Pivotal HAWQ

Version 1.2

Installation and Upgrade Guide

Rev: A03 - September 18, 2014

© 2014 Pivotal Software, Inc.

Copyright

Copyright © 2014 Pivotal Software, Inc. All Rights reserved.

Pivotal Software, Inc. believes the information in this publication is accurate as of its publication date. The information is subject to change without notice. THE INFORMATION IN THIS PUBLICATION IS PROVIDED "AS IS." Pivotal Software, Inc. ("Pivotal") MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WITH RESPECT TO THE INFORMATION IN THIS PUBLICATION, AND SPECIFICALLY DISCLAIMS IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Use, copying, and distribution of any Pivotal software described in this publication requires an applicable software license.

All trademarks used herein are the property of Pivotal or their respective owners.

Use of Open Source

This product may be distributed with open source code, licensed to you in accordance with the applicable open source license. If you would like a copy of any such source code, Pivotal will provide a copy of the source code that is required to be made available in accordance with the applicable open source license. Pivotal may charge reasonable shipping and handling charges for such distribution.

About Pivotal Software, Inc.

Greenplum transitioned to a new corporate identity (Pivotal, Inc.) in 2013. As a result of this transition, there will be some legacy instances of our former corporate identity (Greenplum) appearing in our products and documentation. If you have any questions or concerns, please do not hesitate to contact us through our web site: http://gopivotal.com/about-pivotal/support.

Contents

Chapter 1. Preparing to Install HAWQ	5
Pre-installation	
System Requirements	
Preparing HDFS	
Chapter 2. Installing HAWQ	11
Install the HAWQ Binaries	12
Creating the gpadmin User	14
Setting the OS Parameters	
Editing the Configuration Files	17
Ensuring that HDFS works	19
Creating a HAWQ Instance on HDFS with Namenode High Availability (HA)	20
Running a Basic Query	22
Troubleshooting	24
Chapter 2 In stalling the HAMO Common and	0.5
Chapter 3. Installing the HAWQ Components	
Installing Cryptographic Functions for PostgreSQL	
Install pgcrypto	
Enabling PostGIS Support	
Uninstalling pgcrypto	
Installing PL/R	
Install PL/R	
Enabling PL/R Language Support	
Uninstalling PL/R	
Installing PL/Java	
Installing the HAWQ PL/Java Extension	
Enabling PL/Java and Installing JAR Files	
Uninstalling PL/Java	33
Installing MADlib on HAWQ	
Pre-requisites for Installing MADlib on HAWQ	
Installing MADIib on HAWQ	
MADlib Installation Script Reference	36
Chapter 4. Upgrading HAWQ and Components	38
Upgrading HAWQ	
Preparing to Upgrade HAWQ	
Upgrading to HAWQ 1.2.0.0	

Upgrading the Components	41
Prerequisites for Upgrading MADlib	41
Upgrading MADlib on HAWQ 1.2.0.0	41
Manual Resize of input.localread.default.buffersize	42
Troubleshooting a Failed Upgrade	43
Chapter 5. HAWQ Configuration Parameter Reference	44

Chapter 1 Preparing to Install HAWQ

This document describes how you can install HAWQ manually. HAWQ can be installed along with Pivotal HD Enterprise using the Command-Line Interface (CLI). However, if you choose to not install HAWQ using the CLI, then you need to follow the instructions in this chapter.

Topics:

- Pre-installation
- System Requirements
- Preparing HDFS

A

Note:

This document does not describe how to install the Pivotal Extension Framework (PXF), which enables SQL querying on data in the Hadoop components such as HBase, Hive, and any other distributed data file types. To install Pivotal Extension Framework (PXF), see the *Pivotal Extension Framework Installation and User Guide*.

Pre-installation

To install HAWQ manually, check that you have met the following prerequisites:

- Review the System Requirements
- Prepare HDFS

These tasks should be performed for all hosts in your HAWQ array (master, standby master and segments).

System Requirements

Check that you meet the following system requirements before you install HAWQ:

Operating System:

- RedHat 6.4 and 6.2, 64 bit
- CentOS 6.4 and 6.2, 64 bit

Minimum CPU: Intel 64 compatible (Nehalem and above). For production cluster, recommended number of CPUs is 2 (with at least 8 physical cores each).

Minimum Memory: 16 GB RAM per server. And recommended memory on production cluster is 128 GB.

Disk Requirements:

- 2GB per host for HAWQ installation.
- Approximately 300MB per segment instance for meta data
- Appropriate free space for data: disks should have at least 30% free space (no more than 70% capacity)
- High-speed, local storage

Network Requirements:

- Gigabit Ethernet within the array. For production cluster, 10 Gigabit Ethernet recommended.
- Dedicated, non-blocking switch

Software and Utilities: bash shell, GNU tar, and GNU zip

Preparing HDFS

You need to complete the following steps to configure HDFS:

- 1. Download the HDFS binaries. See *Pivotal HD Enterprise Installation and Administration* for more information.
- 2. Install the rpms. See Pivotal HD Enterprise Installation and Administration for more information.
- 3. To make sure HDFS block files can be read by other users, configure OS file system umask to 022.
- 4. Start up the HDFS service. See the Pivotal HD Stack and Tool Reference for more information.
- 5. Add the following line into \${HADOOP_HOME}/etc/hadoop/hadoop-env.sh

```
umask 022
```

6. Add the following parameter to hdfs-site.xml

- 7. Edit the //ndfs-install-directory/etc/hadoop/hdfs-site.xm/file. To do this, change the dfs.block.local-path-access.user to the user who starts HDFS if the short circuit feature is enabled in libhdfs3. See the HAWQ Configuration Parameter Reference for more information.
- 8. Set the *dfs.namenode.name.dir* and *dfs.datanode.data.dir* to your preferred path as shown in the example:

```
<configuration>
  cproperty>
 <name>dfs.support.append</name>
 <value>true</value>
  </property>
 cproperty>
 <name>dfs.client.read.shortcircuit</name>
 <value>true</value>
  </property>
 cproperty>
 <name>dfs.block.local-path-access.user
 <value>gpadmin</value>
 <description>
 specify the user allowed to do short circuit read
 </description >
 </property>
 property>
```

```
<name>dfs.namenode.name.dir
<value>file:/home/gpadmin/hadoop-2.0.0-alpha/dfs/name</value>
</property>
 property>
 <name>dfs.datanode.data.dir
 <value>file:/home/gpadmin/hadoop-2.0.0-alpha/dfs/data</value>
  </property>
  property>
 <name>dfs.replication</name>
 <value>3</value>
  </property>
  cproperty>
 <name>dfs.datanode.max.transfer.threads</name>
 <value>40960</value>
  </property>
  property>
</property>
  property>
 <name>dfs.client.socket-timeout
 <value>300000000
  </property>
  cproperty>
 <name>dfs.datanode.handler.count
 <value>60</value>
  </property>
property>
<name>ipc.client.connection.maxidletime</name>
<value>3600000
</property>
property>
<name>ipc.server.handler.queue.size</name>
<value>3300</value>
</property>
</property>
  property>
<name>ipc.client.connection</name>
 <value>3</value>
  </property>
  cproperty>
 <name>dfs.datanode.max.transfer.threads
 <value>40960</value>
  </property>
  property>
</property>
  cproperty>
 <name>dfs.replication</name>
 <value>3</value>
  </property>
  property>
 <name>dfs.namenode.accesstime.precision</name>
 <value>-1</value>
  </property>
  property>
```

