

Pivotal[™] HD

Version 2.1

Installation and Administrator Guide

Rev: A03

© 2014 Pivotal Software, Inc.

Notice

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://support.pivotal.io.

Published September 2014

Updated November 2014

Contents

Chapter 1: Overview of PHD	8
PHD Architecture	8
About Supported Pivotal HD Services	
HDFS	
YARN	
ZooKeeper	11
HBase	
Hive	12
HAWQ	12
PXF	
GemFire XD	13
Pig	13
Mahout	
Flume	
Sqoop	14
Oozie	14
Hamster	15
GraphLab	15
Chapter 2: Installation Overview	16
Command Line Installation Features	
Deployment Options	
Planning your PHD Cluster Deployment	
Best Practices for Selecting Hardware	
Cluster Slaves	18
Cluster Masters	19
Pivotal HD Admin Node	
Best Practices for Deploying Hadoop Services	19
Chantar 2, DUD Bro Install	20
Chapter 3: PHD Pre-Install	
Before You Begin Installing PHD	
PHD Pre-Install Checklist	
PHD Pre-Inst 1 - DNS Lookup	
PHD Pre-Inst 2 - JAVA JDK	
Verify JDK Version	
OpenJDK	
PHD Pre-Inst 3 - Verify Package Accessibility	
PHD Pre-Inst 4 - Turn Off iptablesPHD Pre-Inst 5 - Disable SELinux	
Disabling SELinux Temporarily	
Disabling SELinux Permanentlysudo Configuration Files	
Fully Qualified Domain Names (FQDN)	
EPEL Yum Repository	
EFEL TUIII Nepository	20
Chapter 4: Installing PHD Using the CLI	28

	PHD Installation Checklist	
	PHD Install 1 - Install Pivotal Command Center	31
	PHD Install 2 - Configure Kerberos and LDAP	
	PHD Install 3 - Import the PHD Service Packages	
	Import JDK	
	Copy the PHD Service Packages	
	Import PHD Service	
	Import HAWQ/PXF Services	
	Import PRTS (GemFire XD) Service	
	PHD Install 4 - Edit the Cluster Configuration Files	
	Fetch the Default Cluster Configuration Template	
	Configure HBase Bulk Loading in Secure Mode	
	Edit the clusterConfig.xml file	
	Edit the Hadoop Services Configuration Files	
	PHD Install 5 - Edit the HAWQ Configuration File	
	PHD Install 6 - PXF with GemFire XD	
	PHD Install 7 - Deploy the Cluster	39
	PHD Install 8 - Start the Cluster	
	PHD Install 9 - Initialize and Start HAWQ	40
		4.4
Cr	hapter 5: PHD Post-Install	
	Verifying PHD Service Status	44
	Running PHD Sample Programs	44
	Testing Hadoop	45
	Testing YARN	45
	Testing Zookeeper	46
	Testing HBase and ZooKeeper	47
	Testing HAWQ	49
	Testing Pig	50
	Testing Hive	50
	Testing Hcatalog	51
	Testing Oozie	
	Testing Sqoop	
	Testing Flume	
	Testing Mahout	
	Testing PXF	
	Post-Install Reference Information	58
	Pivotal HD Directory Layout	
	SSL Certificates	
	Cluster Configuration Template Example	
Cł	hapter 6: PHD Pre-Upgrade	62
	Pre-Upgrade Checklist	
	Pre-Upgrade 1 - File Locations and Backup	
	Pre-Upgrade 2 - Verify Java JDK	
	OpenJDK	
	Pre-Upgrade 3 - Compact HBase Tables (1.1.1 Upgrade Only)	
	Pre-Upgrade 4 - Disable Security on the Cluster (1.1.1 Upgrade Only)	
	sudo Configuration File	
	- J	
Cł	hapter 7: Upgrading PHD 2.0.x to 2.1.0	78
	2.0.x to 2.1.0 - Upgrade Checklist	
	2.0.x to 2.1.0 - Upgrade Instructions	
	5	

2.0.x to 2.1.0 - Move HAWQ Filespace to HA-enabled HDFS	84
oter 8: Upgrading PHD 1.1.1 to 2.1.0	90
1.1.1 to 2.1.0 - Upgrade Checklist	90
· · · · · · · · · · · · · · · · · · ·	
, •	
Onangou comgaration i aramotoro ana i nocimimimimimimimi	
oter 9: Administering PHD Using the CLI	112
· · · · · · · · · · · · · · · · · · ·	
Starting HAWQ	
Champing LIANAC	
Stopping HAWQ	145
Modifying HAWQ User Configuration	145 145
Modifying HAWQ User Configuration Expanding HAWQ	145 145 145
Modifying HAWQ User Configuration Expanding HAWQ Managing PHD Roles and Hosts	145 145 145 146
Modifying HAWQ User Configuration	145 145 146 146
Modifying HAWQ User Configuration	
Modifying HAWQ User Configuration	
Modifying HAWQ User Configuration Expanding HAWQ Managing PHD Roles and Hosts Managing Locally Managing Remotely PHD Services Reference Overriding Directory Permissions	
Modifying HAWQ User Configuration	
	Collecting Information about the Target Filespace. Stop the HAWQ Cluster and Back Up the Catalog Move the Filespace Location Configure \$(GPHOME)/etc/hdfs-client.xml Reinitialize the Standby Master 2.0.x to 2.1.0 - Upgrade Reference Information Upgrade Syntax Changed Configuration Parameters and Files oter 8: Upgrading PHD 1.1.1 to 2.1.0 1.1.1 to 2.1.0 - Upgrade Checklist 1.1.1 to 2.1.0 - Upgrade Instructions 1.1.1 to 2.1.0 - Move HAWQ Filespace to HA-enabled HDFS Collecting Information about the Target Filespace Stop the HAWQ Cluster and Back Up the Catalog Move the Filespace Location Configure \$(GPHOME)/etc/hdfs-client.xml Reinitialize the Standby Master 1.1.1 to 2.1.0 - Upgrade Reference Information Upgrade Syntax Changed Configuration Parameters and Files oter 9: Administering PHD Using the CLI Managing a PHD Cluster Starting a Cluster Restarting a Cluster Reconfiguring a Cluster Reconfiguring a Cluster Reconfiguring a Cluster Reconfiguring a Cluster Retrieving Information about a Deployed Cluster Listing Clusters Expanding a Cluster Expanding a Cluster Shrinking a Cluster Expanding a Cluster Security/Kerberos Authentication Uninstalling a Cluster Managing HAWQ Initializing HAWQ

Chapter 11: PHD Troubleshooting	
Pivotal HD Installation	
Cluster Deployment	
Cluster Nodes Installation	
Services Start	
Puppet SSL Errors	157
Upgrade/Reconfigure Errors	158
Following an upgrade of Command Center, unable to Start/Stop cl	
Other Upgrade/Reconfigure Errors	
HA-related Errors	
Other Errors	
Command Center Installation fails due to failed dependencies	
Cluster Deployment fails due toRPM Dependencies	
Unable to access the Namenode Status Web page	
Installation Fails due to Directory Permissions	
Deployment Fails due to Problems with YUM Repository	160
Installation Fails due to Problems with the SSL certificate	160
Cluster Node Installation Failurewithout Generating aLog File	160
Puppet certificate failure	
Package Bundle Not Found	
Cluster Deployment Fails due to Missing Packages	
Working with Proxy Servers	
Capital Letters in Hostname	
Resolving postgres port Conflict Issue	
Resolving HTTP Port Conflict	
Errors like Ambit: Push Failed	
Preparehosts Errors Out While Creating gpadmin User	
HAWQ Initialization FailingInstalling HAWQ on Dirty Cluster Nodes Previously Configured with HA	
Errors Related to VM Memory	
Ends Related to VM Memory	103
Chapter 12: PHD REST API	164
Swagger with OAuth	
PHD REST API List	165

Chapter

1

Overview of PHD

Pivotal HD Enterprise is an enterprise-capable, commercially supported distribution of Apache Hadoop packages targeted to traditional Hadoop deployments.

