name	value	description
hadoop.hdfs.configuration.version	1	version of this configuration
dfs.namenode.rpc-address		RPC address that handles al namenodes exist, the name address.ns1 dfs.namenode.r property will take the form
dfs.namenode.rpc-bind-host		The actual address the RPC only the hostname portion of node or name service for H. all interfaces by setting it to
dfs.namenode.servicerpc-address		RPC address for HDFS Ser services should be connecting HA/Federation where multing e.g. dfs.namenode.servicer address.EXAMPLENAME host1:rpc-port. If the value will be used as the default.
dfs.namenode.servicerpc-bind-host		The actual address the servi overrides only the hostname specified per name node or name node listen on all inte
dfs.namenode.lifeline.rpc-address		NameNode RPC lifeline ad- to isolate health checks and handler pool. In the case of service ID is added to the na this property will take the fo NameNode will not start a l
dfs.namenode.lifeline.rpc-bind-host		The actual address the lifeli overrides only the hostname specified per name node or name node listen on all inte
dfs.namenode.secondary.http-address	0.0.0.0:50090	The secondary namenode h
dfs.namenode.secondary.https-address	0.0.0.0:50091	The secondary namenode H
dfs.datanode.address	0.0.0.0:50010	The datanode server address
dfs.datanode.http.address	0.0.0.0:50075	The datanode http server ad
dfs.datanode.ipc.address	0.0.0.0:50020	The datanode ipc server add
dfs.datanode.http.internal-proxy.port	0	The datanode's internal web runtime.
dfs.datanode.handler.count	10	The number of server thread
dfs.namenode.http-address	0.0.0.0:50070	The address and the base po
dfs.namenode.http-bind-host		The actual adress the HTTP only the hostname portion of node or name service for H. server listen on all interface
dfs.namenode.heartbeat.recheck-interval	300000	This time decides the interv dfs.heartbeat.interval, the in The unit of this configuration
dfs.http.policy	HTTP_ONLY	Decide if HTTPS(SSL) is st HDFS daemons: The follow only on http - HTTPS_ONL Service is provided both on
dfs.client.https.need-auth	false	Whether SSL client certification
dfs.client.cached.conn.retry	3	The number of times the HI is exceeded, the client will t
dfs.https.server.keystore.resource	ssl-server.xml	Resource file from which ss
dfs.client.https.keystore.resource	ssl-client.xml	Resource file from which ss
dfs.datanode.https.address	0.0.0.0:50475	The datanode secure http se
dfs.namenode.https-address	0.0.0.0:50470	The namenode secure http s
dfs.namenode.https-bind-host		The actual adress the HTTP only the hostname portion of node or name service for H. server listen on all interface
dfs.datanode.dns.interface	default	The name of the Network It e.g. eth2. This setting may be are assigned multiple hostname. Prefer using hade
dfs.datanode.dns.nameserver	default	The host name or IP address determine its own host nam dfs.datanode.dns.nameserve
dfs.namenode.backup.address	0.0.0.0:50100	The backup node server add port.
·	11	II -

dfs.namenode.backup.http-address	0.0.0.0:50105	The backup node http serve free port.
dfs.namenode.replication.considerLoad	true	Decide if chooseTarget con
dfs.namenode.replication.considerLoad.factor	2.0	The factor by which a node only if considerLoad is true
dfs.default.chunk.view.size	32768	The number of bytes to vie
dfs.datanode.du.reserved	0	Reserved space in bytes per Specific storage type based with corresponding storage heterogeneous storage. For configured using property reservation is not configure
dfs.namenode.name.dir	file://\${hadoop.tmp.dir}/dfs/name	Determines where on the lotable(fsimage). If this is a creplicated in all of the direct
dfs.namenode.name.dir.restore	false	Set to true to enable Name! dfs.namenode.name.dir. Wl during checkpoint.
dfs.namenode.fs-limits.max-component-length	255	Defines the maximum num value of 0 will disable the control of the
dfs.namenode.fs-limits.max-directory-items	1048576	Defines the maximum num property to a value less than
dfs.namenode.fs-limits.min-block-size	1048576	Minimum block size in byte accidental creation of files performance.
dfs.namenode.fs-limits.max-blocks-per-file	1048576	Maximum number of block creation of extremely large
dfs.namenode.edits.dir	\${dfs.namenode.name.dir}	Determines where on the lo (edits) file. If this is a comr replicated in all of the direc dfs.namenode.name.dir
dfs.namenode.edits.dir.required		This should be a subset of c in these places is always up
dfs.namenode.shared.edits.dir		A directory on shared stora directory will be written by namespaces synchronized. dfs.namenode.edits.dir abo
dfs.namenode.edits.journal-plugin.qjournal	org.apache.hadoop.hdfs.qjournal.client.QuorumJournalManager	
dfs.permissions.enabled	true	If "true", enable permission off, but all other behavior is does not change the mode,
dfs.permissions.superusergroup	supergroup	The name of the group of s
dfs.cluster.administrators		ACL for the admins, this conservlets in the namenode, engroups. The user list comes
		"user1,user2 group1,group2 "user1 group1", "user1,user group1"). '*' grants access t
dfs.namenode.acls.enabled	false	"user1,user2 group1,group2 "user1 group1", "user1,user
dfs.namenode.acls.enabled dfs.namenode.lazypersist.file.scrub.interval.sec	false 300	"user1,user2 group1,group2 "user1 group1", "user1,user group1"). '*' grants access t Set to true to enable suppor disabled. When ACLs are d
		"user1, user2 group1, group2 "user1 group1", "user1, user group1"). '*' grants access t Set to true to enable suppor disabled. When ACLs are of getting ACLs. The NameNode periodicall and unlinks them from the
dfs.namenode.lazypersist.file.scrub.interval.sec	300	"user1,user2 group1,group2 "user1 group1", "user1,user group1"). '*' grants access t Set to true to enable suppor disabled. When ACLs are of getting ACLs. The NameNode periodicall and unlinks them from the successive scans. Set it to a
dfs.namenode.lazypersist.file.scrub.interval.sec	300 false	"user1, user2 group1, group2" "user1 group1", "user1, user group1"). '*' grants access t Set to true to enable suppor disabled. When ACLs are of getting ACLs. The NameNode periodicall and unlinks them from the successive scans. Set it to a If "true", access tokens are tokens are checked on acce Interval in minutes at which The lifetime of access tokens
dfs.namenode.lazypersist.file.scrub.interval.sec dfs.block.access.token.enable dfs.block.access.key.update.interval	300 false 600	"user1,user2 group1,group2 "user1 group1", "user1,user group1"). '*' grants access t Set to true to enable suppor disabled. When ACLs are of getting ACLs. The NameNode periodicall and unlinks them from the successive scans. Set it to a If "true", access tokens are tokens are checked on acce Interval in minutes at which
dfs.namenode.lazypersist.file.scrub.interval.sec dfs.block.access.token.enable dfs.block.access.key.update.interval dfs.block.access.token.lifetime	300 false 600 600	"user1, user2 group1, group2" "user1 group1", "user1, user group1"). '*' grants access t Set to true to enable suppor disabled. When ACLs are of getting ACLs. The NameNode periodicall and unlinks them from the successive scans. Set it to a lf "true", access tokens are tokens are checked on acce Interval in minutes at which the successive scans. Set it to a life the successive scans. Set it to a life the successive scans are checked on acce Interval in minutes at which the successive scans are checked on accessive scans. Set it to a life the successive scans set it to a life the successive scans. Set it to a life the successive scans set it to a life the successive scans set it to a life the successive scans set it to a life the successive scans. Set it to a life the successive scans set it to a life the successive scans set it to a life the successive scans set it to a life the successive scans. Set it to a life the successive scans set it to a life the successive s
dfs.namenode.lazypersist.file.scrub.interval.sec dfs.block.access.token.enable dfs.block.access.key.update.interval dfs.block.access.token.lifetime dfs.datanode.data.dir	300 false 600 600 file://\${hadoop.tmp.dir}/dfs/data	"user1, user2 group1, group2" "user1 group1", "user1, user group1"). '*' grants access t Set to true to enable suppor disabled. When ACLs are of getting ACLs. The NameNode periodicall and unlinks them from the successive scans. Set it to a lf "true", access tokens are tokens are checked on acce Interval in minutes at which is a comma-delimited list of typically on different device types ([SSD]/[DISK]/[ARC storage type will be DISK in Directories that do not exist.
dfs.namenode.lazypersist.file.scrub.interval.sec dfs.block.access.token.enable dfs.block.access.key.update.interval dfs.block.access.token.lifetime dfs.datanode.data.dir dfs.datanode.data.dir.perm dfs.replication dfs.replication.max	300 false 600 600 file://\${hadoop.tmp.dir}/dfs/data	"user1, user2 group1, group2" "user1 group1", "user1, user group1"). '*' grants access t Set to true to enable suppor disabled. When ACLs are digetting ACLs. The NameNode periodicall and unlinks them from the successive scans. Set it to a If "true", access tokens are tokens are checked on acce Interval in minutes at which The lifetime of access token Determines where on the lois a comma-delimited list of typically on different device types ([SSD]/[DISK]/[ARC storage type will be DISK in Directories that do not exist. Permissions for the director blocks. The permissions can befault block replication. To its created. The default is us Maximal block replication.
dfs.namenode.lazypersist.file.scrub.interval.sec dfs.block.access.token.enable dfs.block.access.key.update.interval dfs.block.access.token.lifetime dfs.datanode.data.dir dfs.datanode.data.dir.perm dfs.replication	300 false 600 600 file://\${hadoop.tmp.dir}/dfs/data 700	"user1, user2 group1, group2 "user1 group1", "user1, user group1"). '*' grants access t Set to true to enable suppor disabled. When ACLs are d getting ACLs. The NameNode periodicall and unlinks them from the successive scans. Set it to a If "true", access tokens are tokens are checked on acce Interval in minutes at whicl The lifetime of access token Determines where on the lo is a comma-delimited list o typically on different devic types ([SSD]/[DISK]/[ARC storage type will be DISK i Directories that do not exist Permissions for the director blocks. The permissions can Default block replication. T is created. The default is us

