String
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.hive.model.HiveQueryPartProperties
public enum HiveQueryPartProperties implements PropertyEnum {
  TYPE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
```

```
PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.hive.model.HiveOueryProperties
public enum HiveQueryProperties implements PropertyEnum {
  SOURCE_TYPE, // Return type: java.lang.String
  INPUTS, // Return type: java.util.Collection
  OUTPUTS, // Return type: java.util.Collection
  QUERY_TEXT, // Return type: java.lang.String
 // Return type: java.lang.String
  WF_IDS, // Return type: java.util.Collection
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String USER_ENTITY, // Return type: boolean SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.hive.model.HiveTableProperties
public enum HiveTableProperties implements PropertyEnum {
  OWNER, // Return type: java.lang.String
  INPUT_FORMAT, // Return type: java.lang.String
  OUTPUT_FORMAT, // Return type: java.lang.String
  DELETED, // Return type: java.lang.Boolean
  FILE_SYSTEM_PATH, // Return type: java.lang.String
  COMPRESSED, // Return type: java.lang.Boolean
  PARTITION_COL_NAMES, // Return type: java.util.List
  CLUSTERED_BY_COL_NAMES, // Return type: java.util.List SORT_BY_COL_NAMES, // Return type: java.util.List
  SER_DE_NAME, // Return type: java.lang.String
  SER_DE_LIB_NAME, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  CREATED, // Return type: org.joda.time.Instant
  LAST_ACCESSED, // Return type: org.joda.time.Instant
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.hive.model.HiveViewProperties
public enum HiveViewProperties implements PropertyEnum {
  DELETED, // Return type: java.lang.Boolean
  QUERY_TEXT, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  CREATED, // Return type: org.joda.time.Instant
  LAST_ACCESSED, // Return type: org.joda.time.Instant
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.mapreduce.model.JobExecutionProperties
public enum JobExecutionProperties implements PropertyEnum {
  SOURCE_TYPE, // Return type: java.lang.String
  JOB_ID, // Return type: java.lang.String
  ENDED, // Return type: org.joda.time.Instant
  INPUT_RECURSIVE, // Return type: boolean
  TYPE, // Return type: java.lang.String
  INPUTS, // Return type: java.util.Collection OUTPUTS, // Return type: java.util.Collection
```

```
STARTED, // Return type: org.joda.time.Instant
  PRINCIPAL, // Return type: java.lang.String
  WF_INST_ID, // Return type: java.lang.String
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.mapreduce.model.JobProperties
public enum JobProperties implements PropertyEnum {
  ORIGINAL_NAME, // Return type: java.lang.String
  INPUT_FORMAT, // Return type: java.lang.String
  OUTPUT_FORMAT, // Return type: java.lang.String OUTPUT_KEY, // Return type: java.lang.String
  OUTPUT_VALUE, // Return type: java.lang.String
  MAPPER, // Return type: java.lang.String
  REDUCER, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String
  WF_IDS, // Return type: java.util.Collection
  NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.oozie.model.WorkflowInstanceProperties
public enum WorkflowInstanceProperties implements PropertyEnum {
  TYPE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  CREATED, // Return type: org.joda.time.Instant
  JOB_ID, // Return type: java.lang.String STATUS, // Return type: java.lang.String
  ENDED, // Return type: org.joda.time.Instant
  INPUTS, // Return type: java.util.Collection
OUTPUTS, // Return type: java.util.Collection
  STARTED, // Return type: org.joda.time.Instant
  PRINCIPAL, // Return type: java.lang.String
  WF_INST_ID, // Return type: java.lang.String
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.oozie.model.WorkflowProperties
public enum WorkflowProperties implements PropertyEnum {
  TYPE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  WF_IDS, // Return type: java.util.Collection
  NAME, // Return type: java.lang.String
 ORIGINAL_NAME, // Return type: java.lang.String USER_ENTITY, // Return type: boolean SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.pig.model.PigFieldProperties
public enum PigFieldProperties implements PropertyEnum {
  TYPE, // Return type: java.lang.String
  INDEX, // Return type: int
  SOURCE_TYPE, // Return type: java.lang.String
```

```
DATA_TYPE, // Return type: java.lang.String
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.pig.model.PigOperationExecutionProperties
public enum PigOperationExecutionProperties implements PropertyEnum {
  SOURCE_TYPE, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String ENDED, // Return type: org.joda.time.Instant
  INPUTS, // Return type: java.util.Collection
  OUTPUTS, // Return type: java.util.Collection
  STARTED, // Return type: org.joda.time.Instant
  PRINCIPAL, // Return type: java.lang.String
  WF_INST_ID, // Return type: java.lang.String
  NAME, // Return type: java.lang.String
ORIGINAL_NAME, // Return type: java.lang.String
USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.pig.model.PigOperationProperties
public enum PigOperationProperties implements PropertyEnum {
  SOURCE_TYPE, // Return type: java.lang.String
  OPERATION_TYPE, // Return type: java.lang.String
  SCRIPT_ID, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String
  WF_IDS, // Return type: java.util.Collection
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.pig.model.PigRelationProperties
public enum PigRelationProperties implements PropertyEnum {
  TYPE, // Return type: java.lang.String SOURCE_TYPE, // Return type: java.lang.String
  FILE_SYSTEM_PATH, // Return type: java.lang.String
  SCRIPT_ID, // Return type: java.lang.String
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.sqoop.model.SqoopExportSubOperationProperties
public enum SqoopExportSubOperationProperties implements PropertyEnum {
  TYPE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  INPUTS, // Return type: java.util.Collection
  FIELD_INDEX, // Return type: int
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
```