- PHD Architecture on page 8
- About Supported Pivotal HD Services on page 10
 - HDFS on page 10
 - YARN on page 11
 - ZooKeeper on page 11
 - HBase on page 11
 - Hive on page 12
 - HAWQ on page 12
 - PXF on page 12
 - GemFire XD on page 13
 - Pig on page 13
 - Mahout on page 14
 - Flume on page 14
 - Sqoop on page 14
 - Oozie on page 14
 - Hamster on page 15
 - GraphLab on page 15

PHD Architecture

Pivotal HD Enterprise is a commercially-supported distribution of the Apache Hadoop stack. The figure below displays how each Apache and Pivotal component fits into the overall architecture of Pivotal HD Enterprise:

Pivotal HD Architecture

Pivotal HD Enterprise includes the following Apache and Pivotal components:

- Core Apache Stack:
 - Hadoop
 - HDFS
 - YARN
 - Zookeeper
 - HBase
 - Hive
 - Pig
 - Mahout
 - Flume
 - Sqoop
 - Oozie

Pivotal HD Enterprise enriches the Apache stack distribution by providing the following:

- Advanced Database Services (ADS)
 - HAWQ HAWQ adds SQL's expressive power to Hadoop. By adding rich, proven parallel SQL processing facilities, HAWQ renders queries faster than any other Hadoop-based query interface.
 - PXF Extensibility layer to provide support for external data formats such as HBase and Hive.
- Pivotal Command Center (PCC) PCC Is a Web-based interface for configuration and deployment of clusters, and for monitoring & management of a PHD environment. With the help of PCC, system administrators can determine if the PHD cluster is running efficiently, quickly diagnose functional or performance issues, and performs cluster management tasks when required. PCC includes a CLI (command line interface) and a GUI. You can deploy and configure most of the Hadoop services, as well as HAWQ, and PXF, using either the CLI or the GUI (See Deployment Options on page 16). You can start and stop the clusters using either the CLI or the GUI.

Note: This documentation covers operations performed via the CLI. For Pivotal Command Center GUI operations; including configuring and deploying clusters, see the *Pivotal Command Center 2.x User Guide*.

- PCC stores the metadata for Hadoop cluster nodes and services, the cluster configuration and the system metrics in a PostgreSQL database.
- **Pivotal Real Time Services (PRTS)** Pivotal HD 2.x includes support for GemFire XD (GFXD), an offering of PRTS.
- **Hamster** Developed by Pivotal, Hamster is a framework that enables users to run MPI programs on Apache Hadoop YARN platform. (OpenMPI is a A High Performance Message Passing Library.)
- **GraphLab** GraphLab is a powerful new system for designing and implementing parallel algorithms in machine learning. It is a graph-based, high performance, distributed computation framework written in C ++ that makes use of MPI and has its own programming model.

About Supported Pivotal HD Services

The following services can be deployed and configured via the Pivotal Command Center CLI, or manually.

- HDFS
- YARN
- ZooKeeper
- Hbase
- Hive
- HAWQ
- PXF
- GemFire XD
- Pig
- Mahout

The following services can only be deployed and configured manually (see the *Stack and Tools Reference* for details)

- Flume
- Sqoop
- Oozie
- Hamster
- GraphLab

HDFS

HDFS is a fault tolerant distributed file system which is designed to run on commodity hardware.

The following table shows HDFS service roles:

Role Name	Description
NameNode	The NameNode serves as both directory namespace manager and "inode table" for the Hadoop File System (HDFS). Each HDFS deployment must have a running NameNode.
Secondary NameNode	The Secondary NameNode periodically downloads the current NameNode image and edits log files. It joins them into a new image and uploads the new image back to the primary NameNode.
DataNodes	A DataNode stores data in the HDFS. A functional filesystem has more than one DataNode, with data replicated across all nodes.

Role Name	Description
Hadoop Client	A client machine has Hadoop installed with all the cluster settings, but is not a Master or Slave. Instead, the role of the client is to load data into the cluster, submit Map Reduce jobs that describe how to process the data, and then retrieve or view the results of the finished job.
Journalnodes *	A group of daemons to maintain the namenode edits information. These are used by both active and standby namenodes in a HA enabled cluster to keep their state synchronized.
Standby Namenode *	Namenode running on a different host in standby mode in a HA enabled cluster. This will take over as the active namenode if the current active namenode fails.

^{*}Only applicable for HA enabled clusters.

YARN

YARN is a framework that facilitates writing distributed processing frameworks and applications and supports MapReduce version 2.

The following table shows YARN service roles:

Role Name	Description
Resource Manager	The ResourceManager is the master that manages all the cluster resources running on the YARN system.
Node Manager	The NodeManager manages resources on a particular node.
History Server	The History Server stores a history of the mapreduce jobs run on the cluster.

ZooKeeper

Zookeeper is a centralized service that enable distributed synchronization and manages configuration across a cluster.

The following table shows ZooKeeper service roles:

Role Name	Description
Zookeeper Server	ZooKeeper Quorum Servers

HBase

HBase is a distributed, column-oriented database that uses HDFS for storing data.

The following table shows HBase service roles:

Role Name	Description
HBase Master	The Master server is responsible for monitoring all RegionServer instances in the cluster, and is the interface for all metadata changes.
HBase RegionServer	It is responsible for serving and managing regions which typically coexist with datanodes.
HBase Client	It is responsible for accessing HBase service.

Note:

- HBase requires that you have installed HDFS, YARN, and Zookeeper.
- Pivotal HD installs ZooKeeper if you have not installed it.
- HBase does not manage the Zookeeper service.

Hive

Hive is a data warehouse infrastructure that provides an interface similar to SQL on top of Hadoop.

Role Name	Description	
Hive Metastore	The metastore stores the metadata for all Hive tables and partitions. Postgres database is used as the datastore	
Hive Server	Also known as thrift server, is used by clients written in Java, C++ etc to access Hive	
Hive Client	This is a launcher or gateway node which is used to launch hive jobs	

Note: Hive requires HDFS and YARN.

HAWQ

HAWQ is a parallel SQL query engine that marries the Pivotal Analytic Database and Hadoop 2.0 and is optimized for analytics, with full transaction support. The following table shows HAWQ service roles:

Role Name	Description
HAWQ Master	Stores the top-level metadata, as well as building the query plan
HAWQ StandbyMaster	This is a standby for the HAWQ Master
HAWQ Segments	Manages a shard of each table which typically coexist with datanodes

Note: HAWQ requires HDFS.

PXF

PXF is an extended framework that combines the Pivotal Analytic Database engine (HAWQ) with enterprise class Apache Hadoop, HBase and Hive. The PXF service runs as a java agent on existing Hadoop, HBase and Hive nodes and enables HAWQ to consume data created by the external services.

Note: PXF requires HDFS and HAWQ.

If you do not install PXF via the CLI, and choose to install it later, refer to the *HAWQ 1.2 Administrator Guide* for details.