11/2018 https://hadoop	.apache.org/docs/current/hadoop-project-dist/hadoop-hdfs/hdfs-default.xr	TII
		level setting. Setting this lov and/or dangerous for produc dfs.namenode.replication.mi
dfs.blocksize	134217728	The default block size for neinsensitive): k(kilo), m(megi 128k, 512m, 1g, etc.), Or pro
dfs.client.block.write.retries	3	The number of retries for wrapplication.
dfs.client.block.write.replace-datanode-on-failure.enable	true	If there is a datanode/networn failed datanode from the pipt As a result, the number of datanodes to the pipeline. The cluster size is extremely set the policy to NEVER in users may experience an unufind new datanodes for replatialure.policy
dfs.client.block.write.replace-datanode-on-failure.policy	DEFAULT	This property is used only if failure.enable is true. ALWA removed. NEVER: never ad Let n be the number of exist equal to 3 and either (1) floothe block is hflushed/append
dfs.client.block.write.replace-datanode-on-failure.best-effort	false	This property is used only if failure.enable is true. Best en in write pipeline (provided to operation in case that the dar replacement fails. false: An write should be resumed with true allows writing to a pipe increases the probability of our content of the c
dfs.client.block.write.replace-datanode-on-failure.min- replication	0	The minimum number of red datanodes can not be found the write pipeline. If the nunthan or equal to this property throw exception. If this is see be found. See also dfs.client
dfs.blockreport.intervalMsec	21600000	Determines block reporting
dfs.blockreport.initialDelay	0	Delay for first block report i
dfs.blockreport.split.threshold	1000000	If the number of blocks on the reports for all Storage Director threshold then the DataNode messages. Set to zero to alw
dfs.namenode.max.full.block.report.leases	6	given time. This prevents the
dfs.namenode.max.full.block.report.leases dfs.namenode.full.block.report.lease.length.ms	300000	given time. This prevents the use up all the RPC handler threads or less The number of milliseconds report lease. This prevents a report lease.
•		given time. This prevents thuse up all the RPC handler t RPC handler threads or less The number of milliseconds report lease. This prevents a report lease. Interval in seconds for Data between blocks in memory a
dfs.namenode.full.block.report.lease.length.ms	300000	given time. This prevents the use up all the RPC handler threads or less. The number of milliseconds report lease. This prevents a report lease. Interval in seconds for Datas between blocks in memory at How many threads should the have.
dfs.namenode.full.block.report.lease.length.ms dfs.datanode.directoryscan.interval	300000	given time. This prevents the use up all the RPC handler the number of milliseconds report lease. Interval in seconds for Databetween blocks in memory and between blocks in memory and How many threads should the have. The report compilation threamilliseconds per second, as a aggregate, e.g. setting a limit being limited to 100ms, not compiler threads, so the actus somewhat higher than the the 1000 disables compiler threads.
dfs.namenode.full.block.report.lease.length.ms dfs.datanode.directoryscan.interval dfs.datanode.directoryscan.threads	300000 21600 1	given time. This prevents thuse up all the RPC handler threads or less The number of milliseconds report lease. This prevents a report lease. Interval in seconds for Databetween blocks in memory a How many threads should thave. The report compilation threamilliseconds per second, as a aggregate, e.g. setting a limi being limited to 100ms, not compiler threads, so the actus somewhat higher than the the 1000 disables compiler threan invalid value will result in the second second as a second sec
dfs.namenode.full.block.report.lease.length.ms dfs.datanode.directoryscan.interval dfs.datanode.directoryscan.threads dfs.datanode.directoryscan.throttle.limit.ms.per.sec	300000 21600 1 1000	The number of milliseconds report lease. This prevents a report lease. Interval in seconds for Data between blocks in memory a How many threads should thave. The report compilation threa milliseconds per second, as aggregate, e.g. setting a limi being limited to 100ms, not compiler threads, so the actu somewhat higher than the th 1000 disables compiler threa an invalid value will result in 1000 is the default setting. Determines datanode heartb Sets the interval in seconds I the DataNode to the NameN dfs. heartbeat. interval as 3x t processing may cause the Da required. Under normal open lifeline messages will need t dfs. namenode. lifeline. rpc-actions a second
dfs.namenode.full.block.report.lease.length.ms dfs.datanode.directoryscan.interval dfs.datanode.directoryscan.threads dfs.datanode.directoryscan.throttle.limit.ms.per.sec	300000 21600 1 1000	given time. This prevents the use up all the RPC handler the number of milliseconds report lease. Interval in seconds for Databetween blocks in memory and the Both How many threads should the have. The report compilation three milliseconds per second, as a aggregate, e.g. setting a limited to 100ms, not compiler threads, so the actus of somewhat higher than the the 1000 disables compiler thread in invalid value will result in 1000 is the default setting. Determines datanode heartb Sets the interval in seconds the DataNode to the NameN dfs. heartbeat.interval. If this calculate the interval as 3x the processing may cause the Drequired. Under normal oper lifeline messages will need to