9. To configure the JVM, edit the /hdfs-install-directory/etc/hadoop/hadoop-env.sh

This configures the memory usage of the primary and secondary namenodes and datanode. For example, on servers with 48GB memory, if HDFS and HAWQ are on two separate clusters, Pivotal recommends that the namenodes use 40GB (-Xmx40960m), while each datanode uses 6GB and with a stack size of 256KB (-Xmx6144m -Xss256k).

- 10. To verify that HDFS has started, run the following command sequence.
 - a. List the directory:

```
hadoop fs -ls /
```

b. Create a test directory:

```
hadoop fs -mkdir /test
```

c. Put a test file *(/path/file*) into the HDFS root directory:

```
hadoop fs -put /path/file /
```

d. Perform a get on /file from HDFS to the current local file system directory:

```
hadoop fs -get /file ./
```

Chapter 2 Installing HAWQ

This section contains procedures to help you install HAWQ.

Topics:

- Install the HAWQ Binaries
 - Creating the gpadmin User
 - Setting the OS Parameters
 - Editing the Configuration Files
 - Ensuring that HDFS works
 - Creating a HAWQ Instance on HDFS with Namenode High Availability (HA)
 - Running a Basic Query
- Troubleshooting

Install the HAWQ Binaries

You can install HAWQ from a RPM or binary tarball release.

To Install the RPM Release

1. Log in to the master host as root.

```
$ su - root
```

2. Launch the installer using rpm. For example:

```
# rpm -ivh hawq-dev-dev.x86_64.rpm
```

The installer installs HAWQ to the default install path (/usr/local/hawq-dev), and creates the soft link /usr/local/hawq for /usr/local/hawq-dev.

3. Source the path file from your master host's HAWQ installation directory:

```
# source /usr/local/hawq/greenplum_path.sh
```

4. Create a file called *hostfile* that includes host names in your HAWQ system using segment hosts. Make sure there are no blank lines or extra spaces. For example, if you have a standby master and three segments per host, your file will look something like this:

```
smdw
sdw1
sdw2
sdw3
```

5. Perform the ssh key exchange by running the following command. This allows you to log in to all hosts as root user without a password prompt. Use the *hostfile* file you used for installation.

```
gpssh-exkeys -f hostfile
```

6. Run the following command to reference the *hostfile* file you just created and copy the HAWQ rpm file (*hawq-dev-dev.x86_64.rpm*) to all hosts:

```
gpscp -f hostfile
hawq-dev-dev.x86_64.rpm =:~/
```

7. Run the following command to install HAWQ to all hosts:

```
# gpssh -f hostfile -e "rpm -ivh hawq-dev-dev.x86_64.rpm"
```

To Install from a Binary Tarball

1. Log in to the master host as root.

```
# su - root
```

2. Copy the HAWQ tarball to the binary directory you want to install HAWQ, go to the binary directory and uncompress the tarball. For example:

```
# cp /path/to/hawq-dev-dev.tar.gz /usr/local
# cd /usr/local
# tar xf hawq-dev-dev.tar.gz
```

A HAWQ directory is generated.

3. Open the file /usr/local/greenplum_path.sh and edit the GPHOME parameter to set it to /usr/local/hawq.

```
GPHOME=/usr/local/hawq
```

4. Source the path file from your master host's HAWQ installation directory:

```
# source /usr/local/hawq/greenplum_path.sh
```

5. Create a file called *hosttfile* that includes host names used in your HAWQ system in segment hosts format. Make sure there are no blank lines or extra spaces. For example, if you have a standby mnaster and three segments per host, your file will look something like this:

```
smdw
sdw1
sdw2
sdw3
```

6. Perform the *ssh* key exchange by running the following command. This allows you to log in to *all_hosts* as root *user* without a password prompt. Use the *all_hosts* file you used for installation:

```
# gpssh-exkeys -f all_hosts
```

7. Run the following commands to reference the hostfile file you just created and copy the HAWQ binary directory (/usr/local/hawq-dev) to all hosts:

```
# gpscp -r -f hostfile hawq-dev =:/usr/local/
# gpssh -f hostfile -e "ln -s /usr/local/hawq-dev /usr/local/hawq"
```

Creating the gpadmin User

1. Create the *gpadmin* user account on each host:

```
# gpssh -f all_hosts -e '/usr/sbin/useradd gpadmin'
# gpssh -f all_hosts -e 'echo -e "changeme\nchangeme" | passwd gpadmin'
```

2. Log in to the master host as gpadmin.

```
$ su - gpadmin
```

3. Source the path file from the HAWQ installation directory:

```
$ source /usr/local/hawq/greenplum_path.sh
```

4. Run the following command to do the *ssh* key exchange to enable you to log in to all hosts without a password prompt as *gpadmin* user. Use the *all_hosts* file you used for installation:

```
$ gpssh-exkeys -f all_hosts
```

5. Use the *gpssh* utility to add the above command line to the profile file. For example:

```
$ gpssh -f all_hosts -e "echo source /usr/local/ hawq/greenplum_path.sh >> .bashrc"
```

6. Use the *gpssh* utility to confirm that the Pivotal software was installed on all hosts. Use the *all_hosts* file you used for installation. For example:

```
$ gpssh -f all_hosts -e "ls -l $GPHOME"
```


Note:

You may want to change the default configuration parameters in /usr/local/ hawq/etc/hdfs-client.xm/for libhdfs3. See the topic, HAWQ Configuration Parameter Reference.