GemFire XD

GemFire XD is a memory-optimized, distributed data store that is designed for applications that have demanding scalability and availability requirements.

Note that you cannot start GemFire XD (gfxd) using the icm_client start command. See http://gemfirexd.docs.pivotal.io/latest/userguide/index.html#getting_started/topics/install_platform.html in the GemFire XD documentation for information about how to configure and start GemFire XD members.

Service Roles/Ports

The following table shows GemFire service roles:

Role Name	Description	Port
gfxd-locator	The GemFire XD locator process provides discovery services for all members in a GemFire XD distributed system. A locator also provides load balancing and failover for thin client connections. As a best practice, deploy a locator in its own process (LOCATOR=local_only) to support network partitioning detection.	1527
gfxd-server	A GemFire XD server hosts database schemas and provides network connectivity to other GemFire XD members and clients. You can deploy additional servers as necessary to increase the capacity for in-memory tables and/or provide redundancy for your data.	1527

Pig

Pig is a data flow language used in the analysis of large data sets using mapreduce.

Role Name	Description
1 ~	This is a launcher or gateway node which is used to launch Pig jobs

Note: Pig requires HDFS and YARN/MapReduce.

Mahout

Mahout provides a collection of distributed machine learning algorithms on Hadoop.

Role Name	Description
	This is a launcher or gateway node which is used to launch Mahout jobs

Note: Mahout requires HDFS and YARN/MapReduce.

Flume

Flume is a distributed, reliable, and available service for efficiently collecting, aggregating, and moving large amounts of log data. It has a simple and flexible architecture based on streaming data flows. It is robust and fault tolerant with tunable reliability mechanisms and many failover and recovery mechanisms. It uses a simple extensible data model that allows for online analytic application.

Role Name	Description
1	Provide Flume service for generating, processing, and delivering data
	This is a launcher or gateway node which is used to launch Flume jobs

Note: Flume requires HDFS and YARN/MapReduce.

Sqoop

Sqoop is a tool designed for efficiently transferring bulk data between *Apache Hadoop* and structured datastores such as relational databases.

Role Name	Description
Sqoop Metastore	Provide shared metadata repository for Sqoop
1 ' '	This is a launcher or gateway node which is used to launch sqoop jobs

Note: Sqoop requires HDFS, YARN/MapReduce, and HBase.

Oozie

Oozie is a workflow scheduler system to manage Apache Hadoop jobs.

Role Name	Description
Oozie Metastore	provide Oozie service
	This is a launcher or gateway node which is used to launch Oozie jobs

Note: Oozie requires HDFS, YARN/MapReduce, Pig (optional) and Hive (optional).

Hamster

Hamster is a framework that enables users to run MPI programs on Apache Hadoop YARN platform.

GraphLab

GraphLab is a powerful new system for designing and implementing parallel algorithms in machine learning. It is a graph-based, high performance, distributed computation framework written in C++ that makes use of MPI and has its own programming model.

Chapter

2

Installation Overview

This section provides an overview of the Pivotal HD installation process, along with some recommended best practices.

Command Line Installation Features

Using Pivotal Command Center's CLI to install Pivotal HD provides the following functionality:

Feature	Support
Checking prerequisites	Checks that specified hosts meet the prerequisites to install the supported components.
Supported cluster services	 Installs and configures Hadoop, YARN, ZooKeeper, HBase, Mahout, HAWQ, PXF, Hive, and Pig with default settings. Reconfigures the supported cluster services. Multi-cluster support. Monitors clusters with Pivotal Command Center.
Starting and stopping	 Starts and stops the cluster or individual services. Ensures that all dependent services start and stop in the correct order.
Logging	Provides installation data logs.
Uninstallation	Uninstalls individual services and Pivotal HD Enterprise.

Related:

Deployment Options on page 16

Planning your PHD Cluster Deployment on page 17

Best Practices for Selecting Hardware on page 18

Best Practices for Deploying Hadoop Services on page 19

Best Practices for High Availability on page 126

Deployment Options

The following table illustrates the deployment options and limitations:

Component		CLI Install	Manual Install (via RPM)
Pivotal Command Center (installs the CLI)			✓
Hadoop MR2: HDFS, Y	ARN	✓	✓
Pig		✓	✓
Hive		✓	✓
HBase		✓	✓
Mahout		✓	✓
Zookeeper	Zookeeper		✓
Flume			✓
Sqoop	Sqoop		✓
Oozie			✓
Hamster			✓
GraphLab			✓
Advanced Database Services:	HAWQ	✓	✓
	PXF	✓	✓

Related:

Command Line Installation Features on page 16

Planning your PHD Cluster Deployment on page 17

Best Practices for Selecting Hardware on page 18

Best Practices for Deploying Hadoop Services on page 19

Best Practices for High Availability on page 126

Planning your PHD Cluster Deployment

Before deploying a Hadoop cluster, Pivotal recommends that you consider the following:

- Select the appropriate hardware configuration for your Admin and cluster nodes.
- · Map Hadoop services roles to cluster nodes.
- Configure the roles to effectively leverage the underlying hardware platform.
- Determine the number of NameNodes and JournalNodes to use for a High Availability (HA) cluster.

For more information, see:

Best Practices for Selecting Hardware on page 18

Best Practices for Deploying Hadoop Services on page 19

Best Practices for High Availability on page 126

Best Practices for Selecting Hardware

Typically, you should select your cluster node hardware based on the resource requirements of your analytics workload and overall need for data storage. It is hard to anticipate the workload that may run on the cluster, so designing for a specific type of workload could lead to under utilization of hardware resources. Pivotal recommends that you select the hardware for a balanced workload across different types of system resources, but also have the ability to provision more specific resources such as CPU, I/O bandwidth, and Memory, as workload evolves over the time and the demands for it.

Hardware and capacity requirements for cluster nodes can vary depending upon what service roles running on them. Typically, failure of cluster slave nodes is tolerated by PHD services, but disruption to master node can cause service availability issues. Thus, it is important to provide more reliable hardware for master nodes (such as NameNode, YARN Resource manager, HAWQ master) for higher cluster availability.

Overall, when choosing the hardware for cluster nodes, select equipment that lowers power consumption.

Note: Following are not minimum requirements, they are Pivotal best practices recommendations.

Any configuration higher than the minimum recommendations is always preferable.

Cluster Slaves

Cluster slave nodes run Hadoop service slaves such as the Datanode, NodeManager, RegionServer, and SegmentServer.

- 2 CPUs (4 to 8 cores)--- You can also have a single CPU with more (6 to 8) cores and the ability to
 add additional CPUs, if needed in future. An algorithm to measure this is as follows: total map+reduce
 tasks per node are ~= 1.5 times number of cores per node. Note: You might consider decreasing the
 number of map/reduce tasks per node when using PHD with HAWQ and assigning more cores to
 HAWQ segment servers, based on mixed workload of HAWQ vs. MapReduce.
- 24 to 64GB RAM per node Typically 1 GB for each Hadoop daemon, such as DataNode, NodeManager, Zookeeper etc., 2 to 3GB for OS and other services; and 1.5 or 2GB for each map/reduce task. Note: memory per map/reduce tasks on slave nodes depends on application requirements.
- 4 to 10, 2TB or 3TB disks, 7.2K RPM, SATA drives (JBOD) -- More disks per node provides more I/O bandwidth, although more disk capacity per node could put more memory requirements on the HDFS Namenode. The reason for this is that the total HDFS storage capacity grows with the number of cluster nodes, while average HDFS file size stays small.
- 2 x 2TB or 3TB disks, RAID 1 configured for System OS. It can also store Hadoop daemon logs.
- 1GbE or 10GbE network connectivity within RACK

Cluster Masters

Cluster master nodes run Hadoop service masters such as the NameNode, ResourceManager, and HAWQ Master

You must select more reliable hardware for cluster master nodes.