dfs.namenode.service.handler.count	10	The number of Namenode R from all other non-client nod dfs.namenode.servicerpc-ad
dfs.namenode.lifeline.handler.ratio	0.10	A ratio applied to the value on number of RPC server threa example, if dfs.namenode.ha 0.10, then the NameNode streever. It is common to tune number of DataNodes in a chandler threads to be tuned a Lifeline message processing than the main NameNode RI dfs.namenode.lifeline.handle property has no effect if dfs.
dfs.namenode.lifeline.handler.count		Sets an absolute number of I DataNode Lifeline Protocol defined, then it overrides the is not defined. This property defined.
dfs.namenode.safemode.threshold-pct	0.999f	Specifies the percentage of the defined by dfs.namenode.rej for any particular percentage make safe mode permanent.
dfs.namenode.safemode.min.datanodes	0	Specifies the number of data safemode. Values less than c account when deciding whet the number of datanodes in t
dfs.namenode.safemode.extension	30000	Determines extension of safe Support multiple time unit s
dfs.namenode.resource.check.interval	5000	The interval in milliseconds calculates the number of the than dfs.namenode.resource than the minimum value spe
dfs.namenode.resource.du.reserved	104857600	The amount of space to rese default is 100MB.
dfs.namenode.resource.checked.volumes		A list of local directories for local edits directories.
dfs.namenode.resource.checked.volumes.minimum	1	The minimum number of rea
dfs.datanode.balance.bandwidthPerSec	10m	Specifies the maximum amo balancing purpose in term of suffix (case insensitive): k(k (such as 128k, 512m, 1g, etc 128 MB).
dfs.hosts		Names a file that contains a full pathname of the file mu
dfs.hosts.exclude		Names a file that contains a The full pathname of the file
dfs.namenode.max.objects	0	The maximum number of fil indicates no limit to the num
dfs.namenode.datanode.registration.ip-hostname-check	true	If true (the default), then the be resolved to a hostname. I register a datanode from an setting be left on to prevent excludes file during a DNS (infrastructure to support rev
dfs.namenode.decommission.interval	30	Namenode periodicity in sec Support multiple time unit s
dfs.namenode.decommission.blocks.per.interval	500000	The approximate number of as defined in dfs.namenode.
dfs.namenode.decommission.max.concurrent.tracked.nodes	100	The maximum number of de nodes that will be tracked at additional NN memory prop conservative limit reduces the large number of nodes at on
dfs.namenode.replication.interval	3	The periodicity in seconds w datanodes.
dfs.namenode.accesstime.precision	3600000	The access time for HDFS fi Setting a value of 0 disables
dfs.datanode.plugins		Comma-separated list of dat
dfs.namenode.plugins		Comma-separated list of nar
dfs.namenode.block-placement-policy.default.prefer-local- node	true	Controls how the default blc true, it will prefer the node v the same rack as the client. S files end up on a single node

11/2018 https://hado	op.apache.org/docs/current/hadoop-project-dist/hado	op-nats/nats-aetault.xml
dfs.stream-buffer-size	4096	The size of buffer to stream hardware page size (4096 or
16. 1	512	read and write operations.
dfs.bytes-per-checksum		The number of bytes per che
dfs.client-write-packet-size	65536	Packet size for clients to wri
dfs.client.write.exclude.nodes.cache.expiry.interval.millis	600000	The maximum period to kee in milliseconds, the previous cache and will be considered situations where you keep a (WAL) file) to make the wriminutes.
dfs.namenode.checkpoint.dir	file://\${hadoop.tmp.dir}/dfs/namesecondary	Determines where on the loc temporary images to merge. replicated in all of the direct
dfs.namenode.checkpoint.edits.dir	\${dfs.namenode.checkpoint.dir}	Determines where on the loc temporary edits to merge. If replicated in all of the direct dfs.namenode.checkpoint.di
dfs.namenode.checkpoint.period	3600	The number of seconds betw
dfs.namenode.checkpoint.txns	1000000	The Secondary NameNode every 'dfs.namenode.checkp 'dfs.namenode.checkpoint.p
dfs.namenode.checkpoint.check.period	60	The SecondaryNameNode a 'dfs.namenode.checkpoint.cl transactions.
dfs.namenode.checkpoint.max-retries	3	The SecondaryNameNode refsimage or replaying edits, t
dfs.namenode.num.checkpoints.retained	2	The number of image check and Secondary NameNode i necessary to recover an up-t be retained.
dfs.namenode.num.extra.edits.retained	1000000	The number of extra transace necessary for a NN restart. I kept, but to the number of trecontain several transactions number of edits to retain as subtracted by the value of the that don't include the computand purges them subsequent HA setup where a remote Stephave a longer backlog of reteriorder of a few hundred bytes hundreds of MBs or low GB specified for this setting if definitions and the number configured by differences and the number of the number configured by differences and the number of
dfs.namenode.max.extra.edits.segments.retained	10000	The maximum number of exminimally necessary for a N dfs.namenode.num.extra.edi number of extra edits files to
dfs.namenode.delegation.key.update-interval	86400000	The update interval for mast
dfs.namenode.delegation.token.max-lifetime	604800000	The maximum lifetime in m
dfs.namenode.delegation.token.renew-interval	86400000	The renewal interval for del
dfs.datanode.failed.volumes.tolerated	0	The number of volumes that default any volume failure v
dfs.image.compress	false	Should the dfs image be cor
dfs.image.compression.codec	org.apache.hadoop.io.compress.DefaultCodec	If the dfs image is compress defined in io.compression.co
dfs.image.transfer.timeout	60000	Socket timeout for image tra dfs.image.transfer.bandwidt image transfer can complete sender fails during image tra
dfs.image.transfer.bandwidthPerSec	0	Maximum bandwidth used in namenode), in bytes per sec responsive during checkpoin dfs.image.transfer.timeout successfully. A default value bandwidth used for bootstrap-standby.bandwidti
dfs.image.transfer-bootstrap-standby.bandwidthPerSec	0	Maximum bandwidth used f per second. A default value should be used in most case used for regular image trans
dfs.image.transfer.chunksize	65536	Chunksize in bytes to upload buffering of contents of ima