```
PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.sqoop.model.SqoopImportSubOperationProperties
public enum SqoopImportSubOperationProperties implements PropertyEnum {
  DB_COLUMN_EXPRESSION, // Return type: java.lang.String TYPE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  INPUTS, // Return type: java.util.Collection
  FIELD_INDEX, // Return type: int
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String USER_ENTITY, // Return type: boolean SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.sqoop.model.SqoopOperationExecutionProperties
public enum SqoopOperationExecutionProperties implements PropertyEnum {
  SOURCE_TYPE, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String
  ENDED, // Return type: org.joda.time.Instant
  INPUTS, // Return type: java.util.Collection
  OUTPUTS, // Return type: java.util.Collection
  STARTED, // Return type: org.joda.time.Instant
  PRINCIPAL, // Return type: java.lang.String
  WF_INST_ID, // Return type: java.lang.String
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.sqoop.model.SqoopQueryOperationProperties
\verb"public enum SqoopQueryOperationProperties implements PropertyEnum \{ \\
  SOURCE_TYPE, // Return type: java.lang.String
  INPUTS, // Return type: java.util.Collection
  QUERY_TEXT, // Return type: java.lang.String
  DB_USER, // Return type: java.lang.String
  DB_URL, // Return type: java.lang.String
  OPERATION_TYPE, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String WF_IDS, // Return type: java.util.Collection
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String USER_ENTITY, // Return type: boolean
  SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
  PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.sqoop.model.SqoopTableExportOperationProperties
public enum SqoopTableExportOperationProperties implements PropertyEnum {
  DB_TABLE, // Return type: java.lang.String
  SOURCE_TYPE, // Return type: java.lang.String
  DB_USER, // Return type: java.lang.String
  DB_URL, // Return type: java.lang.String
  OPERATION_TYPE, // Return type: java.lang.String
  TYPE, // Return type: java.lang.String
  WF_IDS, // Return type: java.util.Collection
  NAME, // Return type: java.lang.String
  ORIGINAL_NAME, // Return type: java.lang.String
  USER_ENTITY, // Return type: boolean SOURCE_ID, // Return type: java.lang.String
  EXTRACTOR_RUN_ID, // Return type: java.lang.String
```