- Memory (RAM) requirements are higher, depending on the size of the cluster, number of HDFS storage, and number of files. Typical memory ranges would be 24GB to 64 GB.
- Local disk storage requirement is 1 to 2TB, SAS disks, with RAID5/6

Note: Master nodes require less storage than cluster slave nodes.

Pivotal HD Admin Node

Ensure that the Admin node is separate from the cluster nodes, especially if the cluster has more than 15 - 20 nodes. The minimum hardware requirements are as follows:

- 1 Quad code CPU,
- 4 to 8GB RAM,
- 2x2TB SATA disks,
- 1GbE network connectivity

Related:

Best Practices for Deploying Hadoop Services on page 19

Best Practices for High Availability on page 126

Best Practices for Deploying Hadoop Services

When creating your test environment, you can deploy all the Hadoop services and roles on a single node. A test cluster usually comprises 3 to 5 nodes. However, when deploying a production cluster with more nodes, use the following guidelines for better performance, availability, and use:

- Hadoop services Master roles: For example, HDFS NameNode, YARN ResourceManager and History Server, HBase Master, HAWQ Master. These should reside on separate nodes. These services and roles require dedicated resources, since they communicate directly with Hadoop client applications. Running Hadoop slave/application tasks (map/reduce tasks) on the same node interferes with master resource requirements.
- Hadoop services slave roles: For example, HDFS DataNode, YARN NodeManager, HBase RegionServer, HAWQ SegmentServer. These should reside on the cluster slave nodes. This helps provide optimal data access as well as better hardware use.
- HBase requires Zookeeper: Zookeeper should have an odd number of Zookeeper servers. This
 application does not need dedicated nodes and can reside on the master server with ~ 1GB RAM and a
 dedicated disk with ~ 1 TB of space.
- Hadoop Clients: For example, Hive, Pig etc. These should be installed on the separate gateway nodes, depending on multi-user application requirements.

At this point you should have numerous systems with defined roles (admin node, namenode, HAWQ master, etc), all ready for installation/deployment of the PHD software distribution.

Related:

Best Practices for Selecting Hardware on page 18

Best Practices for High Availability on page 126

Chapter

3

PHD Pre-Install

This section provides information you'll need, as well as tasks that must be completed, before you install PHD.

Before You Begin Installing PHD

Before you begin your installation, be sure to read the **PHD Release Notes** for information about the latest features, improvements, resolved and known issues; as well as the latest versioning and compatibility information.

We recommend you have a working knowledge of the following:

- Yum: Yum enables you to install or update software from the command line. See http://yum.baseurl.org/.
- RPM (Redhat Package Manager). See information on RPM at Managing RPM-Based Systems with Kickstart and Yum. See http://shop.oreilly.com/product/9780596513825.do?sortby=publicationDate
- NTP. See information on NTP at: http://www.ntp.org/
- SSH (Secure Shell Protocol). See information on SSH at http://www.linuxproblem.org/art_9.html

Note: Refer to the PHD Pre-Install Checklist on page 20.

PHD Pre-Install Checklist

The following tasks need to be completed before you begin your PHD installation.

Each task is explained in more detail in subsequent sections; click the task name to jump to those sections.

Step	Task	Description	Completed
1	DNS Lookup	Verify that hosts can reach each other using hostnames and IP addresses:	
		<pre># ping -c 3 myhost.mycompany.com // The return code should be 0 # ping -c 3 192.168.1.2 // The return code should be 0</pre>	
2	JAVA JDK	Ensure you're running Oracle Java JDK Version 1.7 on the Admin node. Java version 7 is required; version JDK 1.7u45 is recommended. As root, run:	
# /usr/java/default/bin/java -version		<pre># /usr/java/default/bin/java -version</pre>	

Step	Task	Description	Completed
		If not, download and install the appropriate version from Oracle.	
3	Verify Package	Verify that all hosts have yum access to an EPEL yum repository.	
	Accessibility	<pre># yum list <list_of_packages></list_of_packages></pre>	
		See PHD Pre-Inst 3 - Verify Package Accessibility on page 23 for more details and a list of packages.	
		Note that this is not required if the required RPMs are accessible locally.	
4	Turn Off	As root, run:	
	iptables	<pre># chkconfig iptables off # service iptables stop # service iptables status iptables: Firewall is not running.</pre>	
5	Disable SELinux	As root, run:	
	GLEMAX	<pre># echo 0 > /selinux/enforce</pre>	

Additional Tasks:

Task	Description
sudo Configuration Files on page 25	If you don't use the automatically-created sudo configuration file, you need to manually add some settings to your own sudo configuration file.
Fully Qualified Domain Names (FQDN) on page 26	Make sure that your hostnames are fully qualified domain names (FQDN).
EPEL Yum Repository on page 26	The PHD install expects the required packages to be pre-installed on each host, depending on the software that gets deployed on a particular host. To facilitate install, we recommend that each host have yum access to an EPEL yum repository.

PHD Pre-Inst 1 - DNS Lookup

Before you can begin your PHD installation, verify the following:

Verify that the admin host (the host on which you will be installing PCC) is able to reach every host that will be part of your cluster using its hostname and IP address. We also recommend that every cluster node is able to reach every other cluster node using its hostname and IP address:

```
# ping -c 3 myhost.mycompany.com // The return code should be 0
# ping -c 3 192.168.1.2 // The return code should be 0
```

Next Task:

PHD Pre-Inst 2 - JAVA JDK on page 22

PHD Pre-Inst 2 - JAVA JDK

Before you begin your installation, ensure that you are running Oracle JAVA JDK version 1.7 on the Admin node and that you are not running OpenJDK as your default JDK.

Note: Version 1.7 is required; version 1.7u45 is recommended.

Verify JDK Version

Perform the following steps on the Admin node as both root and gpadmin users:

```
$ /usr/java/default/bin/java -version
```

The output of this command should contain 1.7 (version number) and JavaHotSpot(TM) (Java version). For example:

```
java version "1.7.0_45"
Java(TM) SE Runtime Environment (build 1.7.0_45-b18)
Java HotSpot(TM) 64-Bit Server VM (build 24.45-b08, mixed mode)
```

If you are not running the correct JDK, download a supported version from the Oracle site at http://www.oracle.com/technetwork/java/javase/downloads/index.html.

Note: If you have manually installed UnlimitedJCEPolicy files prior to upgrading your JDK, you will need to re-install them post upgrade.

Install the JDK on the admin node and add it to alternatives as follows:

```
# /usr/sbin/alternatives --install "/usr/bin/java" "java" "/usr/java/
jdk1.7.0_xx/bin/java" 3
# /usr/sbin/alternatives --install "/usr/bin/javac" "javac" "/usr/java/
jdk1.7.0_xx/bin/javac" 3
# /usr/sbin/alternatives --config java
```

OpenJDK

Make sure you are not running OpenJDK as your default JDK.

If you are running OpenJDK, we recommend you remove it.

To check for all versions of JDK that are running on your system, as root run:

```
yum list installed | grep jdk
```

An example output from this command is:

This indicates that there are three versions of JDK installed, two of them are OpenJDK.