11/2018 https://ha	doop.apache.org/docs/current/hadoop-project-dist/	/hadoop-hdfs/hdfs-default.xml
dfs.namenode.support.allow.format	true	Does HDFS namenode allow for any production cluster, to
dfs.datanode.max.transfer.threads	4096	Specifies the maximum nun
dfs.datanode.scan.period.hours	504	If this is positive, the DataN specified scan period. If this then the default value of 504 documented that setting this
dfs.block.scanner.volume.bytes.per.second	1048576	If this is 0, the DataNode's benumber of bytes per second volume.
dfs.datanode.readahead.bytes	4194304	While reading block files, if the posix_fadvise system ca ahead of the current reader's are highly contended. This c read position which the data by configuring this property has no effect.
dfs.datanode.drop.cache.behind.reads	false	In some workloads, the data it is unlikely to be useful to DataNode may be configure is delivered to the client. Th only short sections of a bloc performance for some work data. If the Hadoop native li
dfs.datanode.drop.cache.behind.writes	false	In some workloads, the data it is unlikely to be useful to DataNode may be configure is written to disk. This may cache space usage for more this configuration has no eff
dfs.datanode.sync.behind.writes	false	If this configuration is enabl all written data to the disk ir policy which may wait for u performance for some work Hadoop native libraries are
dfs.client.failover.max.attempts	15	Expert only. The number of is considered failed.
dfs.client.failover.sleep.base.millis	500	Expert only. The time to was exponentially as a function of +/- 50%. This option specifically retry immediated dfs.client.failover.sleep.base
dfs.client.failover.sleep.max.millis	15000	Expert only. The time to wa exponentially as a function of +/- 50%. This option specification the time between two failout dfs.client.failover.sleep.max
dfs.client.failover.connection.retries	0	Expert only. Indicates the nu server connection.
dfs.client.failover.connection.retries.on.timeouts	0	Expert only. The number of when establishing a server c
dfs.client.datanode-restart.timeout	30	Expert only. The time to wan notification for quick restart recovery mechanisms. The rusing the shutdownDatanod
dfs.nameservices		Comma-separated list of nar
dfs.nameservice.id		The ID of this nameservice. nameservice is configured for the local node's address with
dfs.internal.nameservices		Comma-separated list of nar all the nameservices in this l
dfs.ha.namenodes.EXAMPLENAMESERVICE		The prefix for a given name given nameservice (eg EXA NameNode in the nameservidetermine all the NameNode nameservice ID previously, the NameNodes, you would "nn1,nn2".
dfs.ha.namenode.id		The ID of this namenode. If automatically by matching t
dfs.ha.log-roll.period	120	How often, in seconds, the S StandbyNode only reads fro to-date as how often the log StandbyNode will be up to o
dfs.ha.tail-edits.period	60	How often, in seconds, the S

		the shared edits log.
dfs.ha.tail-edits.rolledits.timeout	60	The timeout in seconds of c
dfs.ha.automatic-failover.enabled	false	Whether automatic failover details on automatic HA co
dfs.client.use.datanode.hostname	false	Whether clients should use
dfs.datanode.use.datanode.hostname	false	Whether datanodes should data transfer.
dfs.client.local.interfaces		A comma separated list of r client and datanodes. When client chooses one of the sp interface. Individual names subinterface name (eg "etho notation to match a range or
dfs.datanode.shared.file.descriptor.paths	/dev/shm,/tmp	A comma-separated list of petween the DataNode and descriptors will not be writt/tmp by default.
dfs.short.circuit.shared.memory.watcher.interrupt.check.ms	60000	The length of time in millis between checking for java i for unit tests.
dfs.namenode.kerberos.principal		The NameNode service prin NameNode will substitute _ _HOST placeholder allows HA setup.
dfs.namenode.keytab.file		The keytab file used by eac principal name is configure
dfs.datanode.kerberos.principal		The DataNode service princ DataNode will substitute _I _HOST placeholder allows
dfs.datanode.keytab.file		The keytab file used by eac principal name is configure
dfs.journalnode.kerberos.principal		The JournalNode service pr JournalNode will substitute _HOST placeholder allows
dfs.journalnode.keytab.file		The keytab file used by eac principal name is configure
dfs.namenode.kerberos.internal.spnego.principal	\${dfs.web.authentication.kerberos.principal}	The server principal used by Kerberos security is enabled SPNEGO server principal by the web server will attempt dfs.web.authentication.kerb
dfs.journalnode.kerberos.internal.spnego.principal		The server principal used by when Kerberos security is e The SPNEGO server princi '*', the web server will atter dfs.web.authentication.kerb \${dfs.web.authentication.kerb dfs.web.authentication.kerb
dfs.secondary.namenode.kerberos.internal.spnego.principal	\${dfs.web.authentication.kerberos.principal}	The server principal used by authentication when Kerber settings, it is ignored in an I with every principal specifi
dfs.web.authentication.kerberos.principal		The server principal used by Required when WebHDFS also used to specify the valudfs.journalnode.kerberos.in
dfs.web.authentication.kerberos.keytab		The keytab file for the princ
dfs.namenode.kerberos.principal.pattern	*	A client-side RegEx that ca (useful in cross-realm env.)
dfs.namenode.avoid.read.stale.datanode	false	Indicate whether or not to a have not been received by t datanodes will be moved to dfs.namenode.avoid.write.s
dfs.namenode.avoid.write.stale.datanode	false	Indicate whether or not to a have not been received by t avoid using stale datanodes (dfs.namenode.write.stale.d dfs.namenode.avoid.read.st
dfs.namenode.stale.datanode.interval	30000	Default time interval in mil namenode has not received the datanode will be marked too small since otherwise the minimum stale interval valu guarantee that the stale interval

		avoided during lease/block dfs.namenode.avoid.read.st
		dfs.namenode.avoid.write.s When the ratio of number s
dfs.namenode.write.stale.datanode.ratio	0.5f	ratio, stop avoiding writing
dfs.namenode.invalidate.work.pct.per.iteration	0.32f	*Note*: Advanced property of block invalidations (dele final deletion count is deter in the system. The resultant for proper invalidation over non-zero percentage in floa
dfs.namenode.replication.work.multiplier.per.iteration	2	*Note*: Advanced property block transfers to begin in p being sent over a DN hearth this multiplier with the total number of blocks to begin to any positive, non-zero integ
nfs.server.port	2049	Specify the port number use
nfs.mountd.port	4242	Specify the port number use
nfs.dump.dir	/tmp/.hdfs-nfs	This directory is used to ter each file, the out-of-order w threshold (e.g., 1MB) in me
nfs.rtmax	1048576	This is the maximum size in you change this, make sure the mount directive).
nfs.wtmax	1048576	This is the maximum size in you change this, make sure the mount directive).
nfs.keytab.file		*Note*: Advanced property hdfs-nfs gateway. This is re
nfs.kerberos.principal		*Note*: Advanced property principal. This is required v gateway-user/nfs-gateway-l
nfs.allow.insecure.ports	true	When set to false, client con 1023) will be rejected. This have had root privilege on t
dfs.webhdfs.enabled	true	Enable WebHDFS (REST A
hadoop.fuse.connection.timeout	300	The minimum number of se Lower values will result in by avoiding the overhead o
hadoop.fuse.timer.period	5	The number of seconds better in fuse_dfs noticing change
dfs.namenode.metrics.logger.period.seconds	600	This setting controls how fr configuration must also def metrics to be logged. Name less than zero.
dfs.datanode.metrics.logger.period.seconds	600	This setting controls how fr configuration must also def metrics to be logged. DataN than zero.
dfs.metrics.percentiles.intervals		Comma-delimited set of int percentile latency metrics o metrics are disabled.
dfs.datanode.peer.stats.enabled	false	A switch to turn on/off trac
dfs.datanode.outliers.report.interval	1800000	This setting controls how fr NameNode via heartbeats.' dfs.heartbeat.interval. If no dfs.datanode.peer.stats.enab
dfs.datanode.fileio.profiling.sampling.percentage	0	This setting controls the per disk statistics. The default v 1 and 100 to enable disk sta
hadoop.user.group.metrics.percentiles.intervals		A comma-separated list of to 50/75/90/95/99th percentile percentile latency metrics a
dfs.encrypt.data.transfer	false	Whether or not actual block the wire. This only needs to automatically. It is possible logic via dfs.trustedchannel
dfs.encrypt.data.transfer.algorithm		This value may be set to eit default on the system is use cryptographically secure, both the client and server the transfer keys for AES. (See