7. Log in to the master host as root.

```
$ su - root
```

Setting the OS Parameters

This topic describes the OS parameter options that you need to set up for the following:

- Linux
- RHEL
- Security Configuration
- XFS

Linux

Note:

Pivotal recommends that you do not set the *vm.overcommit_memory parameter* if you run HAWQ on small memory virtual machines. If you set this parameter you may encounter out of memory issues.

Set the following parameters in the /etc/sysctl.conf file and reboot:

```
sysctl.kernel.shmmax = 500000000
sysctl.kernel.shmmni = 4096
sysctl.kernel.shmall = 4000000000
sysctl.kernel.sem = 250 512000 100 2048
sysctl.kernel.sysrq = 1
sysctl.kernel.core_uses_pid = 1
sysctl.kernel.msgmnb = 65536
sysctl.kernel.msgmax = 65536
sysctl.kernel.msgmni = 2048
sysctl.net.ipv4.tcp_syncookies = 0
sysctl.net.ipv4.ip_forward = 0
sysctl.net.ipv4.conf.default.accept_source_route = 0
sysctl.net.ipv4.tcp_tw_recycle = 1
sysctl.net.ipv4.tcp_max_syn_backlog = 200000
sysctl.net.ipv4.conf.all.arp_filter = 1
sysctl.net.ipv4.ip_local_port_range = 1025 65535
sysctl.net.core.netdev_max_backlog = 200000
sysctl.vm.overcommit_memory = 2
sysctl.fs.nr_open = 3000000
sysctl.kernel.threads-max = 798720
sysctl.kernel.pid_max = 798720
#increase network
sysctl.net.core.rmem_max = 2097152
sysctl.net.core.wmen_max = 2097152
```

RHEL

For RHEL version 6.x platforms, the above parameters do not include the sysct/. prefix, as follows:

```
kernel.shmmax = 500000000
kernel.shmmni = 4096
kernel.shmall = 4000000000
kernel.sem = 250 512000 100 2048
kernel.sysrq = 1
kernel.core_uses_pid = 1
kernel.msgmnb = 65536
kernel.msgmax = 65536
kernel.msgmni = 2048
net.ipv4.tcp_syncookies = 0
net.ipv4.ip_forward = 0
net.ipv4.conf.default.accept_source_route = 0
net.ipv4.tcp_tw_recycle = 1
net.ipv4.tcp_max_syn_backlog = 200000
net.ipv4.conf.all.arp_filter = 1
net.ipv4.ip_local_port_range = 1025 65535
net.core.netdev_max_backlog = 200000
vm.overcommit_memory = 2
fs.nr_open = 3000000
kernel.threads-max = 798720
kernel.pid_max = 798720
# increase network
net.core.rmem_max=2097152
net.core.wmem_max=2097152
```

Security Configuration

After updating the /etc/sysctl.conf file, set the following parameters (in the exact sequence displayed in the example) in the /etc/security/limits.conf file:

```
soft nofile 2900000
hard nofile 2900000
soft nproc 131072
hard nproc 131072
```

XFS

XFS is the preferred file system for data storage on Linux platforms. Pivotal recommends the following xfs mount options:

```
rw,noatime,inode64,allocsize=16m
```

You need to change the allocsize to 64k, only in the case of the master and the standby. To do so, change the allocsize to 64k in the /etc/fstab file. Run the following commands:

```
sudo umount -l /path/to/filesystem
sudo mount /path/to/filesystem
```

See the Linux manual (man) page for more information about the mount command:

The Linux disk I/O scheduler for disk access supports different policies, such as CFQ, AS, and deadline.

Pivotal recommends the following scheduler option:

To specify a scheduler, run the following:

```
# echo schedulername > /sys/block/devname/queue/scheduler
```

For example:

```
# echo deadline > /sys/block/sbd/queue/scheduler
```

Each disk device file should have a read-ahead (blockdev) value of 16384. To verify the read-ahead value of a disk device:

```
# /sbin/blockdev --getra devname
```

For example:

```
# /sbin/blockdev --getra /dev/sdb
```

To set blockdev (read-ahead) on a device:

```
# /sbin/blockdev --setra bytes devname
```

For example:

```
# /sbin/blockdev --setra 16385 /dev/sdb
```

Refer to the Linux manual (man) page for more information about using the blockdev command.

Editing the Configuration Files

Edit the /etc/hosts file and make sure that it includes the host names and all interface address names for every machine participating in your HAWQ system.

 Run the following command to copy the /etc/sysctl.conf file and /etc/security/limits.conf file to the same location of all hosts:

```
# gpscp -f all_hosts /etc/sysctl.conf =:/etc
# gpscp -f all_hosts /etc/security/limits.conf =:/etc/security
```


Note:

You may need to configure other parameters (for example, scheduler configuration) on all hosts.

2. Create or choose a directory that will serve as your master data storage area. This directory should have sufficient disk space for your data and be owned by the gpadmin user and group. For example, run the following commands as root:

```
# mkdir /data/master
```

3. Change ownership of this directory to the gpadmin user. For example:

```
# chown -R gpadmin /data/master
```

4. Using gpssh, create the master data directory location on your standby master as well. For example:

```
# gpssh -h smdw -e 'mkdir /data/master'
# gpssh -h smdw -e 'chown -R gpadmin /data/master'
```

5. Create a file called seg_hosts. This file should have only one machine configured host name for each segment host. For example, if you have three segment hosts:

```
sdw1
sdw2
sdw3
```

6. Using gpssh, create the data directory locations on all segment hosts at once using the seg_hosts file you just created. For example:

```
# gpssh -f seg_hosts -e 'mkdir /data/primary'
# gpssh -f seg_hosts -e 'chown gpadmin /data/primary'
```

7. To use JBOD, create temporary directory locations for the master, standby, and all the segments. The following example uses two disks with the workfile names /data1/tmp and /data2/tmp.

```
# dirs="/data1/tmp /data2/tmp"
# mkdir $dirs# chown -R gpadmin $dirs.
# gpssh -h smdw -e "mkdir $dirs"
# gpssh -h smdw -e "chown -R gpadmin $dirs"
# gpssh -f seg_hosts -e "mkdir $dirs"
# gpssh -f seg_hosts -e "chown -R gpadmin $dirs"
```

8. Log in to the master host as gpadmin. Make a copy of the gpinitsystem_config file to use as a starting point. For example:

```
$ su - gpadmin$ cp
$GPHOME/docs/cli_help/gpconfigs/gpinitsystem_config /home/gpadmin/gpconfigs/gpinitsystem_config
```