To remove all OpenJDK versions, as root, run:

```
yum erase *openjdk*
```

Next Task:

PHD Pre-Inst 3 - Verify Package Accessibility on page 23

PHD Pre-Inst 3 - Verify Package Accessibility

Verify that all packages are available in a local yum repository or that you have yum access to an EPEL yum repository.

Pivotal Command Center and Pivotal HD Enterprise expect some prerequisite packages to be pre-installed on each host, depending on the software that gets deployed on a particular host. In order to have a smoother installation, it is recommended that each host have yum access to an EPEL yum repository. If you have access to the Internet, you can configure your hosts to have access to the external EPEL repositories. However, if your hosts do not have Internet access (or you are deploying onto a large cluster), then having a local yum EPEL repo is highly recommended. This will also give you some control on the package versions you want to deploy on your cluster. See EPEL Yum Repository on page 26, for instructions on how to setup a local yum repository or point your hosts to an EPEL repository.

The following packages need to be either already installed on the admin host or be on an accessible yum repository:

- httpd
- mod_ssl
- postgresql
- · postgresql-devel
- postgresql-server
- postgresql-jdbc
- compat-readline5
- createrepo
- sigar
- sudo
- python-ldap
- openIdap
- · openIdap-clients
- openIdap-servers
- pam krb5
- sssd
- authconfig
- krb5-workstation
- krb5-libs
- krb5-server

Run the following command on the admin node to make sure that you are able to install the prerequisite packages during installation:

```
# yum list <LIST_OF_PACKAGES>
```

For example:

yum list httpd mod_ssl postgresql postgresql-devel postgresql-server
compat-readline5 createrepo sigar sudo

If any of them are not available, then you may have not correctly added the repository to your admin host.

For the cluster hosts (where you plan to install the cluster), the prerequisite packages depend on the software you will eventually install there, but you may want to verify that the following two packages are installed or accessible by yum on all hosts:

- nc
- postgresql-devel

For the cluster hosts, the following packages need to be accessible if you are deploying in secure mode (the default):

- krb5-libs
- krb5-workstation
- openIdap
- openIdap-clients
- pam_krb5
- sssd
- · authconfig
- openssh-clients
- python-ldap

Next Task:

PHD Pre-Inst 4 - Turn Off iptables on page 24

PHD Pre-Inst 4 - Turn Off iptables

Before you begin your installation, verify that iptables is turned off:

As root, run:

```
# chkconfig iptables off
# service iptables stop
```

Next Task:

PHD Pre-Inst 5 - Disable SELinux on page 24

PHD Pre-Inst 5 - Disable SELinux

Before you being your installation, verify that SELinux is disabled:

As root, run:

sestatus

If SELinux is disabled, one of the following is returned:

```
SELinuxstatus: disabled
```

or

SELinux status: permissive

Disabling SELinux Temporarily

If SELinux status is **enabled**, you can temporarily disable it or make it permissive (this meets requirements for installation) by running the following command:

As root, run:

echo 0 > /selinux/enforce

Note: This only temporarily disables SELinux; once the host is rebooted, SELinux will be reenabled. We therefore recommend permanently disabling SELinux, described below, while running Pivotal HD/HAWQ (however, this requires a reboot).

Disabling SELinux Permanently

You can permanently disable SELinux by editing the /etc/selinux/config file as follows:

Change the value for the SELINUX parameter to:

SELINUX=disabled

Then reboot the system.

Next Task:

If you need to set up an EPEL Yum Repository on page 26, do so now.

Otherwise you have met all of the prerequisites, and can now proceed with *Installing PHD Using the CLI* on page 28.

sudo Configuration Files

The sudo configurations in /etc/sudoers.d/gpadmin are used for the gpadmin user to perform deployments and upgrades. This sudo configuration file is automatically created as part of the preparehosts command that is run during deployments and upgrades.

If you don't use the configuration files under /etc/sudoers.d due to your site security policy, you need to add the following sudo settings to your sudo configuration file to allow the <code>gpadmin</code> user to perform deployment and upgrade tasks. This needs to be done before attempting to deploy or upgrade.

```
####
Defaults:root,%gpadmin !requiretty

Defaults:root,%gpadmin secure_path += /sbin:/bin:/usr/sbin:/usr/bin:/usr/
local/bin

## Networking
Cmnd Alias PCC_SYSTEM_NETWORKING = /sbin/route, /sbin/ifconfig, /bin/ping, /
sbin/dhclient, /sbin/iptables

### Installation and management of software
Cmnd Alias PCC_SYSTEM_SOFTWARE = /bin/cp, /bin/mv, /bin/mkdir, /bin/grep, /
usr/bin/tee, /sbin/sysctl, /bin/chmod, /bin/chown, /bin/rpm, /usr/bin/
yum, /usr/bin/puppet, /usr/bin/createrepo, /usr/bin/ssh-keygen, /usr/sbin/
setenforce, /usr/sbin/useradd, /usr/sbin/ntpdate, /usr/bin/test, /usr/sbin/
alternatives, /usr/sbin/authconfig
```

```
### Commands with specific params
Cmnd Alias PCC COMMANDS SPECIFIC PARAMS = /bin/rm -rf /etc/gphd/*, /bin/rm
-rf /etc/security/phd/*, /bin/rm -rf /usr/lib/gphd/*, /bin/rm -rf /var/lib/
gphd/*, /bin/rm -rf /var/log/gphd/*, /bin/rm -rf /tmp/.massh-gpadmin, /bin/
rm -rf ~gpadmin/*
### Services
Cmnd Alias PCC SYSTEM SERVICES = /sbin/service, /sbin/chkconfig
### PCC specific services
Cmnd Alias PCC SERVICES = /etc/init.d/hadoop-hdfs-namenode, /etc/init.d/
hadoop-hdfs-datanode, /etc/init.d/hadoop-hdfs-secondarynamenode, /etc/
init.d/hadoop-yarn-resourcemanager, /etc/init.d/hadoop-yarn-nodemanager, /
etc/init.d/hadoop-mapreduce-historyserver, /etc/init.d/zookeeper-server,
etc/init.d/hbase-master, /etc/init.d/hbase-regionserver, /etc/init.d/hive-
server, /etc/init.d/hive-metastore, /etc/init.d/postgresql, /etc/init.d/
hawq, /etc/init.d/uss-namenode, /home/gpadmin/jdk, /etc/init.d/hadoop-hdfs-
journalnode, /etc/init.d/hadoop-hdfs-zkfc, /etc/init.d/nodeagent, /etc/
init.d/zabbix-agent, /etc/init.d/pxf-service
### ICM Preparehost scripts
Cmnd Alias PCC PREPAREHOST CMDS = /tmp/gphdgmr/addHawqConfigs.py
%gpadmin ALL=(root) NOPASSWD: PCC SYSTEM SOFTWARE, PCC SYSTEM SERVICES,
 PCC SYSTEM NETWORKING, PCC SERVICES, PCC COMMANDS SPECIFIC PARAMS,
 PCC PREPAREHOST CMDS
%gpadmin ALL=(hadoop,hdfs,mapred,yarn,hbase,hive,zookeeper,postgres)
NOPASSWD: ALL
#####
```

Fully Qualified Domain Names (FQDN)

Make sure that your hostnames are fully qualified domain names (FQDN)

You can either:

1. Use the hostname command to set the FQDN:

```
hostname www.example.com
```

This is for live system updates only, and remains in effect only until the next reboot.

or:

2. Change the value in /etc/sysconfig/network for changes to persist across reboots.

EPEL Yum Repository

Pivotal Command Center and Pivotal HD Enterprise expect some prerequisite packages to be pre-installed on each host, depending on the software that gets deployed on a particular host. In order to have a

smoother installation, we recommend that each host have yum access to an EPEL yum repository. If you have access to the Internet, then you can configure your hosts to have access to the external EPEL repositories. However, if your hosts do not have Internet access (or you are deploying onto a large cluster) or behind a firewall, then having a local yum EPEL repository is highly recommended. This also gives you some control on the package versions you want to deploy on your cluster.