dfs.encrypt.data.transfer.cipher.suites		This value may be either undfs.encrypt.data.transfer us then only the algorithm spethe property is not defined.
dfs.encrypt.data.transfer.cipher.key.bitlength	128	The key bitlength negotiate set to either 128, 192 or 250
dfs.trustedchannel.resolver.class		TrustedChannelResolver is transfer. The TrustedChann resolver indicates that the ceven if dfs.encrypt.data.tran indicating that the channel
dfs.data.transfer.protection		A comma-separated list of DataNode when reading or and privacy, authentication implies authentication and integrity and privacy are ensupersedes the setting for duse a specialized encrypted DataNode listening on a privileged port establishes.
dfs.data.transfer.saslproperties.resolver.class		SaslPropertiesResolver use when reading or writing blo hadoop.security.saslpropert
dfs.datanode.hdfs-blocks-metadata.enabled	false	Boolean which enables bac DistributedFileSystem#getl
dfs.client.file-block-storage-locations.num-threads	10	Number of threads used for DistributedFileSystem#getl
dfs.client.file-block-storage-locations.timeout.millis	1000	Timeout (in milliseconds) f DistributedFileSystem#getl
dfs.journalnode.rpc-address	0.0.0.0:8485	The JournalNode RPC serv
dfs.journalnode.http-address	0.0.0.0:8480	The address and port the Jo server will start on a free po
dfs.journalnode.https-address	0.0.0.0:8481	The address and port the Jo server will start on a free po
dfs.namenode.audit.loggers	default	List of classes implementini implementations of org.apa value "default" can be used log system. Installing custo NameNode. Refer to the cu
dfs.datanode.available-space-volume-choosing- policy.balanced-space-threshold	10737418240	Only used when the dfs.dat org.apache.hadoop.hdfs.ser This setting controls how n disk space before they are c within this range of each ot assignments will be done o
dfs.datanode.available-space-volume-choosing- policy.balanced-space-preference-fraction	0.75f	Only used when the dfs.dat org.apache.hadoop.hdfs.ser This setting controls what p more available disk space t in practice 0.5 - 1.0, since t available disk space receive
dfs.namenode.edits.noeditlogchannelflush	false	Specifies whether to flush of calls are skipped and synch file with RandomAccessFil of edit log writes on the Wiplatform and hardware specifieChannel#force. For exa devices while it might not caution.
dfs.client.cache.drop.behind.writes		Just like dfs.datanode.drop, dropped behind HDFS writ dfs.datanode.drop.cache.be the entire datanode. If preso libraries are not available to
dfs.client.cache.drop.behind.reads		Just like dfs.datanode.drop, dropped behind HDFS read dfs.datanode.drop.cache.be the entire datanode. If preso libraries are not available to
dfs.client.cache.readahead		When using remote reads, t using posix_fadvise, potent dfs.datanode.readahead.byt datanode. If present, this se reads, this setting determine native libraries are not avai

dfs.client.server-defaults.validity.period.ms	3600000	The amount of millisecond parameter is set to 1 hour.
		This enables the retry cach
		requests the corresponding
lfs.namenode.enable.retrycache	true	retry cache is sent. Such opprotocols. It is recommend
		clients getting failure respo
		for transparent fail-overs. Idfs.namenode.retrycache.e.
lfs.namenode.retrycache.expirytime.millis	600000	The time for which retry ca
		This parameter configures
		cached). This corresponds process java heap size. Ass
lfs.namenode.retrycache.heap.percent	0.03f	dfs.namenode.retrycache.e
		support 7 operations per se
10 11 4	[operation rate linearly incre If this is set to false, the cli
lfs.client.mmap.enabled	true	When zero-copy reads are
		mapped regions. This parar
lfs.client.mmap.cache.size	256	in that cache. The larger th
r		memory-mapped files. mm increase your ulimit virtual
		size. Note that you can still
		The minimum length of tin
dfs.client.mmap.cache.timeout.ms	3600000	an entry is in the cache long background thread.
dfs.client.mmap.retry.timeout.ms	300000	The minimum amount of ti
distribution in the state of th		The maximum amount of ti
dfs.client.short.circuit.replica.stale.threshold.ms	1800000	there is no communication
		the short-circuit replica eve
		The percentage of the Java cached blocks map is a has
dfs.namenode.path.based.cache.block.map.allocation.percent	0.25	accessed more slowly if the
		more memory.
		The amount of memory in
lfs.datanode.max.locked.memory	0	datanode. The datanode's nust be set to at least this v
		parameter is set to 0, which
		available to the DataNode,
lfs.namenode.list.cache.directives.num.responses	100	This value controls the nun wire in response to a listDi
		This value controls the nun
dfs.namenode.list.cache.pools.num.responses	100	in response to a listPools R
	2000	The amount of millisecond
dfs.namenode.path.based.cache.refresh.interval.ms	30000	when we calculate which be parameter is set to 30 secon
		When the NameNode need
dfs.namenode.path.based.cache.retry.interval.ms	30000	not cached, it must direct th
,		DNA_UNCACHE comman how frequently the NameN
		The maximum number of t
dfs.datanode.fsdatasetcache.max.threads.per.volume	4	These threads consume bot
		Determines cache reporting
		DataNode sends a full repo cache report to update its n
dfs.cachereport.intervalMsec	10000	has no effect if in-memory
		dfs.datanode.max.locked.m
		available to the DataNode, Determines when an active
		number of edits) is determi
dfs.namenode.edit.log.autoroll.multiplier.threshold	2.0	This prevents extremely lan
and the second s		can cause timeouts during the behavior is intended as a fa
		the edit log by the normal c
dfs.namenode.edit.log.autoroll.check.interval.ms	300000	How often an active namer
lfs.webhdfs.user.provider.user.pattern	^[A-Za-z_][A-Za-z0-9]*[\$]?\$	Valid pattern for user and g
lfs.webhdfs.acl.provider.permission.pattern	(default:)?(user group mask other):[[A-Za-z_][A-Za-z0-9]]*:([rwx-]{3})?(,	Valid pattern for user and g
1	(default:)?(user group mask other):[[A-Za-z_][A-Za-z0-9]]*:([rwx-]{3})?)*\$	regex.
		Socket timeout for connect hanging if the server hostn:
dfs.webhdfs.socket.connect-timeout	60s	timeout expires. Value is fo
		microseconds, milliseconds
dfs.webhdfs.socket.read-timeout	60s	1
115. WCOHUIS.SOCKELITEAU-HIHEOUL	60s	Socket timeout for reading