9. Open the file you just copied in a text editor. Set all of the required parameters according to your environment. A HAWQ system must contain a master instance and at least two segment instances (even if setting up a single node system). The DATA_DIRECTORY parameter is what determines how many segments per host will be created. Here is an example of the required parameters in the gpinitsystem_config file:

```
ARRAY_NAME="EMC GP-SQL"

SEG_PREFIX=gpseg
PORT_BASE=40000

declare -a TEMP_DIRECTORY=(/data1/tmp /data2/tmp)

declare -a DATA_DIRECTORY=(/data/primary /data/primary)

MASTER_HOSTNAME=mdw

MASTER_DIRECTORY=/data/master

MASTER_PORT=5432

TRUSTED SHELL=ssh

CHECK_POINT_SEGMENT=8

ENCODING=UNICODE

DFS_NAME=hdfs

DFS_URL=mdw:9000/gpsql
```

Ensuring that HDFS works

1. Make sure that your hdfs is working and change the following parameters in the gpinitsystem_config:

```
DFS_NAME=hdfs
DFS_URL=namenode-host-name:8020/hawq
```

2. Save and close the file.

3. Run the following command referencing the path and file name of your initialization configuration file (gpinitsystem_config) and host file (seg_hosts). For example:

```
$ cd ~
$ gpinitsystem -c gpconfigs/gpinitsystem_config -h seg_hosts
```

For a fully redundant system (with a standby master and a spread mirror configuration), include the -s and -S options. For example:

```
$ gpinitsystem -c gpconfigs/gpinitsystem_config -h seg_hosts -s standby_master_hostname
```

The utility verifies your setup information and ensures that it can connect to each host and access the data directories specified in your configuration. If all of the pre-checks are successful, the utility prompts you to confirm your configuration. For example:

```
=> Continue with Greenplum creation? Yy/Nn Press y to start the initialization.
```

The utility begins setup and initialization of the master and each segment instance in the system. Each segment instance is set up in parallel. Depending on the number of segments, this process can take a while.

4. Set the MASTER_DATA_DIRECTORY environment variable. For example, add the following line to the profile of the master host:

```
export MASTER_DATA_DIRECTORY=/data/master/gpseg-1
```

Creating a HAWQ Instance on HDFS with Namenode High Availability (HA)

Before you proceed, check that HDFS is configured with the Namenode HA feature.

1. Edit the \${GPHOME}/etc/hdfs-client.xml file:

```
property>
 <name>dfs.nameservices
 <value>phdcluster</value>
</property>
property>
 <name>dfs.ha.namenodes.phdcluster</name>
 <value>nn1,nn2</value>
</property>
property>
 <name>dfs.namenode.rpc-address.phdcluster.nn1</name>
 <value>mdw:9000</value>
</property>
property>
 <name>dfs.namenode.rpc-address.phdcluster.nn2</name>
 <value>smdw:9000</value>
</property>
property>
 <name>dfs.namenode.http-address.phdcluster.nn1</name>
 <value>mdw:50070</value>
</property>
property>
 <name>dfs.namenode.http-address.phdcluster.nn2</name>
 <value>smdw:50070</value>
</property>
```


Notes

Change this file on the HAWQ master and all segments.

Replace the phdcluster to real service ID configured in HDFS.

Replace mdw:9000 and smdw:9000 to real namenode RPC host and port configured in HDFS.

Replace mdw:50070 and smdw:50070 to real namenode HTTP host and port configured in HDFS.

The namenodes order in the value of "dfs.ha.namenodes.phdcluster" is important to the performance, especially when running on security enabled HDFS.

To best handle failovers, the active namenode should be nn1. If you suspect nn2 is the active namenode, check "dfs.ha.namenodes.phdcluster" and verify that the active namenode is nn1 and not nn2. If it is not, reorder the values in "dfs.ha.namenodes.phdcluster".

If this parameter is changed, please make sure it is changed on the HAWQ master and all segments.

2. To prepare the configuration file for the command line tool, gpinitsystem, change the following parameters in the gpinitsystem_config file:

```
DFS_NAME=hdfs
DFS_URL=phdcluster/path/to/hawq/data
```


Note

- Replace phdcluster with the real service ID configured in HDFS.
- Replace /path/to/hawq/data with the the directory where the user want to store the data on HDFS, and make sure it exists and is writable.

Running a Basic Query

You can run the create database query to test that HAWQ is running:

```
changl1-mbp:gpsql changl1$ psql -d postgres
psql (8.2.15)
Type "help" for help.
postgres=# create database tpch;
CREATE DATABASE
postgres=# \c tpch
You are now connected to database "tpch" as user "changl1".
tpch=# create table t (i int);
NOTICE: Table doesn't have 'DISTRIBUTED BY' clause -- Using column named 'i' as the Greenplum
Database data distribution key for this table.
HINT: The 'DISTRIBUTED BY' clause determines the distribution of data. Make sure column(s) chosen
are the optimal data distribution key to minimize skew.
CREATE TABLE
tpch=# \timing
Timing is on.
tpch=# insert into t select generate_series(1,100);
INSERT 0 100
Time: 311.390 ms
tpch=# select count(*) from t;
count
100
(1 row)
Time: 7.266 ms
```

Troubleshooting

During HAWQ initialization, in a cluster with a large number of nodes, it is possible that some hosts could fail. If this happens, HAWQ must be reinitialized with the failed hosts fixed or removed. Clean the data directories (specified in the initialization configuration file) before re-initialization. See Ensuring that HDFS works for details.

If other issues occur, go to the Support page at Support Zone or contact Pivotal customer support.

Chapter 3 Installing the HAWQ Components

This chapter describes how to install additional HAWQ components.

Topics:

- Installing Cryptographic Functions for PostgreSQL
 - Install pgcrypto
 - Enabling PostGIS Support
 - Uninstalling pgcrypto
- Installing PL/R
 - Install PL/R
 - Enabling PL/R Language Support
 - Uninstalling PL/R
- Installing PL/Java
 - Installing the HAWQ PL/Java Extension
 - Enabling PL/Java and Installing JAR Files
 - Uninstalling PL/Java
- Installing MADlib on HAWQ
 - Pre-requisites for Installing MADlib on HAWQ
 - Installing MADlib on HAWQ
 - MADlib Installation Script Reference

Installing Cryptographic Functions for PostgreSQL

For For HAWQ running Greenplum Database version 4.2 and higher, pgcrypto is available as a package that you can download from the Pivotal Download Center and install using the Greenplum Package Manager (gppkg).