Following are the steps to create a local yum repository from a RHEL or CentOS DVD:

- 1. Mount the RHEL/CentOS DVD on a machine that will act as the local yum repository.
- 2. Install a webserver on that machine (e.g. httpd), making sure that HTTP traffic can reach this machine.
- 3. Install the following packages on the machine:

```
yum-utils
createrepo
```

4. Go to the directory where the DVD is mounted and run the following command:

```
# createrepo ./
```

5. Create a repo file on each host with a descriptive filename in the /etc/yum.repos.d/ directory of each host (for example, CentOS-6.1.repo) with the following contents:

```
[CentOS-6.1]
name=CentOS 6.1 local repo for OS RPMS
baseurl=http://172.254.51.221/centos/$releasever/os/$basearch/
enabled=1
gpgcheck=1
gpgkey=http://172.254.51.221/centos/$releasever/os/$basearch/RPM-GPG-KEY-CentOS-6
```

6. Validate that you can access the local yum repos by running the following command:

```
# yum list
```

You can repeat the above steps for other software. If your local repos don't have any particular rpm, download one from a trusted source on the internet, copy it to your local repo directory and rerun the createrepo step.

Chapter

4

Installing PHD Using the CLI

This section describes how to install and configure Pivotal HD using command line interface (CLI) of Pivotal Command Center (PCC).

PHD Installation Checklist

The table below briefly describes the tasks you must complete to install PHD.

Each task is explained in more detail in subsequent sections; click the task name to jump to those sections.

Step	Task	Details	Completed							
1	Install Pivotal Command	As root: 1. Create a directory (phd) for your PCC installation:								
	Center	# mkdir phd								
		2. Copy the tar file to your specified directory on the admin node. For example:								
		<pre># scp ./PCC-2.3.x.version.build.os.x86_64.tar.gz host:/root/phd/</pre>								
		3. Log in as root and untar to that directory:								
		<pre># cd /root/phd # tarno-same-owner -zxvf PCC-2.3.x.version.build.os.x86_64.tar.gz</pre>								
										4. Run the installation script from the directory where it was extracted:
		# ./install								
		5. As the rest of the installation is done as the <code>gpadmin</code> user, change to that user:								
		# su - gpadmin								
		6. If necessary, enable Secure Connections.								
2	Configure Kerberos and LDAP	_	On the Admin node, as gpadmin, run:							
		\$ icm_client security -i								
		You will be prompted through the steps to set up a Kerberos Server if you don't have one for secure cluster configuration.								

Step	Task	Details	Completed
3	Import the Packages	Download and copy the PHD and related packages to the Admin node, then import the packages, including a downloaded JDK package, to the Admin node.	
		As gpadmin:	
		Copy the Packages:	
		 Copy the tarballs for the Pivotal HD services (PHD, ADS for HAWQ, and PRTS for GemFire XD) from the initial download location to the gpadmin home directory (home/user/gpadmin). Change the owner of the packages to gpadmin, then untar the tarballs. 	
		For example, if the file is a tar.gz or .tgz file, use:	
		tar -zxf packagename.tgz	
		If the file is a .tar file, use:	
		tar -xf packagename.tar	
		Import the Packages:	
		Deploy the downloaded JDK to the cluster nodes	
		<pre>\$ icm_client import -r <path_to_jdk></path_to_jdk></pre>	
		For each service (PHD, ADS, PRTS) you are importing, run the following:	
		<pre>\$ icm_client import - s < PATH_TO_EXTRACTED_SERVICE_TARBALL></pre>	
4	Edit the	As gpadmin:	
	Cluster Configuration	1. Fetch the default Cluster Configuration template:	
	Files	<pre>\$ icm_client fetch-template -o ~/ ClusterConfigDir</pre>	
		2. Edit the default Cluster Configuration template.	
		At a minimum, you must replace all instances of your selected services with valid hostnames for your deployment.	
		Note:	
		Gemfire XD: If you want to use GemFire XD, you need to add that service to the clusterConfig.xml file. Also, GemFire XD may fail if it is not co-located with Hive.	
		High Availability: As of PHD 2.1, High Availability is enabled by default. If you want to disable HA, you need to make some HA-specific changes to the clusterConfig.xml file and additionally edit some other configuration files (this can be done during installation or after). Complete instructions are available in the High Availability on page 125section.	

Step	Task	Details	Completed
		Security: If you are enabling security, there are some security-specific changes you need to make to the configuration file. Details are provided in <i>PHD Install 4 - Edit the Cluster Configuration Files</i> on page 35 3. (Optional) Edit the Hadoop services configuration files. Configure the other stack components in their corresponding	
		configuration files as needed.	
5	Edit the HAWQ Configuration File	HAWQ system configuration is defined in hawq/gpinitsystem_config. Edit this file as needed.	
6	PXF with GemFire XD	Add '/usr/lib/gphd/gfxd/lib/gemfirexd.jar' on a new line to ClusterConfigDir/pxf/pxf-public.classpath.	
7	Deploy the Cluster	As gpadmin, run:	
		<pre>\$ icm_client deploy -c ~/ClusterConfigDir</pre>	
		Note: This command creates the <code>gpadmin</code> user on the cluster nodes. Do NOT create this user manually. If <code>gpadmin</code> already exists on the cluster nodes, delete the user before running this command.	
8	Start the Cluster	As gpadmin, run:	
		<pre>\$ icm_client start -l <clustername></clustername></pre>	
9	Initialize and Start HAWQ	As gpadmin: 1. First verify HDFS is running: \$ ssh <name node=""> \$ hdfs dfs -1s / 2. Then, ssh to the HAWQ master, exchange keys, and run: \$ source /usr/local/hawq/greenplum_path.sh \$ gpssh-exkeys -f HAWQ_HOSTS.txt \$ /etc/init.d/hawq init Where HAWQ_HOSTS.txt contains a list of HAWQ nodes. 3. If you have a HAWQ standby master configured, initialize it using gpinitstandby. gpinitstandby reads the master data directory location from the \$MASTER_DATA_DIRECTORY environment variable, so first run: \$ export MASTER_DATA_DIRECTORY=<master_directory>/ gpseg-1</master_directory></name>	

Step	Task	Details	Completed
		Then, run:	
		<pre>\$ gpinitstandby -s <standby_hawq_master_fqdn></standby_hawq_master_fqdn></pre>	

PHD Install 1 - Install Pivotal Command Center

Perform the following installation steps as the root user.

Note: Avoid using hostnames that contain capital letters because Puppet has an issue generating certificates for domains with capital letters.

Avoid using underscores, as they are invalid characters in hostnames.