11/2018 https://hado	op.apache.org/docs/current/hadoop-project-di 	from hanging if the server st
		ms, s, m, h, d for nanosecon respectively. Values should j
dfs.client.context	default	The name of the DFSClient socket cache and short-circu you don't want to share with
dfs.client.read.shortcircuit	false	This configuration paramete
dfs.client.socket.send.buffer.size	0	Socket send buffer size for a connection throughput. If it explicitly, thus enable tcp au
dfs.domain.socket.path		Optional. This is a path to a between the DataNode and I path, it will be replaced by the
dfs.client.read.shortcircuit.skip.checksum	false	If this configuration parame normally not recommended, using this if you are doing y
dfs.client.read.shortcircuit.streams.cache.size	256	The DFSClient maintains a controls the maximum number more file descriptors, but polots of seeks.
dfs.client.read.shortcircuit.streams.cache.expiry.ms	300000	This controls the minimum a context before they can be c
dfs.datanode.shared.file.descriptor.paths	/dev/shm,/tmp	Comma separated paths to the Client and the DataNode paths in order until creation
dfs.namenode.audit.log.debug.cmdlist		A comma separated list of N audit log only if the audit log
dfs.client.use.legacy.blockreader.local	false	Legacy short-circuit reader i configuration parameter is tr implementation based on HI
dfs.block.local-path-access.user		Comma separated list of the read.
dfs.client.domain.socket.data.traffic	false	This control whether we wil rather than over TCP socket turned off by default.
dfs.namenode.reject-unresolved-dn-topology-mapping	false	If the value is set to true, the mapping for a datanode is no net.topology.script.file.name the default rack will be assigned data resiliency, since they dedatanode registration with the
dfs.client.slow.io.warning.threshold.ms	30000	The threshold in millisecond default, this parameter is set
dfs.datanode.slow.io.warning.threshold.ms	300	The threshold in millisecond default, this parameter is set
dfs.namenode.xattrs.enabled	true	Whether support for extende
dfs.namenode.fs-limits.max-xattrs-per-inode	32	Maximum number of extend
dfs.namenode.fs-limits.max-xattr-size	16384	The maximum combined siz should be larger than 0, and
dfs.namenode.lease-recheck-interval-ms	2000	During the release of lease a In order to not block them d lock limit.
dfs.namenode.max-lock-hold-to-release-lease-ms	25	During the release of lease a In order to not block them d lock limit.
dfs.namenode.write-lock-reporting-threshold-ms	5000	When a write lock is held or is released. This sets how lo
dfs.namenode.read-lock-reporting-threshold-ms	5000	When a read lock is held on released. This sets how long
dfs.namenode.lock.detailed-metrics.enabled	false	If true, the namenode will ke lock for and emit this as met FSN(Read Write)LockNano the operation that initiated the operations) and they export
dfs.namenode.fslock.fair	true	If this is true, the FS Names prevent writer threads from java.util.concurrent.locks.Relocks.
dfs.namenode.startup.delay.block.deletion.sec	0	The delay in seconds at which By default it's disabled. In the deleted, suggested delay is consumber of pending deletion
dfs.namenode.list.encryption.zones.num.responses	100	When listing encryption zon

		batch. Fetching the list incre
dfs.namenode.list.openfiles.num.responses	1000	When listing open files, the batch. Fetching the list incre
dfs.namenode.edekcacheloader.interval.ms	1000	When KeyProvider is config up / becomes active. All ede cache loader will try to warr
dfs.namenode.edekcacheloader.initial.delay.ms	3000	When KeyProvider is config cache on NN start up / becon
dfs.namenode.inotify.max.events.per.rpc	1000	Maximum number of events The default value attempts to huge memory requirements more than 1 MB.)
dfs.user.home.dir.prefix	/user	The directory to prepend to
dfs.datanode.cache.revocation.timeout.ms	900000	When the DFSClient reads f can skip verifying checksum client is done. If the client ta evict the block file from the wait for the client to release
dfs.datanode.cache.revocation.polling.ms	500	How often the DataNode sho the DataNode wants to unca
dfs.datanode.block.id.layout.upgrade.threads	12	The number of threads to us during upgrade of a DataNo on the layout).
dfs.storage.policy.enabled	true	Allow users to change the st
dfs.namenode.legacy-oiv-image.dir		Determines where to save th by standby NameNode or St format fsimage by oiv_legac will not be saved in checkpc
dfs.namenode.top.enabled	true	Enable nntop: reporting top
dfs.namenode.top.window.num.buckets	10	Number of buckets in the ro
dfs.namenode.top.num.users	10	Number of top users returne
dfs.namenode.top.windows.minutes	1,5,25	comma separated list of nnto
dfs.webhdfs.ugi.expire.after.access	600000	How long in milliseconds af expire.
dfs.namenode.blocks.per.postponedblocks.rescan	10000	Number of blocks to rescan
dfs.datanode.block-pinning.enabled	false	Whether pin blocks on favor
dfs.client.block.write.locateFollowingBlock.initial.delay.ms	400	The initial delay (unit is ms) exponentially(double) for ea
dfs.ha.zkfc.nn.http.timeout.ms	20000	The HTTP connection and r local NN thread dump after SERVICE_UNHEALTHY. I
dfs.namenode.quota.init-threads	4	The number of concurrent the initialization also affects the try increasing this.
dfs.datanode.transfer.socket.send.buffer.size	0	Socket send buffer size for I This may affect TCP connec size will be set explicitly, the 0.
dfs.datanode.transfer.socket.recv.buffer.size	0	Socket receive buffer size fo writing). This may affect TC no buffer size will be set ext default value is 0.
dfs.namenode.upgrade.domain.factor	\${dfs.replication}	This is valid only when bloc BlockPlacementPolicyWithI domains any block's replicas this value, the policy ensures of replicas is greater than thi least this value.
dfs.ha.zkfc.port	8019	RPC port for Zookeeper Fai
dfs.datanode.bp-ready.timeout	20	The maximum wait time for Setting this to 0 fails request namenode. This wait time re
dfs.datanode.cached-dfsused.check.interval.ms	600000	The interval check time of k doing the rolling upgrade op expired and redo the du oper Adjust this property can mal
dfs.webhdfs.rest-csrf.enabled	false	If true, then enables WebHD WebHDFS client also uses the custom CSRF prevention he
dfs.webhdfs.rest-csrf.custom-header	X-XSRF-HEADER	The name of a custom heade site request forgery (CSRF)