The Greenplum Package Manager (gppkg) utility installs pgcrypto and other Greenplum Database extensions, along with any dependencies, on all hosts across a cluster. It will also automatically install extensions on new hosts in the case of system expansion and segment recovery.

Before you install the pgcrypto software package, make sure that your Greenplum database is running, you have sourced greenplum_path.sh, and that the \$MASTER_DATA_DIRECTORY and \$GPHOME variables are set.

Install pgcrypto

Download the pgcrypto package from the Pivotal Download Center, then copy it to the master host. Install the software package by running the following command:

```
gppkg -i pgcrypto-1.0-rhel5-x86_64.gppkg
```

You will see output similar to the following.

```
[gpadmin@gp-single-host ~]$ gppkg -i pgcrypto-1.0-rhel5-x86_64.gppkg
20120418:23:54:20:gppkg:gp-single-host:gpadmin-[INFO]:-Starting gppkg with args: -i
pgcrypto-1.0-rhel5-x86_64.gppkg
20120418:23:54:20:gppkg:gp-single-host:gpadmin-[INFO]:-Installing package
pgcrypto-1.0-rhel5-x86_64.gppkg
20120418:23:54:21:gppkg:gp-single-host:gpadmin-[INFO]:-Validating rpm installation cmdStr='rpm
--test -i /usr/local/greenplum-db/./.tmp/pgcrypto-1.0-1.x86_64.rpm --dbpath
/usr/local/greenplum-db/./share/packages/database --prefix /usr/local/greenplum-db/.'
20120418:23:54:22:gppkg:gp-single-host:gpadmin-[INFO]:-Please run psql -d mydatabase -f
$GPHOME/share/postgresql/contrib/pgcrypto.sql to enable the package.
20120418:23:54:22:gppkg:gp-single-host:gpadmin-[INFO]:-pgcrypto-1.0-rhel5-x86_64.gppkg successfully installed.
```

Enabling PostGIS Support

You must enable pgcrypto support for each database that requires its usage. This is done by running the following:

pgcrypto.sql. This command is required. pgcrypto.sql contains all the pgcrypto functions.

```
psql -d dbname -f $GPHOME/share/postgresql/contrib/pgcrypto.sql
```

Uninstalling pgcrypto

Uninstall pgcrypto support

To uninstall the pgcrypto objects, use uninstall_pgcrypto.sql to remove pgcrypto support.

For each database on which you enabled pgcrypto support, execute the following:

psql -d dbname -f \$GPHOME/share/postgresql/contrib/uninstall_pgcrypto.sql

Note:

This script does not remove dependent user created objects.

Uninstall the software package

You can uninstall the pgcrypto software using the Greenplum Package Manager (gppkg), as follows:

gppkg -r pgcrypto-1.0

Installing PL/R

For For HAWQ running Greenplum Database version 4.2 and higher, PL/R is available as a package that you can download from the Pivotal Download Center and install using the Greenplum Package Manager (gppkg). The Greenplum Package Manager (gppkg) utility installs PL/Rand other Greenplum Database extensions, along with any dependencies, on all hosts across a cluster. It will also automatically install extensions on new hosts in the case of system expansion and segment recovery.

Before you install the pgcrypto software package, make sure that your Greenplum database is running, you have sourced greenplum_path.sh, and that the \$MASTER_DATA_DIRECTORY and \$GPHOME variables are set.

Install PL/R

Download the PL/R package from the Pivotal Download Center, then copy it to the master host. Install the software package by running the following command:

```
$ gppkg -i plr-1.0-rhel5-x86_64.gppkg
```

Restart the database.

```
$ gpstop -r
```

Source the file \$GPHOME/greenplum_path.sh.

The extension and the R environment is installed in this directory:

\$GPHOME/ext/R-2.13.0/

Enabling PL/R Language Support

For each database that requires its use, register the PL/R language with the SQL command CREATE LANGUAGE or the utility createlang. For example, this command registers the language for the database testdb:

```
$ createlang plr -d testdb
```

PL/R is registered as an untrusted language.

You are now ready to create new PLR functions. A library of convenient PLR functions may be found in \$GPHOME/share/postgresql/contrib/plr.sql. These functions may be installed by executing plr.sql, as follows:

```
psql -d <dbname> -f $GPHOME/share/postgresql/contrib/plr.sql
```

Uninstalling PL/R

When you remove PL/R language support from a database, the PL/R routines that you created in the database will no longer work.

Remove PL/R Support for a Database

For a database that no long requires the PL/R language, remove support for PL/R with the SQL command DROP LANGUAGE or the Greenplum Database droplang utility. For example, running this command run as the gpadmin user removes support for PL/R from the database testdb:

```
$ droplang plr -d testdb
```

Uninstall the Software Package

If no databases have PL/R as a registered language, uninstall the Greenplum PL/R extension with the gppkg utility. This example uninstalls PL/R package version 1.0.

```
$ gppkg -r plr-1.0
```

You can run the gppkg utility with the options -q --all to list the installed extensions and their versions.

Restart the database.

```
$ gpstop -r
```

Downloading and Installing R libraries

For a given R library, identify all dependent R libraries and each library's web url.

This can be found by selecting the specific package from the following navigation page:

http://cran.r-project.org/web/packages/available_packages_by_name.html

From the page for the arm library, you can see that this library requires the following R libraries: Matrix, lattice, lme4, R2WinBUGS, coda, abind, foreign, and MASS.

From the command line, use wget to download the tar.gz files for the required libraries to the master node:

```
wget http://cran.r-project.org/src/contrib/arm_1.5-03.tar.gz
wget http://cran.r-project.org/src/contrib/Archive/Matrix_Matrix_1.0-1.tar.gz
wget http://cran.r-project.org/src/contrib/Archive/lattice/lattice_0.19-33.tar.gz
wget http://cran.r-project.org/src/contrib/lme4_0.999375-42.tar.gz
wget http://cran.r-project.org/src/contrib/R2WinBUGS_2.1-18.tar.gz
wget http://cran.r-project.org/src/contrib/coda_0.14-7.tar.gz
wget http://cran.r-project.org/src/contrib/abind_1.4-0.tar.gz
wget http://cran.r-project.org/src/contrib/foreign_0.8-49.tar.gz
wget http://cran.r-project.org/src/contrib/MASS_7.3-17.tar.gz
```