```
PARENT_PATH; // Return type: java.lang.String
com.cloudera.nav.sqoop.model.SqoopTableImportOperationProperties
public enum SqoopTableImportOperationProperties implements PropertyEnum {
 DB_TABLE, // Return type: java.lang.String
DB_WHERE, // Return type: java.lang.String
SOURCE_TYPE, // Return type: java.lang.String
DB_USER, // Return type: java.lang.String
DB_URL, // Return type: java.lang.String
OPERATION_TYPE, // Return type: java.lang.String
TYPE, // Return type: java.lang.String
WF_IDS, // Return type: java.util.Collection
NAME // Peturn type: java.util.collection
 WF_IDS, // Return type: java.util.collection
NAME, // Return type: java.lang.String
ORIGINAL_NAME, // Return type: java.lang.String
USER_ENTITY, // Return type: boolean
SOURCE_ID, // Return type: java.lang.String
EXTRACTOR_RUN_ID, // Return type: java.lang.String
PARENT_PATH; // Return type: java.lang.String
```

Required Role: Lineage Viewer Metadata Administrator Full Administrator

A lineage diagram is a directed graph that depicts an entity and its relations with other entities. A lineage diagram is limited to 3000 entities.

There are two types of lineage diagrams:

- Template represents an entity that is a model for other entities
- Instance represents an instance or execution of a template

Entities

In a lineage diagram, entity types are represented by icons:

HDFS		Pig	
FileDirectory	· 🕞	TablePig scriptPig script execution	· 🚊
Hive and Impala		Spark (Unsupported and disabled by default. To enable, see Enabling Spark Lineage.)	
TableQuery templateQuery execution	• = • \$ • \$	Job templateJob execution	• <mark>\$</mark>
MapReduce and YARN		Sqoop	
Job templateJob execution	* <mark>\$.</mark>	Job templateJob execution	↑ ♦
Oozie			
Job templateJob execution	* <mark>\$.</mark>		

Note: Tables created by Impala queries and Sqoop jobs are represented as Hive entities.

Parent entities are represented by a white box enclosing other entities. The following lineage diagram illustrates the relations between the YARN job script.pig and Pig script script.pig invoked by the parent Oozie workflow pig-app-hue-script and its source file midsummer.txt and destination folder upperout:

Note: In the following circumstances the entity type icon will appear as

- Entities are not yet extracted. In this case will eventually be replaced with the correct entity icon after the entity is extracted and linked in Navigator. For information on how long it takes for newly created entities to be extracted, see Metadata Extraction on page 22.
- Hive entities have been deleted from the system before they could be extracted by Navigator.

Relations

Relations between the entities are represented graphically by gray lines, with arrows indicating the direction of the data flow. There are the following types of relations:

Relation Type	Description	
Data flow	Describes a relation between data and a processing activity. For example, between a file and a MapReduce job or vice versa.	
Alias	Describes an alias relation. For example, from a table to a synonym.	
Parent-child	Describes a parent-child relation. For example, between a directory and a file.	
Logical-physical	Describes the relation between a logical entity and its physical entity. For example, between a Hive query and a MapReduce job.	
Conjoint	Describes a non-directional relation. For example, between a table and an index.	
Instance of	Describes the relation between a template and its instance. For example, an operation execution is an instance of operation.	
Control flow	Describes a relation where the source entity controls the data flow of the target entity. For example, between the columns used in an insert clause and the where clause of a Hive query.	

For lines connecting database columns, a dashed line indicates that the column is in the where clause; a solid line indicates that the column is in the select clause.

Manipulating Lineage Diagrams

You can click a parent entity to display its child entities. For example, you can click the Pig script to display its child tables:

- To improve the layout of a lineage diagram you can drag and drop entities (in this case midsummer.txt and upperout) located outside a parent box.
- You can use the mouse scroll wheel to zoom the lineage diagram in and out.
- You can move the lineage diagram in the lineage pane by pressing the mouse button and dragging it.

Displaying a Template Lineage Diagram

A template lineage diagram contains template entities, such as jobs and queries, that can be instantiated, and the input and output entities to which they are related.

To display a template lineage diagram:

- 1. Perform a metadata search.
- 2. In the list of results, click an Operation or Query result entry. For example, when you click the sample_09 result entry:

the Search screen is replaced with a page that displays the entity property sheet on the left and lineage diagram on the right:

The selected entity sample_09 appears with a white box as a background.

This example lineage diagram illustrates the relations between a Hive query execution entity and its source and destination tables:

When you click each entity icon, columns and lines connecting the source and destination columns display:

If you hover over a part, the source and destination columns are highlighted:

Displaying an Instance Lineage Diagram

An instance lineage diagram displays instance entities, such as job and query executions, and the input and output entities to which they are related.

To display an instance lineage diagram:

1. Display a template lineage diagram. For example:

- 2. Click the Instances tab, which contains a list of links to instances of the template.
- 3. Click a link to display an instance lineage diagram. For the preceding template diagram, the job instance job_1426651548889_0004 replaces the word count job template.

Displaying the Template Lineage Diagram for an Instance Lineage Diagram

You can navigate from an instance diagram to its template.

- 1. Display an instance lineage diagram.
- 2. Click the value of the Template property to navigate to the instance's template.

Downloading a Lineage File

Lineage is externalized in a lineage file in JSON format.

- 1. Display a template or instance lineage diagram.
- 2. Click the \longrightarrow icon at the top left of the diagram.

A lineage file named lineage. json is downloaded. For example, the lineage file representing job_1426651548889_0004 from the preceding section is: Tracing through the relations shows that job_1426651548889_0004, which has the identity 69b79a8c0c7701f316dd86894b97fe58, has the INSTANCE_OF relation with word count and the DATA_FLOW relation with /user/hdfs/input and /user/hdfs/out1.

```
"entities":
  "01043ab3a019a68f37f3d33efa122f0f": {
 "level": 1,
"physical": [],
 "logical": [],
 "aliasOf": [],
 "aliases": [],
 "instances": [],
 "children": [],
 "workflows": [],
 "identity": "01043ab3a019a68f37f3d33efa122f0f",
 "originalName": "part-r-00001"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/out1"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "name": "part-r-00001",
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/out1/part-r-00001",
 "type": "FILE",
 "size": 8,
 "created": "2015-03-27T17:44:20.639Z"
 "lastModified": "2015-03-27T17:44:20.639Z",
 "lastAccessed": "2015-03-27T17:44:16.832Z",
 "permissions": "rw-r--r--",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null,
 "mimeType": "application/octet-stream",
 "replication": null,
 "userEntity": false,
 "deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
```

```
"nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/out1/part-r-00001",
 "isScript": false,
 "hasUpstream": true
 "parent": "89612c409b76f7bdf00036df9c3cb717",
 "activeChildren": []
 },
"72c31f8dbe14a520bd46a747d1382d89": {
 "level": 1,
 "physical":
 "logical": [],
 "aliasOf": [],
 "aliases": [],
 "instances": [],
 "children": [
 "f2eca1680ecca38fa514dc191613c7b4",
 "f3929c0b9b2a16490ee57e0a498eee5e"
 "workflows": [],
 "identity": "72c31f8dbe14a520bd46a747d1382d89",
 "originalName": "input"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1370",
 "name": "input",
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/input",
 "type": "DIRECTORY",
 "size": null,
 "created": "2015-03-27T17:40:43.665Z".
 "lastModified": "2015-03-27T17:41:06.825Z",
 "lastAccessed": null,
 "permissions": "rwxr-xr-x",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null,
 "mimeType": null,
 "replication": null,
 "userEntity": false,
 "deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/input",
 "isScript": false,
 "hasDownstream": true,
 "column": -1,
 "renderOrdinal": 1
 "activeChildren": [
 "level": 1,
 "physical": [],
 "logical": [],
 "aliasOf": [],
 "aliases": [],
 "instances": [],
 "children": [],
 "workflows": []
 "identity": "f3929c0b9b2a16490ee57e0a498eee5e",
 "originalName": "test.txt"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/input"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1370",
 "name": "test.txt"
 "description": null,
```