/11/2016 https://na	adoop.apacne.org/docs/current/nadoop-project-dist/nadoop-ndis/ndis-default.x	iIII
		csrf.enabled to true. The We not it needs to send the custo
dfs.webhdfs.rest-csrf.methods-to-ignore	GET,OPTIONS,HEAD,TRACE	A comma-separated list of F custom header when protect WebHDFS by setting dfs.we this property to determine w header in its HTTP requests.
dfs.webhdfs.rest-csrf.browser-useragents-regex	^Mozilla.*,^Opera.*	A comma-separated list of ruleser-Agent header when prowebHDFS by setting dfs.we matches any of these regular browser, and therefore CSR1 match any of these regular e something other than a brow potential attack vector, so the compatibility with existing a prevention header.
dfs.xframe.enabled	true	If true, then enables protecti header value set to SAMEO transparent or opaque layers page.
dfs.xframe.value	SAMEORIGIN	This configration value allow possible values for this field value will throw an exception
dfs.http.client.retry.policy.enabled	false	If "true", enable the retry po Enabling the retry policy can between clusters that could t during the copy.
dfs.http.client.retry.policy.spec	10000,6,60000,10	Specify a policy of multiple number of retries and sleep t milliseconds on average, the on.
dfs.http.client.failover.max.attempts	15	Specify the max number of exception.
dfs.http.client.retry.max.attempts	10	Specify the max number of a retried attempts and failover there will be no more retries
dfs.http.client.failover.sleep.base.millis	500	Specify the base amount of t sleep time between retries or
dfs.http.client.failover.sleep.max.millis	15000	Specify the upper bound of s WebHDFS client.
dfs.namenode.hosts.provider.classname	org.apache.hadoop.hdfs.server.blockmanagement.HostFileManager	The class that provides acce org.apache.hadoop.hdfs.serv which loads files specified b org.apache.hadoop.hdfs.serv will load the JSON file defir "dfsadmin -refreshNodes" or
datanode.https.port	50475	HTTPS port for DataNode.
dfs.balancer.dispatcherThreads	200	Size of the thread pool for th
dfs.balancer.movedWinWidth	5400000	Window of time in ms for th
dfs.balancer.moverThreads	1000	Thread pool size for executi
dfs.balancer.max-size-to-move	10737418240	Maximum number of bytes
dfs.balancer.getBlocks.min-block-size	10485760	Minimum block threshold si
dfs.balancer.getBlocks.size	2147483648	Total size in bytes of Datanc
dfs.balancer.block-move.timeout	0	Maximum amount of time it Balancer will stop waiting for 3 to 5 minute timeout is reas moves, this needs to be incremany nodes are constantly e balancer parameters might n
dfs.balancer.max-no-move-interval	60000	If this specified amount of ti DataNode, on more effort w Balancer iteration.
dfs.block.invalidate.limit	1000	The maximum number of in deletion command. This pro "dfs.namenode.invalidate.wa
dfs.block.misreplication.processing.limit	10000	Maximum number of blocks
dfs.block.replicator.classname	org.apache.hadoop.hdfs.server.blockmanagement.BlockPlacementPolicyDefaul	placement policies currently BlockPlacementPolicyWithl BlockPlacementPolicyWithl desired number of targets fo BlockPlacementPolicyWithl group layer. BlockPlacemen
tne://hadoon.anache.org/doce/current/hadoon-proje	ect_dist/hadoon_hdfs/hdfs_default_yml	13/17

/11/2018 https://hadoop	.apache.org/docs/current/hadoop-project-dist/hadoop-hdfs/hdfs-default.xr	BlockPlacementPolicyWithI domain policy. The details o corresponding policy classes corresponding class is org.apache.hadoop.hdfs.serv
dfs.blockreport.incremental.intervalMsec	0	If set to a positive integer, the reports from the Datanode to
dfs.checksum.type	CRC32C	Checksum type
dfs.client.block.write.locateFollowingBlock.retries	5	Number of retries to use who
dfs.client.failover.proxy.provider		The prefix (plus a required r proxy provider for the host. "Configuration Details" sect
dfs.client.key.provider.cache.expiry	864000000	DFS client security key cach
dfs.client.max.block.acquire.failures	3	Maximum failures allowed v
dfs.client.read.prefetch.size		The number of bytes for the operation. Defaults to 10 * \$
dfs.client.read.short.circuit.replica.stale.threshold.ms	1800000	Threshold in milliseconds for
dfs.client.read.shortcircuit.buffer.size	1048576	Buffer size in bytes for short
dfs.client.replica.accessor.builder.classes		Comma-separated classes fo will use external BlockRead
dfs.client.retry.interval-ms.get-last-block-length	4000	Retry interval in millisecond datanodes.
dfs.client.retry.max.attempts	10	Max retry attempts for DFS0
dfs.client.retry.policy.enabled	false	If true, turns on DFSClient r
dfs.client.retry.policy.spec	10000,6,60000,10	Set to pairs of timeouts and
dfs.client.retry.times.get-last-block-length	3	Number of retries for calls to
dfs.client.retry.window.base	3000	Base time window in ms for extended linearly (e.g. 3000 9000 ms for third retry, etc.)
dfs.client.socket-timeout	60000	Default timeout value in mil
dfs.client.socketcache.capacity	16	Socket cache capacity (in en
dfs.client.socketcache.expiryMsec	3000	Socket cache expiration for
dfs.client.test.drop.namenode.response.number	0	The number of Namenode retesting the NN retry cache.
dfs.client.hedged.read.threadpool.size	0	Support 'hedged' reads in DI number. The threadpool size 'hedged', concurrent reads in
dfs.client.hedged.read.threshold.millis	500	Configure 'hedged' reads in starting up a 'hedged' read.
dfs.client.use.legacy.blockreader	false	If true, use the RemoteBlock RemoteBlockReader2 class.
dfs.client.write.byte-array-manager.count-limit	2048	The maximum number of ar
dfs.client.write.byte-array-manager.count-reset-time-period-ms	10000	The time period in milliseco zero if there is no increment
dfs.client.write.byte-array-manager.count-threshold	128	The count threshold for each allocation count exceeds the managed until the allocation
dfs.client.write.byte-array-manager.enabled	false	If true, enables byte array m
dfs.client.write.max-packets-in-flight	80	The maximum number of D
dfs.content-summary.limit	5000	The maximum content sumr number means no limit (i.e.
dfs.content-summary.sleep-microsec	500	The length of time in micros in content summary computa
dfs.data.transfer.client.tcpnodelay	true	If true, set TCP_NODELAY
dfs.datanode.balance.max.concurrent.moves	50	Maximum number of thread reconfigurable via the "dfsac
dfs.datanode.fsdataset.factory		The class name for the unde org.apache.hadoop.hdfs.serv
dfs.datanode.fsdataset.volume.choosing.policy		The class name of the policy org.apache.hadoop.hdfs.serv you would like to take into a "org.apache.hadoop.hdfs.ser
dfs.datanode.hostname		Optional. The hostname for different for each machine. I
dfs.datanode.lazywriter.interval.sec	60	Interval in seconds for Datas
dfs.datanode.network.counts.cache.max.size	2147483647	The maximum number of en contain.
dfs.datanode.oob.timeout-ms	1500,0,0,0	Timeout value when sending OOB_RESTART, OOB_RE