Using gpscp and the hostname file, copy the tar.gz files to the same directory on all nodes of the Greenplum cluster. You may require root access to do this.

```
gpscp -f /home/gpadmin/hosts_all lattice_0.19-33.tar.gz =:/home/gpadmin
gpscp -f /home/gpadmin/hosts_all Matrix_1.0-1.tar.gz =:/home/gpadmin
gpscp -f /home/gpadmin/hosts_all abind_1.4-0.tar.gz =:/home/gpadmin
gpscp -f /home/gpadmin/hosts_all coda_0.14-7.tar.gz =:/home/gpadmin
gpscp -f /home/gpadmin/hosts_all R2WinBUGS_2.1-18.tar.gz =:/home/gpadmin
gpscp -f /home/gpadmin/hosts_all lme4_0.999375-42.tar.gz =:/home/gpadmin
gpscp -f /home/gpadmin/hosts_all MASS_7.3-17.tar.gz =:/home/gpadmin
gpscp -f /home/gpadmin/hosts_all arm_1.5-03.tar.gz =:/home/gpadmin
```

Use R CMD INSTALL to install the packages from the command line. You may require root access to do this.

```
R CMD INSTALL lattice_0.19-33.tar.gz Matrix_1.0-1.tar.gz abind_1.4-0.tar.gz coda_0.14-7.tar.gz R2WinBUGS_2.1-18.tar.gz lme4_0.999375-42.tar.gz MASS_7.3-17.tar.gz arm_1.5-03.tar.gz
```

Installing PL/Java

The PL/Java extension is available as a package. Download the package from the Pivotal Download Center and then install it with the Greenplum Package Manager (gppkg).

Notes

Before you install PL/Java

- Ensure that the \$JAVA_HOME variable is set to the same path on the master and all the segments.
- · Perform the following step on all machines to setup Idconfig for jdk

```
$echo "$JAVA_HOME/jre/lib/amd64/server" > /etc/ld.so.conf.d/libjdk.conf
$ldconfig
```

- If you are upgrading to the latest version of Java or installing it as part of the expansion process, follow the instructions in the chapter, *Expanding the HAWQ System* in the *HAWQ Administrator Guide*.
- PL/Java is compatible with JDK 1.6 and 1.7.

The gppkg utility installs Greenplum Database extensions, along with any dependencies, on all hosts across a cluster. It also automatically installs extensions on new hosts in the case of system expansion and segment recovery.

To install and use PL/Java:

- 1. Install the Greenplum Database PL/Java extension.
- 2. Enable the language for each database.
- 3. Install user-created JAR files containing Java methods on all Greenplum Database hosts.
- 4. Add the name of the JAR file to the Greenplum Database pljava_classpath environment variable. The variable lists the installed JAR files.

Installing the HAWQ PL/Java Extension

Before you install the PL/Java extension, make sure that your Greenplum database is running, you have sourced greenplum_path.sh, and that the \$MASTER_DATA_DIRECTORY and \$GPHOME variables are set.

Download the PL/Java extension package from the Pivotal Download Center then copy it to the master host. Install the software extension package by running the gppkg command. This example installs the PL/Java extension package on a Linux system:

```
$ gppkg -i pljava-1.1-rhel5-x86_64.gppkg
```

Restart the database.

```
$ gpstop -r
```

Source the file \$GPHOME/greenplum_path.sh.

Enabling PL/Java and Installing JAR Files

Perform the following steps as the Greenplum Database administrator gpadmin.

Enable PL/Java by running the SQL script \$GPHOME/share/postgresql/pljava/install.sql in the databases that use PL/Java. For example, this example enables PL/Java on the database mytestdb:

```
$ psql -d mytestdb
-f $GPHOME/share/postgresql/pljava/install.sql
```

The script install.sql registers both the trusted and untrusted PL/Java.

Copy your Java archives (JAR files) to \$GPHOME/lib/postgresql/java/ on to all Greenplum Database hosts. This example uses the Greenplum Database gpscp utility to copy the file myclasses.jar:

```
$ gpscp -f gphosts_file myclasses.jar =:/usr/local/greenplum-db/lib/postgresql/java/
```

The file gphosts_file contains a list of the Greenplum Database hosts.

Set the pljava_classpath server configuration parameter in the master postgresql.conf file. The parameter value is a colon (:) separated list of the JAR files containing the Java classes used in any PL/Java functions. For example:

```
$ gpconfig -c pljava_classpath -v \'examples.jar:myclasses.jar\' --masteronly
```

Restart the database:

```
$ gpstop -r
```

(optional) Pivotal provides an examples.sql file containing sample PL/Java functions that you can use for testing. Run the commands in this file to create the test functions (which use the Java classes in examples.jar).

```
$ psql -f $GPHOME/share/postgresql/pljava/examples.sql
```

Enabling the PL/Java extension in the template1 database enables PL/Java in any new Greenplum databases.

\$ psql template1 -f \$GPHOME/share/postgresql/pljava/install.sql

Configuring PL/Java vmoptions

PL/Java JVM options can be configured via the pljava_vmoptions parameter in postgresql.conf file. For example for pljava_vmoptions=-Xmx512M sets the maximum heap size of the JVM. The default Xmx value is set to -Xmx64M

Uninstalling PL/Java

To uninstall PL/Java, you should:

- 1. Remove PL/Java Support for a Database
- 2. Uninstall the Java JAR files and Software Package

Remove PL/Java Support for a Database

For a database that no long requires the PL/Java language, remove support for PL/Java. Run the uninstall.sql file as the gpadmin user. For example, this command disables the PL/Java language in the specified database.

```
$ psql -d mydatabase
-f $GPHOME/share/postgresql/pljava/uninstall.sql
```

Uninstall the Java JAR files and Software Package

If no databases have PL/Java as a registered language, remove the Java JAR files and uninstall the Greenplum PL/Java extension with the gppkg utility.

Remove the pljava_classpath server configuration parameter in the master postgresql.conf file.

Remove the JAR files from the \$GPHOME/lib/postgresql/java/ directory of the Greenplum Database hosts.

Use the Greenplum gppkg utility with the -r option to uninstall the PL/Java extension. This example uninstalls the PL/Java extension on a Linux system:

```
$ gppkg -r pljava-1.1
```

You can run the gppkg utility with the options -q --all to list the installed extensions and their versions.

After you uninstall the extension, restart the database.

```
$ gpstop -r
```

Installing Custom JARS

- 1. Copy the jar file on the master host in \$GPHOME/lib/postgresql/java
- 2. Copy the jar file on all segments in the same location using gpscp from master.

```
cd $GPHOME/lib/postgresql/java gpscp -f ~/hosts.txt myfunc.jar =:$GPHOME/lib/postgresql/java/
```

- 3. Set the pljava_classpath to include the newly copied jar file.
 - a. From the psql session, execute set to affect the current psql session.

```
pljava_classpath='myfunc.jar';
```

b. To affect all sessions:

```
gpconfig -c pljava_classpath -v \'myfunc.jar\'
```

Installing MADlib on HAWQ

The MADIib library adds statistical and machine learning functionality to HAWQ. This topic describes how to install MADlib for HAWQ.