```
"tags": null,
 "fileSystemPath": "/user/hdfs/input/test.txt",
 "type": "FILE",
 "size": 6,
 "created": "2015-03-27T17:41:06.825Z",
 "lastModified": "2015-03-27T17:41:06.825Z", "lastAccessed": "2015-03-27T17:41:06.405Z",
 "permissions": "rw-r--r--",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null, "mimeType": "application/octet-stream",
 "replication": null,
"userEntity": false,
 "deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/input/test.txt",
 "isScript": false,
 "hasDownstream": true,
 "parent": "72c31f8dbe14a520bd46a747d1382d89",
 "activeChildren": []
 "x": -222.4375,
 "y": -52
 "f2eca1680ecca38fa514dc191613c7b4": {
 "level": 1,
 "physical":
 "logical": [],
 "aliasOf": [],
 "aliases": [],
 "instances": [],
 "children": [],
 "workflows": [],
"identity": "f2eca1680ecca38fa514dc191613c7b4",
 "originalName": "test.txt._COPYING_"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/input"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1370",
 "name": "test.txt._COPYING_",
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/input/test.txt._COPYING_",
 "type": "FILE",
 "size": 6,
 "created": "2015-03-27T17:41:06.405Z",
 "lastModified": "2015-03-27T17:41:06.405Z",
 "lastAccessed": "2015-03-27T17:41:06.405Z",
 "permissions": "rw-r--r--",
 "owner": "hdfs",
"group": "supergroup",
 "blockSize": null,
 "mimeType": "application/octet-stream",
 "replication": null,
 "userEntity": false,
 "deleted": true,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/input/test.txt._COPYING_",
 "isScript": false,
 "parent": "72c31f8dbe14a520bd46a747d1382d89",
 "activeChildren": []
```

```
"16b093b257033463bab26bba4c707450": {
 "level": 1,
 "physical":
 "logical": [],
 "aliasOf": [],
"aliases": [],
 "instances": [],
 "children": [],
 "workflows": [],
 "identity": "16b093b257033463bab26bba4c707450",
 "originalName": "_temporary"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/out1"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "name": "_temporary",
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/out1/_temporary",
 "type": "DIRECTORY",
 "size": null,
 "created": "2015-03-27T17:41:32.486Z"
 "lastModified": "2015-03-27T17:41:32.486Z",
 "lastAccessed": null,
 "permissions": "rwxr-xr-x",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null,
 "mimeType": null,
 "replication": null,
 "userEntity": false,
 "deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/out1/_temporary",
 "isScript": false,
 "parent": "89612c409b76f7bdf00036df9c3cb717",
 "activeChildren": []
 '89612c409b76f7bdf00036df9c3cb717": {
 "level": 1,
 "physical": [],
 "logical": [],
 "aliasOf": [],
 "aliases": [],
 "instances": [],
 "children": [
 "fcd80476d5a968e29e86411b4a67af87",
 "01043ab3a019a68f37f3d33efa122f0f"
 "16b093b257033463bab26bba4c707450",
 "75470b40586cde9e092a01d37798d921"
 "workflows": []
 "identity": "89612c409b76f7bdf00036df9c3cb717",
 "originalName": "out1",
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "name": "out1"
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/out1",
 "type": "DIRECTORY",
 "size": null,
 "created": "2015-03-27T17:41:32.486Z"
 "lastModified": "2015-03-27T17:44:20.848Z",
 "lastAccessed": null,
```

```
"permissions": "rwxr-xr-x",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null,
 "mimeType": null,
 "replication": null,
 "userEntity": false,
 "deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/out1",
 "isScript": false,
 "hasUpstream": true,
 "column": 1,
 "renderOrdinal": 2
 "activeChildren": [
 "level": 1,
 "physical": [],
 "logical": [],
 "aliasOf": [],
 "aliases": [],
 "instances": [],
 "children": [],
 "workflows": [],
"identity": "fcd80476d5a968e29e86411b4a67af87",
 "originalName": "_SUCCESS"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/out1"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "name": "_SUCCESS"
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/out1/_SUCCESS",
 "type": "FILE",
 "size": 0,
 "created": "2015-03-27T17:44:20.848Z"
 "lastModified": "2015-03-27T17:44:20.848Z",
 "lastAccessed": "2015-03-27T17:44:20.848Z",
 "permissions": "rw-r--r--",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null,
"mimeType": "application/octet-stream",
 "replication": null,
 "userEntity": false,
 "deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/out1/_SUCCESS",
 "isScript": false,
 "parent": "89612c409b76f7bdf00036df9c3cb717",
 "hasUpstream": true,
 "activeChildren": []
 "level": 1,
 "physical": [],
 "logical": [],
 "aliasOf": [],
"aliases": [],
 "instances": [],
 "children": [],
 "workflows": []
 "identity": "75470b40586cde9e092a01d37798d921",
 "originalName": "part-r-00000",
```