- 1. Download the PCC package from *Pivotal Network*.
- 2. As root on the Admin node, create a directory (phd) for your PCC installation on the Admin node:

```
# mkdir phd
```

3. Copy the Pivotal Command Center tar file to the Admin node, for example:

```
# scp ./PCC-2.3.x.version.build.os.x86 64.tar.gz host:/root/phd/
```

4. As root, cd to the directory where the Command Center tar files are located and untar them. For example:

```
# cd /root/phd
# tar --no-same-owner -zxvf PCC-2.3.x.version.build.os.x86_64.tar.gz
```

5. Still as root user, run the installation script. This installs the required packages, configures Pivotal Command Center, and starts services.

Important: You must run the installation script from the directory where it was extracted; for example: For example: PCC-2.3.x.version

For example:

```
# cd PCC-2.3.x.version
# ./install
```

You will see installation progress information on the screen.

You are given the option via a prompt during installation to specify a custom home directory for <code>gpadmin</code>. Before you deploy a cluster make sure that this home directory is consistent across all cluster hosts. Once the installation successfully completes, you will receive an installation success message on your screen.

- 6. Enable Secure Connections (optional):Pivotal Command Center uses HTTPS to secure data transmission between the client browser and the server. By default, the PCC installation script generates a self-signed certificate. Alternatively, you can provide your own Certificate and Key by following these steps:
 - a. Set the ownership of the certificate file and key file to gpadmin.
 - **b.** Change the permission to owner read-only (mode 400).
 - c. Edit the /etc/httpd/conf.d/pcc- vhost.conf file and change the following two directives to point to the location of the SSL certificate and key. For example:

```
SSLCertificateFile:
```

```
/usr/local/pivotal-cc/ssl/<servername>.cert
SSLCertificateKeyFile:
/usr/local/pivotal-cc/ssl/<servername>.key
```

d. Restart PCC by running:

```
# service commander restart
```


Note: See SSL Certificates for details.

7. Verify that your PCC instance is running:

```
# service commander status
```

The PCC installation you just completed includes a CLI (Command Line Interface tool: icm_client). You can now deploy and manage the cluster using this CLI tool.

You can switch to the gpadmin user (created during installation) for the rest of the installation process:

```
$ su - gpadmin
```


Note: If, during the installation of PCC, you receive a facter mismatch error such as the following:

```
PCC-2.3.0-175]# rpm -ev facter
error: Failed dependencies:
facter >= 1.5 is needed by (installed) puppet-2.7.9-1.el6.noarch
```

Remove facter using the command:

```
yum erase facter
```

Then run the PCC installation again.

Next Task:

PHD Install 2 - Configure Kerberos and LDAP on page 32

PHD Install 2 - Configure Kerberos and LDAP

[Optional]

Kerberos is a network authentication protocol that provides strong authentication for client/server applications using secret-key cryptography.

You can configure PHD clusters to use Kerberos authentication.

Initializing security includes setting up a Kerberos server.

Note: If you already have a Kerberos server set up, you do not need to run the following command to initiate security, but you need to make security-specific edits to the cluster configuration file. SeeEditing the Cluster Configuration Files for details.

To initialize security:

1. On the Admin node, as gpadmin, run:

```
$ icm_client security -i
```

The installer will configure an internal LDAP/Kerberos server that will be used for the cluster-wide user management feature.

2. You will be prompted to specify whether to configure the built-in Kerberos server:

```
Do you wish to configure Kerberos Server? (y/n) [Yes]? yes
```

Enter no if you do not wish to use the built-in Kerberos server. The remaining instructions assume you chose to configure the built-in Kerberos server.

3. Choose a realm for your Kerberos server; usually this will be your domain name. For example:

```
Enter REALM for Kerberos (ex PIVOTAL.IO): PIVOTAL.IO
```

4. Choose a login and password for your Kerberos server. You will need these if you ever need to manage the Kerberos server directly via the command line tool (kadmin). We recommend using gpadmin:

```
Enter username for Kerberos Server ADMIN [admin]: gpadmin
Enter new password for Kerberos Server ADMIN:
Re-enter the new password for Kerberos Server Admin:
Enter new MASTER password for KDC:
Re-enter new MASTER password for KDC:
```

5. You are now prompted to set up the built-in LDAP server:

```
[WARNING] Attempt to re-configure previously configure LDAP server may result in data or functionality loss Do you wish to configure LDAP Server? (y/n) [Yes]? yes
```

6. Select a suitable base domain name (DN); usually this will be your domain name. For example:

```
Enter Domain name for LDAP base DN (ex pivotal.io): pivotal.io
```

7. Choose a login and password for the LDAP administrator. You will need these to add new users into the system, and also it will be needed if you ever need to manage the built-in LDAP server directly. We recommend using gpadmin:

```
Enter username for LDAP Administrator [Manager]: gpadmin Enter new password for LDAP administrator: Re-enter new password for LDAP administrator:
```

8. The installer will now install and configure the built-in Kerberos and LDAP server, based on the information you provided:

```
[INFO] Attempting to configure KDC and/or LDAP. It may take few minutes... [DONE] Security components initialized successfully
```

Next Task:

PHD Install 3 - Import the PHD Service Packages on page 33

Note: If you chose to configure security, you need to made security-specific changes to the cluster configuration file. For more information, see *PHD Install 4 - Edit the Cluster Configuration Files* on page 35.

In addition, if you are also planning to install HAWQ, you need to make some post-installation changes to HAWQ. See *PHD Install 9 - Initialize and Start HAWQ* on page 40 for details.

PHD Install 3 - Import the PHD Service Packages

Once you have Pivotal Command Center installed, you can use the <code>import</code> option of the <code>icm_client</code> tool to synchronize the PHD service RPMs and a downloaded JDK package from the specified source location into the Pivotal Command Center (PCC) local yum repository of the Admin node. This allows the cluster nodes to access the packages during deployment.

If you need to troubleshoot this part of the installation process, see the log file located at: /var/log/gphd/gphdmgr/gphdmgr-import.log

Import JDK

Note that having JDK 1.7 running on the Admin node is a prerequisite. This step describes how to import a downloaded JDK package that will be deployed across the cluster:

- 1. Download a supported JDK package from http://www.oracle.com/technetwork/java/javase/downloads/index.html. PHD expects an RPM package; for example: jdk-7u45-linux-x64.rpm
- 2. Import the downloaded JDK package to the cluster nodes. As gpadmin, run:

```
$ icm_client import -r <PATH_TO_JDK>
```

Copy the PHD Service Packages

- **1.** Download the PHD service packages (PHD, and optionally ADS for HAWQ and PRTS for GemFire XD) from the *Pivotal Network*.
- 2. Copy the Pivotal HD (and ADS and PRTS if downloaded) tarballs from your initial download location to the gpadmin home directory on the Admin node (home/gpadmin).
- 3. Change the owner of the packages to gpadmin and untar the tarballs. For example:

```
# For PHD: If the file is a tar.gz or tgz, use
$ tar zxf PHD-2.1.x-<BUILD>.tar.gz

# If the file is a tar, use
$ tar xf PHD-2.1.x-<BUILD>.tar

# For Pivotal ADS: If the file is a tar.gz or tgz file, use
$ tar zxf PADS-1.2.x-<BUILD>.tar.gz

# If the file is a tar, use
$ tar xf PADS-1.2.x-<BUILD>.tar

# For PRTS: If the file is a tar.gz or tgz file, use
$ tar zxf PRTS-1.x.x-<BUILD>.tar.gz

# If the file is a tar, use
$ tar xf PRTS-1.x.x-<BUILD>.tar.gz
```

Import PHD Service

1. As gpadmin, import the following tarball for Pivotal HD:

```
$ icm_client import -s <PATH_OF_EXTRACTED_PHD_PACKAGE>
```

For example:

```
$ icm_client import -s PHD-2.0.x-x/
```

Import HAWQ/PXF Services

[Optional]

As gpadmin, import the following tarballs for HAWQ and PXF:

```
$ icm_client import -s <PATH_OF_EXTRACTED_ADS_PACKAGE>
```

For example:

```
$ icm_client import -s PADS-1.2.x-x/
```

Import PRTS (GemFire XD) Service

[Optional]

As gpadmin, import the following tarball for PRTS:

```
$ icm_client import -s <PATH_OF_EXTRACTED_PRTS_PACKAGE>
```

For example:

```
$ icm client import -s PRTS-1.x.x-x/
```

Next Task:

PHD Install 4 - Edit the Cluster Configuration Files on page 35

PHD Install 4 - Edit the Cluster Configuration Files

Pivotal provides a default Cluster configuration file (clusterConfig.xml) that you need to edit for your own cluster; all the cluster nodes are configured based on this configuration file.