The HAWQ installation script installs the MADlib files, but does not register MADlib functions with HAWQ databases. Therefore you must use the madpack utility program to install, reinstall, or upgrade the MADlib database objects.

Upgrading HAWQ from 1.1 to 1.2

If you have upgraded your system from HAWQ 1.1.x to HAWQ 1.2, you must install MADlib 1.5 or higher and then run the madpack utility program.

Pre-requisites for Installing MADIib on HAWQ

Check that you have completed the following tasks before running the installation script:

- Make sure you have rpm, gpssh and gpscp in your PATH.
- Make sure that you have HAWQ binaries installed properly on all master and segment nodes in your cluster (also new segment nodes when adding new nodes).
- Make sure the HOSTFILE lists all the new segment nodes.

Installing MADlib on HAWQ

- 1. Once HAWQ installation is complete, download the new version of MADlib for Pivotal HAWQ from the Pivotal Network.
- 2. Create a madlib directory and extract the MADlib distribution into it. For example:

```
mkdir madlib
mv madlib_1.6-1.2.0.1.tgz madlib
cd madlib
tar xzvf madlib_1.6_1.2.0.1.tgz --strip-components=1
```

Note: The --strip-components argument omits the top-level HAWQ 1.2 directory when extracting the archive.

3. Make the HAWQ installation script executable:

```
chmod +x hawq_install.sh
```

4. Run the HAWQ installation script, hawq_install.sh. The command must be run as root. For example:

```
sudo ./hawq_install.sh -r /home/gpadmin/madlib/madlib-1.6-Linux.rpm -f
/usr/local/greenplum-db/hostfile
```

See MADlib Installation Script Reference for a description of the command line options.

5. Run the following command to register MADlib in your database:

```
$GPHOME/madlib/bin/madpack -p hawq -c $USER@$HOST/$DATABASE install
```

6. To test your installation, run the following command:

```
$GPHOME/madlib/bin/madpack -p hawq -c $USER@$HOST/$DATABASE install-check
```

MADIIb Installation Script Reference

The hawq_install.sh script is the MADlib installation script for HAWQ. The script is included in the MADlib distribution you download from Pivotal Network.

Syntax

```
hawq_install.sh -r <RPM_FILEPATH> -f <HOSTFILE> [-s] [-d <GPHOME>] [--prefix <MADLIB_INSTALL_PATH>]
hawq_install.sh -h
```

Required Settings

- -r | --rpm-path <RPM_FILEPATH> The path to the MADlib RPM file.
- -f | --host-file <HOSTFILE> The file containing the host names of all new segments.

Optional Settings

- -s | --skip-localhost Set this option to prevent MADlib installation on the current host. Use this option, for example, if installing from a system that is not part of the cluster.
- -d | --set-gphome <GPHOME> Indicates the HAWQ installation path. If you do not specify one, the installer uses the value stored in the environment variable GPHOME.
- --prefix <MADLIB_INSTALL_PATH> Indicates the MADlib installation path. If not set, will use the default value in MADlib RPM.
- -h | -? | --help Displays help.

Example

The hawq_install.sh script must be run as root. The script is in the directory where the MADlib distribution archive was extracted.

sudo ./hawq_install.sh -r /home/gpadmin/madlib/madlib-1.6-Linux.rpm -f
/usr/local/greenplum-db/hostfile

Chapter 4 Upgrading HAWQ and Components

This section describes how to upgrade HAWQ and its components.

Topics:

- Upgrading HAWQ
 - Preparing to Upgrade HAWQ
 - Upgrading to HAWQ 1.2.0.0
- Upgrading the Components
 - Prerequisites for Upgrading MADlib
 - Upgrading MADlib on HAWQ 1.2.0.0
 - Manual Resize of input.localread.default.buffersize
- Troubleshooting a Failed Upgrade

Upgrading HAWQ

The upgrade path supported for this release is HAWQ 1.1.x to HAWQ 1.2.0.0. Pivotal recommends that you use the ICM to upgrade your HAWQ system from 1.1.x to 1.2.0.0.

Notes

- Pivotal recommends that you back up any existing data before upgrading to HAWQ1.2.0.0
- Follow these instructions if you installed HAWQ manually. To upgrade the PHD Manager, see Pivotal HD Enterprise Installation and Administration.

Preparing to Upgrade HAWQ

Perform these steps on your current HAWQ system. This procedure is performed from your HAWQ master host and should be executed by the HAWQ superuser (gpadmin).

- 1. Log in to the HAWQ master as the gpadmin user
- 2. (optional) Vacuum all databases prior to upgrade.
- 3. (optional) Clean out old server log files from your master and segment data directories.

Mote

Running Vacuum and cleaning out old logs files is not required, but it will reduce the size of HAWQ files to be backed up and migrated.

- 4. Run gpstate to check for failed segments. If you have failed segments, you must recover them using gprecoverseg before you can upgrade.
- Copy or preserve any additional folders or files (such as backup folders) that you have added in the HAWQ data directories or \$GPHOME directory. Only files or folders strictly related to HAWQ operations are preserved by the migration utility.

Upgrading to HAWQ 1.2.0.0

An upgrade from HAWQ 1.1.x to HAWQ 1.2.0.0 involves stopping HAWQ, updating the HAWQ software binaries, and restarting HAWQ.

1. Log in to your HAWQ master host as the HAWQ administrative user:

```
$ su - gpadmin
```

2. Perform a smart shutdown of your current HAWQ 1.1.x system (shut down all active connections to the database):

```
$ gpstop
```

 Run the installer for 1.2.0.0 on the HAWQ master host using rpm. This installs HAWQ to /usr/local/hawq-1.2.0.0 alongside any older versions, and it will point a soft link from /usr/local/hawq to /usr/local/hawq-1.2.0.0

```
$ su - root # rpm -ivh hawq-1.2.0.0.x86_64.rpm --force
```

4. Run the following command to install the HAWQ 1.2.0.0 binaries on all the hosts specified in the hostfile:

```
# gpssh -f hostfile -e "rpm -ivh hawq-1.2.0.0.x86_64.rpm --force"
```

5. After all segment hosts have been upgraded, you can log in as gpadmin user and restart your HAWQ system:

```
$ su - gpadmin
$ gpstart
```

Upgrading the Components

This section describes how you can upgrade components such as MADlib, PL/R, pgcrypto, and PL/Java.