```
"sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/out1"
 extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "name": "part-r-00000",
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/out1/part-r-00000",
 "type": "FILE",
 "size": 0,
 "created": "2015-03-27T17:44:20.576Z"
 "lastModified": "2015-03-27T17:44:20.576Z",
 "lastAccessed": "2015-03-27T17:44:16.831Z",
 "permissions": "rw-r--r--",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null,
 "mimeType": "application/octet-stream",
 "replication": null,
 "userEntity": false,
"deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/out1/part-r-00000",
 "isScript": false,
 "hasUpstream": true,
 "parent": "89612c409b76f7bdf00036df9c3cb717",
 "activeChildren": []
 "level": 1,
 "physical": [],
 "logical": [],
 "aliasOf": [],
 "aliases": [],
 "instances": [],
 "children": [],
 "workflows": [],
 "identity": "01043ab3a019a68f37f3d33efa122f0f",
 "originalName": "part-r-00001"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/out1"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "name": "part-r-00001",
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/out1/part-r-00001",
 "type": "FILE",
 "size": 8,
 "created": "2015-03-27T17:44:20.639Z",
 "lastModified": "2015-03-27T17:44:20.639Z",
 "lastAccessed": "2015-03-27T17:44:16.832Z",
 "permissions": "rw-r--r--",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null,
 "mimeType": "application/octet-stream",
 "replication": null,
 "userEntity": false,
"deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/out1/part-r-00001",
 "isScript": false,
```

```
"hasUpstream": true,
 "parent": "89612c409b76f7bdf00036df9c3cb717",
 "activeChildren": []
 "x": 222.4375,
 "y": -52
"a3ac8013155effa2f96e9de0f177eeb5": {
 "level": 1,
 "physical":
 "logical": [],
 "aliasOf": [],
"aliases": [],
 "instances": [
 "69b79a8c0c7701f316dd86894b97fe58"
 "children": [],
 "workflows": [],
 "identity": "a3ac8013155effa2f96e9de0f177eeb5",
"originalName": "word count",
 "sourceId": "a063e69e6c0660353dc378c836837935",
 "firstClassParentId": null,
 "parentPath": null,
 "extractorRunId": "a063e69e6c0660353dc378c836837935##1381",
 "name": "word count",
 "description": null,
 "tags": null,
 "wfIds": null,
 "inputFormat": null,
 "outputFormat": null,
 "outputKey": "org.apache.hadoop.io.Text",
 "outputValue": "org.apache.hadoop.io.IntWritable",
 "mapper": "org.apache.hadoop.examples.WordCount$TokenizerMapper",
 "reducer": "org.apache.hadoop.examples.WordCount$IntSumReducer",
 "sourceType": "YARN",
 "type": "OPERATION",
 "userEntity": false,
 "deleted": null,
 "internalType": "mrjobspec",
 "nameField": "name"
 "sourceName": "YARN-1",
 "isScript": false
69b79a8c0c7701f316dd86894b97fe58": {
 "level": 1,
 "physical": [],
 "logical": [],
 "aliasOf": [],
 "aliases": [],
 "instances": [],
 "children": [],
 "workflows": [],
 "identity": "69b79a8c0c7701f316dd86894b97fe58",
"originalName": "job_1426651548889_0004",
 "sourceId": "a063e69e6c0660353dc378c836837935",
 "firstClassParentId": null,
 "parentPath": null,
 "extractorRunId": "a063e69e6c0660353dc378c836837935##1381",
 "name": "job_1426651548889_0004",
 "description": null,
 "tags": null,
 "started": "2015-03-27T17:41:20.896Z",
 "ended": "2015-03-27T17:44:21.969Z",
 "principal": "hdfs",
 "inputs": [
 "hdfs://tcdn2-1.ent.cloudera.com:8020/user/hdfs/input"
 "outputs": [
 "hdfs://tcdn2-1.ent.cloudera.com:8020/user/hdfs/out1"
  "wfInstId": null,
 "jobID": "job_1426651548889_0004",
```