		respectively. Currently, only
dfs.datanode.parallel.volumes.load.threads.num		Maximum number of thread number of storage directorie
dfs.datanode.ram.disk.replica.tracker		Name of the class implemen org.apache.hadoop.hdfs.serv
dfs.datanode.restart.replica.expiration	50	During shutdown for restart,
dfs.datanode.socket.reuse.keepalive	4000	The window of time in ms b second request occurs within
dfs.datanode.socket.write.timeout	480000	Timeout in ms for clients so
dfs.datanode.sync.behind.writes.in.background	false	If set to true, then sync_file_ only valid when the property
dfs.datanode.transferTo.allowed	true	If false, break block transfer chunks.
dfs.ha.fencing.methods		A list of scripts or Java class failover. See the HDFS High configuration.
dfs.ha.standby.checkpoints	true	If true, a NameNode in Stan saves it to its local storage a
dfs.ha.zkfc.port	8019	The port number that the zoo
dfs.http.port		The http port for used for H1
dfs.https.port		The https port for used for H
dfs.journalnode.edits.dir	/tmp/hadoop/dfs/journalnode/	The directory where the jour
dfs.journalnode.kerberos.internal.spnego.principal		Kerberos SPNEGO principa
dfs.journalnode.kerberos.principal		Kerberos principal name for
dfs.journalnode.keytab.file		Kerberos keytab file for the
dfs.ls.limit	1000	Limit the number of files pri DFS_LIST_LIMIT_DEFAU
dfs.mover.movedWinWidth	5400000	The minimum time interval, again.
dfs.mover.moverThreads	1000	Configure the balancer's mo
dfs.mover.retry.max.attempts	10	The maximum number of re
dfs.mover.max-no-move-interval	60000	If this specified amount of ti DataNode, on more effort w Mover iteration.
dfs.namenode.audit.log.async	false	If true, enables asynchronou
dfs.namenode.audit.log.token.tracking.id	false	If true, adds a tracking ID fo
dfs.namenode.available-space-block-placement-policy.balanced-space-preference-fraction	0.6	Only used when the dfs.bloc org.apache.hadoop.hdfs.serv Special value between 0 and Datanodes with less disk spa
dfs.namenode.backup.dnrpc-address		Service RPC address for the
dfs.namenode.delegation.token.always-use	false	For testing. Setting to true all is disabled.
dfs.namenode.edits.asynclogging	true	If set to true, enables asynch Namenode uses the tradition
dfs.namenode.edits.dir.minimum	1	dfs.namenode.edits.dir inclu dfs.namenode.edits.dir.requi directories must be greater tl directories falls below dfs.na property defaults to 1.
dfs.namenode.edits.journal-plugin		When FSEditLog is creating encounters a URI with a sch class from "dfs.namenode.ec JournalManager and have a
dfs.namenode.file.close.num-committed-allowed	0	Normally a file can only be to a positive integer N, a file complete.
dfs.namenode.inode.attributes.provider.class		Name of class to use for dele
dfs.namenode.inode.attributes.provider.bypass.users		A list of user principals (in s external attributes provider v stored in HDFS instead of the be returned when requested.
dfs.namenode.max-num-blocks-to-log	1000	Puts a limit on the number o report.
dfs.namenode.max.op.size	52428800	Maximum opcode size in by
dfs.namenode.name.cache.threshold	10	Frequently accessed files the FSDirectory nameCache.
dfs.namenode.replication.max-streams	2	Hard limit for the number of
dfs.namenode.replication.max-streams-hard-limit	4	Hard limit for all replication
		

11/2018 https://hadoo	o.apache.org/docs/current/hadoop-project-dist/hadoop-hdfs/hdf:	s-default.xml
dfs.namenode.replication.pending.timeout-sec	-1	Timeout in seconds for bloc minutes.
		Minimum number of missed
		Namenode. The actual inter
dfs.namenode.stale.datanode.minimum.interval	3	(dfs.namenode.stale.datanod
		value is greater than the provalue above is used.
		If true, snapshots taken will
		valid leases. Even after the
		previous point-in-time versi
dfs.namenode.snapshot.capture.openfiles	false	false. Note: The file length of
		NameNode at the time of sn then. In order to capture the
		SyncFlag.UPDATE_LENG
		If accessTime of a file/direc
dfs.namenode.snapshot.skip.capture.accesstime-only-change	folgo	file/directory, the changed ac
dis.namenode.snapsnot.skip.capture.accesstime-onry-change	laise	there is other modification r
		together with the modification
dfs.pipeline.ecn	false	If true, allows ECN (explicit
dfs.qjournal.accept-recovery.timeout.ms	120000	Quorum timeout in milliseconspecific segment.
16	120000	
dfs.qjournal.finalize-segment.timeout.ms	120000	Quorum timeout in milliseco
dfs.qjournal.get-journal-state.timeout.ms	120000	Timeout in milliseconds who
dfs.qjournal.new-epoch.timeout.ms	120000	Timeout in milliseconds wh
dfs.qjournal.prepare-recovery.timeout.ms	120000	Quorum timeout in milliseco specific segment.
dfs.qjournal.queued-edits.limit.mb	10	Queue size in MB for quoru
dfs.qjournal.select-input-streams.timeout.ms	20000	Timeout in milliseconds for
dfs.qjournal.start-segment.timeout.ms	20000	Quorum timeout in millisec
dfs.qjournal.write-txns.timeout.ms	20000	Write timeout in millisecond
dfs.quota.by.storage.type.enabled	true	If true, enables quotas based
dfs.secondary.namenode.kerberos.principal		Kerberos principal name for
dfs.secondary.namenode.keytab.file		Kerberos keytab file for the
dfs.support.append	true	Enables append support on t
dfs.web.authentication.filter	org.apache.hadoop.hdfs.web.AuthFilter	Authentication filter class us
	organicimadoopinais.woontami mer	If true, allow anonymous use
dfs.web.authentication.simple.anonymous.allowed		authentication.
dfs.web.ugi		dfs.web.ugi is deprecated. U
dfs.webhdfs.netty.high.watermark	65535	High watermark configuration
dfs.webhdfs.netty.low.watermark	32768	Low watermark configuration
dfs.webhdfs.oauth2.access.token.provider		Access token provider class org.apache.hadoop.hdfs.web
dfs.webhdfs.oauth2.client.id		Client id used to obtain acce
dfs.webhdfs.oauth2.enabled	false	If true, enables OAuth2 in W
dis.weblidis.oautiiz.enabled	laise	URL against which to post f
dfs.webhdfs.oauth2.refresh.url		token.
ssl.server.keystore.keypassword		Keystore key password for I
ssl.server.keystore.location		Keystore location for HTTP
ssl.server.keystore.password		Keystore password for HTT
dfs.balancer.keytab.enabled	false	Set to true to enable login us
•		The hostname used for a key
dfs.balancer.address	0.0.0.0:0	with dfs.balancer.keytab.ena
		The keytab file used by the
dfs.balancer.keytab.file		configured with dfs.balance
		dfs.balancer.keytab.enabled.
		The Balancer principal. This Balancer will substitute HO
dfs.balancer.kerberos.principal		HOST placeholder allows
		Keytab based login can be e
ssl.server.truststore.location		Truststore location for HTT
ssl.server.truststore.password		Truststore password for HT
dfs.lock.suppress.warning.interval	10s	Instrumentation reporting lo this interval.
dfs.webhdfs.use.ipc.callq	true	Enables routing of webhdfs
httpfs.buffer.size	4096	The size buffer to be used w
	1	The minimum gap between
	II.	
dfs.datanode.disk.check.min.gap	15m	setting supports multiple tim suffix is specified then milli

dfs.datanode.disk.check.timeout		Maximum allowed time for does not complete within thi supports multiple time unit s specified then milliseconds i
dfs.use.dfs.network.topology	true	Enables DFSNetworkTopolo
dfs.qjm.operations.timeout	60s	Common key to set timeout supports multiple time unit s specified then milliseconds i
dfs.reformat.disabled	litaice	Disable reformat of NameNexist then attempt to format