If you have previously installed versions of PL/R, and pgcrypto packages, then you must download newer binary compatible version of these packages from Pivotal. You will then need to re-install the newer binaries. See Installing Cryptographic Functions for PostgreSQL for instructions.

PL/Java is a new component, therefore if you are installing PL/Java as a part of the upgrade or expansion process, then make sure you have carried out steps as described in Expanding the HAWQ System, in the HAWQ Administration documentation.

Prerequisites for Upgrading MADlib

- 1. Ensure that you have upgraded PHD 1.1 to PHD 2.0.
- 2. Ensure that HAWQ 1.2.0.0 is installed on all nodes.

During a HAWQ upgrade to 1.2, the gpmigrator script drops the built-in MADlib objects (functions, aggregates, and types). If you have user defined (UDF) objects that depend on these Madlib objects, then the gpmigrator script detects direct or indirect dependencies in all the databases and creates a log. To proceed with the migration:

- 1. Backup the data.
- 2. Drop all UDFs before resuming the migration process.

Upgrading MADlib on HAWQ 1.2.0.0

- 1. Log in to your HAWQ master host as the HAWQ administrative user:
- 2. To check for Madlib dependencies, set the environment variables: PGPORT(default=5432), PGUSER (default=current logged on user), PGHOST(default=localhost) and PGPASSWORD (If empty, the script will prompt for a password)
- 3. Run gpmigrator SOURCE_VERSION_GPHOME TARGET_VERSION_GPHOME
- 4. If there are user defined objects that depend on Madlib functionality, then the script will detect these and halt. Take appropriate action to remove these dependencies.

When the gpmigrator reports success, the new HAWQ database will be up and running. The gpmigrator script backs up the original catalog and restores it in case of failures. This leaves the database in a usable state.

Manual Resize of input.localread.default.buffersize

An older version of hdfs-client.xml with a smaller buffer size might be retained during upgrade to HAWQ 1.2.1.0, resulting in performance degradation for those using Parquet storage format. This issue does not occur with new installations. To avoid this issue, Pivotal recommends manually setting the input.localread.default. buffersize parameter to 2097152 in the hdfs-climate.xml file, as follows:

cproperty>

<name>input.localread.default.buffersize</name>

<value>2097152</value>

<description>

number of bytes of the buffer which is used to hold the data from block file and verify checksum.

it is only used when "dfs.client.read.shortcircuit" is set to true. default is 1048576.

</description>

Troubleshooting a Failed Upgrade

If you experience issues during the migration process, go to the Support page at Support Zone or contact Pivotal customer support at one of the following numbers:

• United States: 800-782-4362 (1-800-SVC-4EMC)

• Canada: 800-543-4782

• Worldwide: +1-508-497-7901

Be prepared to provide the following information:

• A detailed list of upgrade procedures completed.

• Log output from gpmigrator (located in ~/gpAdminLogs).

Chapter 5 HAWQ Configuration Parameter Reference

Describes the configuration in the path \$HAWQ_install_path/etc/hdfs-client.xml.

Parameter	Description	Default value	Comments
rpc.client.timeout	Timeout interval of a RPC invocation in millisecond.	3600000	
rpc.client.connect.tcpnodelay	Whether set socket TCP_NODELAY to true when connect to RPC server.	true	
rpc.client.max.idle	The max idle time of a RPC connection in millisecond.	10000	
rpc.client.ping.interval	The interval which the RPC client send a heart beat to server. 0 means disable,	10000	
rpc.client.connect.timeout	The timeout interval in millisecond when the RPC client is trying to setup the connection.	600000	
rpc.client.connect.retry	The max retry times if the RPC client fail to setup the connection to server.	10.	
rpc.client.read.timeout	The timeout interval in millisecond when the RPC client is trying to read from server.	3600000	
rpc.client.write.timeout	The timeout interval in millisecond when the RPC client is trying to write to server.	3600000	
rpc.client.socekt.linger.timeout	Set value to socket SO_LINGER when connect to RPC server. -1 means default OS value.	-1	

dfs.client.read.shortcircuit	Whether reading block file bypass datanode if the block and the client are on the same node.	true	
dfs.default.replica	The default number of replica.	3	
dfs.prefetchsize	The default number of blocks which information will be prefetched.	10	
dfs.client.failover.max. attempts	If multiply namenodes are configured, it is the max retry times when the dfs client try to issue a RPC call.	15	
dfs.default.blocksize	Default block size.	67108864.	
dfs.client.log.severity	The minimal log severity level, valid values include FATAL, ERROR, INFO, DEBUG1, DEBUG2, DEBUG3.	INFO	
input.connect.timeout	The timeout interval in millisecond when the input stream is trying to setup the connection to datanode.	600000	
input.read.timeout	The timeout interval in millisecond when the input stream is trying to read from datanode.	3600000	
input.write.timeout	The timeout interval in millisecond when the input stream is trying to write to datanode.	3600000	
input.localread.default. buffersize	Number of bytes of the buffer which is used to hold the data from block file and verify checksum.	1048576	It is only used when "dfs.client.read.shortcircuit" is set to true. If an older version of hdfs-client.xml is retained during upgrade, to avoid performance degradation, Pivotal recommends that the input.localread.default. buffersize parameter be set to 2097152. Refer to Upgrading HAWQ and Components.
input.localread.blockinfo.	The size of block file path information cache.	1000	

input.read.getblockinfo.retry	The max retry times when the client fail to get block information from namenode.	3	
output.replace-datanode- on-failure	Whether the client add new datanode into pipeline if the number of nodes in pipeline is less the specified number of replicas.	true	
output.default.chunksize	The number of bytes of a chunk in pipeline.	512	
output.default.packetsize	The number of bytes of a packet in pipeline.	65536	
output.default.write.retry	The max retry times when the client fail to setup the pipeline	10	
output.connect.timeout	The timeout interval in millisecond when the output stream is trying to setup the connection to datanode.	600000	
output.read.timeout	The timeout interval in millisecond when the output stream is trying to read from datanode.	3600000	
output.write.timeout	The timeout interval in millisecond when the output stream is trying to write to datanode.	3600000	
output.packetpool.size	The max number of packets in a file's packet pool.	1024	
output.close.timeout	The timeout interval in millisecond when close an output stream.	900000	