```
"sourceType": "YARN"
 "inputRecursive": false,
 "type": "OPERATION_EXECUTION",
 "userEntity": false,
 "deleted": null,
"internalType": "mrjobinstance",
 "nameField": "originalName",
 "sourceName": "YARN-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/jobbrowser/jobs/application_1426651548889_0004",
 "isScript": false,
 "hasDownstream": true,
 "hasUpstream": true
 "template": "a3ac8013155effa2f96e9de0f177eeb5",
 "active": true,
 "column": 0,
 "renderOrdinal": 0,
 "activeChildren": [],
 "x": 0,
 "y": -52
 "75470b40586cde9e092a01d37798d921": {
 "level": 1,
 "physical": [],
 "logical": [],
 "aliasOf": [],
 "aliases": []
 "instances": [],
 "children": [],
 "workflows": []
 "identity": "75470b40586cde9e092a01d37798d921",
 "originalName": "part-r-00000"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/out1"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "name": "part-r-00000",
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/out1/part-r-00000",
 "type": "FILE",
 "size": 0,
 "created": "2015-03-27T17:44:20.576Z"
 "lastModified": "2015-03-27T17:44:20.576Z",
 "lastAccessed": "2015-03-27T17:44:16.831Z",
 "permissions": "rw-r--r--",
 "owner": "hdfs"
 "group": "supergroup",
 "blockSize": null,
"mimeType": "application/octet-stream",
 "replication": null,
 "userEntity": false,
 "deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/out1/part-r-00000",
 "isScript": false,
 "hasUpstream": true,
 "parent": "89612c409b76f7bdf00036df9c3cb717",
 "activeChildren": []
 fcd80476d5a968e29e86411b4a67af87": {
 "level": 1,
 "physical": [],
 "logical": [],
 "aliasOf": [],
 "aliases": []
 "instances": [],
```

```
"children": [],
 "workflows": [],
 "identity": "fcd80476d5a968e29e86411b4a67af87",
 "originalName": "_SUCCESS"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/out1"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "name": "_SUCCESS"
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/out1/_SUCCESS",
 "type": "FILE",
 "size": 0,
 "created": "2015-03-27T17:44:20.848Z",
 "lastModified": "2015-03-27T17:44:20.848Z",
 "lastAccessed": "2015-03-27T17:44:20.848Z",
 "permissions": "rw-r--r--",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null
 "mimeType": "application/octet-stream",
 "replication": null,
 "userEntity": false,
 "deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/out1/_SUCCESS",
 "isScript": false,
 "parent": "89612c409b76f7bdf00036df9c3cb717",
 "hasUpstream": true,
 "activeChildren": []
 "f3929c0b9b2a16490ee57e0a498eee5e": {
 "level": 1,
 "physical": [],
 "logical": [],
"aliasOf": [],
 "aliases": [],
 "instances": [],
 "children": [],
 "workflows": []
 "identity": "f3929c0b9b2a16490ee57e0a498eee5e",
 "originalName": "test.txt"
 "sourceId": "a09b0233cc58ff7d601eaa68673a20c6",
 "firstClassParentId": null,
 "parentPath": "/user/hdfs/input"
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1370",
 "name": "test.txt"
 "description": null,
 "tags": null,
 "fileSystemPath": "/user/hdfs/input/test.txt",
 "type": "FILE",
 "size": 6,
"created": "2015-03-27T17:41:06.825Z"
 "lastModified": "2015-03-27T17:41:06.825Z",
 "lastAccessed": "2015-03-27T17:41:06.405Z",
 "permissions": "rw-r--r--",
 "owner": "hdfs",
 "group": "supergroup",
 "blockSize": null,
"mimeType": "application/octet-stream",
 "replication": null,
 "userEntity": false,
 "deleted": false,
 "sourceType": "HDFS"
 "internalType": "fselement",
 "nameField": "originalName",
 "sourceName": "HDFS-1",
 "hueLink":
```

```
"http://tcdn2-1.ent.cloudera.com:8888/filebrowser/view/user/hdfs/input/test.txt",
 "isScript": false,
 "hasDownstream": true,
 "parent": "72c31f8dbe14a520bd46a747d1382d89",
 "activeChildren": []
 "bd3fe737364968a8fbc1831fc9915dca":
 "identity": "bd3fe737364968a8fbc1831fc9915dca",
 "type": "DATA_FLOW"
 "propagatorId": "268fc2fbba566558b83abd0f0fb680a1",
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "sources": {
 "entityIds": [
 "69b79a8c0c7701f316dd86894b97fe58"
 "targets": {
 "entityIds": [
 "01043ab3a019a68f37f3d33efa122f0f",
 "75470b40586cde9e092a01d37798d921"
 ]
 "propagatable": false,
 "unlinked": false,
 "userSpecified": false
 "33535116782b0baff207851f9e637cf2":
 "identity": "33535116782b0baff207851f9e637cf2",
 "type": "DATA_FLOW",
"propagatorId": "217788cald4de53a4071cf026299744f",
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "sources": {
 "entityIds": [
 "f3929c0b9b2a16490ee57e0a498eee5e"
 ]
 "targets": {
 "entityIds": [
 "69b79a8c0c7701f316dd86894b97fe58"
 ]
 "propagatable": false,
 "unlinked": false,
 "userSpecified": false
 "646e2547f1f1371e99259069f3bbd4db": {
 "identity": "646e2547f1f1371e99259069f3bbd4db",
 "type": "PARENT_CHILD",
 "propagatorId": null,
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1370",
 "children":
 "entityIds": [
 "f2eca1680ecca38fa514dc191613c7b4"
 ]
 "parent": {
 "entityId": "72c31f8dbe14a520bd46a747d1382d89"
 "propagatable": false,
 "unlinked": false,
 "userSpecified": false
 "da3e6b9ccbc9e39de59e85ea6d89fdd7": {
 "identity": "da3e6b9ccbc9e39de59e85ea6d89fdd7",
 "type": "PARENT_CHILD",
 "propagatorId": null,
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "children":
 "entityIds": [
 "fcd80476d5a968e29e86411b4a67af87"
```

```
]
  "parent": {
 "entityId": "89612c409b76f7bdf00036df9c3cb717"
 "propagatable": false,
 "unlinked": false,
 "userSpecified": false
"15816a23933df14590026425fc0e8d85":
 "identity": "15816a23933df14590026425fc0e8d85",
 "type": "PARENT_CHILD",
 "propagatorId": null,
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "children": {
 "entityIds": [
 "01043ab3a019a68f37f3d33efa122f0f"
  "parent": {
 "entityId": "89612c409b76f7bdf00036df9c3cb717"
  "propagatable": false,
 "unlinked": false,
 "userSpecified": false
"f8f31d2c2638c22f17600a32631c5639": {
 "identity": "f8f3ld2c2638c22f17600a32631c5639",
 "type": "PARENT_CHILD",
 "propagatorId": null,
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1370",
 "children":
 "entityIds": [
 "16b093b257033463bab26bba4c707450"
  "parent":
 "entityId": "89612c409b76f7bdf00036df9c3cb717"
  "propagatable": false,
 "unlinked": false,
 "userSpecified": false
"3dcd15d16d13786480052adbac5e7f7f": {
 "identity": "3dcd15d16d13786480052adbac5e7f7f",
 "type": "DATA_FLOW"
 "propagatorId": "268fc2fbba566558b83abd0f0fb680a1",
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "sources": {
 "entityIds": [
 "69b79a8c0c7701f316dd86894b97fe58"
  "targets": {
 "entityIds": [
 "75470b40586cde9e092a01d37798d921",
 "01043ab3a019a68f37f3d33efa122f0f"
 "fcd80476d5a968e29e86411b4a67af87"
 ]
  "propagatable": false,
 "unlinked": false,
 "userSpecified": false
"268fc2fbba566558b83abd0f0fb680a1": {
 "identity": "268fc2fbba566558b83abd0f0fb680a1",
 "type": "DATA_FLOW"
 "propagatorId": null,
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "sources": {
 "entityIds": [
 "69b79a8c0c7701f316dd86894b97fe58"
```

```
"targets": {
 "entityIds": [
 "89612c409b76f7bdf00036df9c3cb717"
 "propagatable": false,
 "unlinked": false,
 "userSpecified": false
dd299c827ecde0a1c721b396903cc97d": {
 "identity": "dd299c827ecde0a1c721b396903cc97d",
 "type": "PARENT_CHILD",
 "propagatorId": null,
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1370",
 "children":
 "entityIds": [
 "f3929c0b9b2a16490ee57e0a498eee5e"
 "parent": {
 "entityId": "72c31f8dbe14a520bd46a747d1382d89"
 "propagatable": false,
 "unlinked": false,
 "userSpecified": false
217788cald4de53a4071cf026299744f": {
 "identity": "217788cald4de53a4071cf026299744f",
 "type": "DATA_FLOW"
 "propagatorId": null
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "sources":
 "entityIds": [
 "72c31f8dbe14a520bd46a747d1382d89"
 ]
 "targets": {
 "entityIds": [
 "69b79a8c0c7701f316dd86894b97fe58"
 "propagatable": false,
 "unlinked": false,
 "userSpecified": false
e0680ada742c6fa1ad3a6192bc2a9274": {
 "identity": "e0680ada742c6fa1ad3a6192bc2a9274",
 "type": "PARENT_CHILD",
 "propagatorId": null,
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "children": {
 "entityIds": [
 "75470b40586cde9e092a01d37798d921"
 1
 "parent":
 "entityId": "89612c409b76f7bdf00036df9c3cb717"
 "propagatable": false,
 "unlinked": false,
 "userSpecified": false
"234107762623c89b811fd0be8a96676a":
 "identity": "234107762623c89b811fd0be8a96676a",
 "type": "INSTANCE_OF",
 "propagatorId": null,
 "extractorRunId": "a063e69e6c0660353dc378c836837935##1381",
 "instances": {
 "entityIds": [
 "69b79a8c0c7701f316dd86894b97fe58"
 },
```

```
"template": {
 "entityId": "a3ac8013155effa2f96e9de0f177eeb5"
  "propagatable": false,
 "unlinked": false,
  "userSpecified": false
},
"38358d90c0c9675c76626148732a63a4": {
 "identity": "38358d90c0c9675c76626148732a63a4",
 "type": "DATA_FLOW"
 "propagatorId": "268fc2fbba566558b83abd0f0fb680a1",
 "extractorRunId": "a09b0233cc58ff7d601eaa68673a20c6##1372",
 "sources": {
 "entityIds": [
 "69b79a8c0c7701f316dd86894b97fe58"
  "targets": {
 "entityIds": [
 "01043ab3a019a68f37f3d33efa122f0f",
 "75470b40586cde9e092a01d37798d921"
  "propagatable": false,
 "unlinked": false,
 "userSpecified": false
```

Impala Lineage Properties

Configurator | Cluster Administrator | Full Administrator

The following property controls whether the Cloudera Manager Agent collects lineage entries:

• Enable Impala Lineage Collection - Indicates whether Impala lineage logs should be collected.

The following properties apply to the Impala lineage log file:

- Enable Impala Lineage Generation Indicates whether Impala lineage logs should be generated.
- Impala Daemon Lineage Log Directory The directory in which lineage log files are written.
 - **Note:** If the value of this property is changed, and service is restarted, then the Cloudera Manager Agent will start monitoring the new log directory. In this case it is possible that not all events are published from the old directory. To avoid loss of lineage, when this property is changed, perform the following steps:
 - 1. Stop the service.
 - 2. Copy lineage log files and (for Impala only) the impalad_lineage_wal file from the old log directory to the new log directory. This needs to be done on all the hosts where Impala daemons are running.
 - 3. Start the service.
- Impala Daemon Maximum Lineage Log File Size The maximum size in number of queries of the lineage log file before a new file is created.

Managing Impala Lineage

Impala lineage is enabled by default. To control whether the Impala Daemon role logs to the lineage log and whether the Cloudera Manager Agent collects the lineage entries:

- **1.** Go to the Impala service.
- 2. Click the Configuration tab.
- 3. Select Scope > Impala Daemon.
- Select Category > Logs.
- 5. Select the Enable Impala Lineage Generation checkbox.
- **6.** Select **Scope** > **All**.
- 7. Select Category > Cloudera Navigator.
- 8. Select the Enable Lineage Collection checkbox.
- 9. Click Save Changes to commit the changes.
- 10. Restart the service.

If you deselect *either* checkbox, Impala lineage is disabled.

Configuring Impala Daemon Lineage Logs

Required Role: Configurator Cluster Administrator **Full Administrator**

- 1. Go to the Impala service.
- 2. Click the Configuration tab.
- 3. Select Scope > Impala Daemon.
- **4.** Type lineage in the Search box.
- **5.** Edit the lineage log properties.
- 6. Click Save Changes to commit the changes.
- 7. Restart the service.

Schema

Required Role: Lineage Viewer Metadata Administrator **Full Administrator**

A table schema contains information about the names and types of the columns of a table.

HDFS schema contains information about the names and types of the fields in an HDFS Avro or Parquet file.

Displaying Hive, Sqoop, and Impala Table Schema

- 1. Perform a metadata <u>search</u> for an entities of source type **Hive** and type **Table**.
- 2. In the list of results, click a result entry.
- 3. Click the **Schema** tab. The table schema displays.

Displaying Pig Table Schema

- 1. Perform a metadata search for entities of source type Pig. Do one of the following:
 - In the list of results, click a result entry of type **Table**.
 - 1. In the list of results, click a result entry of type **Operation_Execution**.
 - 2. Click the **Tables** tab. A list of links to tables involved in the operation displays.

- 3. Click a table link.
- 2. Click the **Schema** tab. The table schema displays.

Displaying HDFS Dataset Schema

If you ingest a Kite dataset into HDFS you can view the schema of the dataset. The schema is represented as an entity of type Dataset and is implemented as an HDFS directory.

For Avro datasets, primitive types such as null, string, int, and so on, are not separate entities. For example, if you have a record type with a field A that's a record type and a field B that's a string, the subfields of A become entities themselves, but B has no children. Another example would be if you had a union of null, string, map, array, and record types; the union has 3 children - the map, array, and record subtypes.

To display an HDFS dataset schema:

- 1. Perform a metadata <u>search</u> for entities of type **Dataset**.
- **2.** Click a result entry.
- **3.** Click the **Schema** tab. The dataset schema displays.

Stocks Schema

1. Use the Stocks Avro schema file:

```
"type" : "record",
"name" : "Stocks",
"namespace" : "com.example.stocks",
"doc" : "Schema generated by Kite",
"fields" : [ {
  "name" : "Symbol",
"type" : [ "null", "string" ],
  "doc" : "Type inferred from 'AAIT'"
}, {
 "name" : "Date"
  "type" : [ "null", "string" ],
  "doc" : "Type inferred from '28-Oct-2014'"
}, {
 "name" : "Open",
  "type" : [ "null", "double" ],
 "doc" : "Type inferred from '33.1'"
 "name" : "High",
  "type" : [ "null", "double" ],
"doc" : "Type inferred from '33.13'"
}, {
 "name" : "Low"
  "type" : [ "null", "double" ],
"doc" : "Type inferred from '33.1'"
}, {
 "name" : "Close",
 "type" : [ "null", "double" ],
  "doc" : "Type inferred from '33.13'"
  "name": "Volume",
"type": [ "null", "long" ],
  "doc" : "Type inferred from '400'"
```

and the kite-dataset command to create a Stocks dataset:

```
kite-dataset create dataset:hdfs:/user/hdfs/Stocks -s Stocks.avsc
```


The following directory is created in HDFS:

2. In search results, the Stocks dataset appears as follows:

- 3. Click the Stocks link.
- 4. Click the **Schema** tab. The schema displays:

Each subfield of the Stocks record is an entity of type field.

Volume