At a minimum, you must replace all instances of your selected services with valid hostnames for your deployment.

Advanced users can further customize their cluster configuration by editing the stack component configuration files such as hdfs/core-site.xml.

Important:

- Always use fully-qualified domain names (FQDN), rather than short hostnames, in the clusterConfig.xml file.
- For more information about setting a FQDN, see *Fully Qualified Domain Names (FQDN)* on page 26.

Fetch the Default Cluster Configuration Template

The fetch-template command saves a default cluster configuration template into a specified directory, such as a directory on disk. You can then manually modify this template and use it as input to subsequent commands.

As gpadmin, run the fetch-template command. For example:

```
$ icm client fetch-template -o ~/ClusterConfigDir
```

This example uses the fetch-template command to place a template in a directory called ClusterConfigDir (automatically created by the command). This directory contains files that describe the topology of the cluster and the configurations for the various services installed on the cluster.

Configure HBase Bulk Loading in Secure Mode

1. Assuming your clusterconfig template directory on the admin node is ClusterConfigDir, change the hbase-auth in ClusterConfigDir/security/security-driver.xml to true.

2. Optionally, you may configure hadoop group or a list of users such as <code>gpadmin</code> as hbase.superuser. To do this, add the following to your <code>ClusterConfigDir/hbase/hbase-site.xml</code> file:

- 3. Continue configuring your cluster, as described below.
- **4.** If you did not perform step 2 above, once you have deployed your cluster, on the Hbase master, grant user <code>gpadmin</code> or any other user who you want to bulk load with permissions to create tables. For more details see the *PHD Stack and Tool Reference*.

For more details about bulk loading, see, http://hbase.apache.org/book/arch.bulk.load.html.

Edit the clusterConfig.xml file

Edit the clusterConfig.xml file as follows:

- 1. Locate and edit the clusterConfig.xml file based on your cluster requirements. The following sections should be verified or edited:
 - **a. Header section:** This is the metadata section and must contain the following mandatory information:
 - clusterName: The name of your cluster
 - gphdStackVer: Pivotal HD Version. Accepted values are: PHD-2.0.1.0, PHD-2.0.0.0, PHD-1.1.1.0.0
 - services: Configure the services to be deployed. By default, every service that Pivotal HD supports is listed here. ZooKeeper, HDFS, and YARN are mandatory services. HBase and HAWQ are optional.
 - client: The host that can be used as a gateway or launcher node for running the Hadoop, Hive, Pig, and Mahout jobs.
 - b. Topology Section

 HostRoleMapping>: This is the section where you specify the roles to be installed on the hosts. For example, you can specify where your Hadoop NameNode, DataNode, etc. should be installed. Note that all mandatory roles should have at least one host allocated. You can identify the mandatory role by looking at the comment above that role in the clusterConfig.xml file.
 - c. Global Service Properties

 c. Global Service Properties

 c. Global Service Properties

 c. ServicesConfigGlobals>: This section defines mandatory
 global parameters such as Mount Points, Directories, Ports, and JAVA_HOME. These configured
 mount points such as datanode.disk.mount.points, namenode.disk.mount.points, and
 secondary.namenode.disk.mount.points are used to derive paths for other properties in the
 DataNode, NameNode and SecondaryNameNode configurations, respectively. These properties can
 be found in the individual service configuration files.

For Secure Clusters: If you want to deploy secure clusters, you must have first initialized security (see *PHD Install 2 - Configure Kerberos and LDAP* on page 32), then make the following changes to the **Global Services Properties** section:

i. Locate the following sub-section within the Global Services Properties section:

```
<!-- Security configurations -->
<!-- provide security realm. e.g. EXAMPLE.COM -->
<security.realm></security.realm>
<!-- provide the path of kdc conf file -->
```

```
<security.kdc.conf.location>/etc/krb5.conf</
security.kdc.conf.location>
```

ii. You need to add a valid value to the <security.realm> parameter. The default value for the <security.kdc.conf.location> parameter is valid if you used the Kerberos server that was set up during PHD Install 2 - Configure Kerberos and LDAP on page 32; if you are using an existing Kerberos server, you need to add a value for that location.

Important:

The following information pertains to configuring the parameters in the **Global Services Properties** section:

- hawq.segment.directory and hawq.master.directory need to be configured only if HAWQ is used.
- The values in this section are pre-filled with defaults. Check these values; they may not need to be changed.
- The directories specified in the mount points will be automatically created by PCC while deploying PHD, if they don't already exist.
- Pivotal recommends that you have multiple disk mount points for datanodes, but it is not a requirement.

d. GemFire XD:

- If you want to use GemFire XD, you need to add that service to the clusterConfig.xml file.
 - Add gfxd to the services listed in the <services></services> tag.
 - Define the gfxd-server and gfxd-locator roles in the clusterConfig.xml file for every cluster by adding the following to the <hostrolemapping> </hostrolemapping> tag:

```
<gfxd>
  <gfxd-locator>host.yourdomain.com</gfxd-locator>
  <gfxd-server>host.yourdomain.com</gfxd-server>
</gfxd>
```

• If you have PXF using GFXD as a data source, add '/usr/lib/gpdb/gfxd/lib/gemfirexd.jar' on a new line to ClusterConfigDir/pxf/pxf-public.classpath.

You cannot start GemFire XD (gfxd) using the icm_client start command. Refer to the GemFire XD documentation (http://gemfirexd.docs.pivotal.io/latest/userguide/index.html? q=qetting started/book intro.html) for instructions about starting your qfxd service.

Note: HAWQ and GFXD services are both memory intensive and it is best to configure these services to be deployed on different nodes.

GemFire XD may fail if it is not co-located with Hive.

- e. High Availability: As of PHD 2.1, high availability is enabled by default. If you want to disable HA, you need to make some HA-specific changes to the clusterConfig.xml file and additionally edit some other configuration files (this can be done during installation or after). Complete instructions are available in the *High Availability* on page 125 section.
- **f. Security:** Security is enabled by default and is specified by the followign configuration file parameter/value:

```
<securityEnabled>true</securityEnabled>
```

For more information about securing clusters, see *PHD Install 2 - Configure Kerberos and LDAP* on page 32.To disable security, change this value to false.

2. Once you've made your changes, we recommend you check that your xml is well-formed using the xmlwf command, as follows:

xmlwf ~/ClusterConfigDir/clusterConfig.xml

3. Save and close the clusterConfig.xml file.

Edit the Hadoop Services Configuration Files

Most Hadoop services have a corresponding directory that contains their standard configuration file(s). You can edit/change properties to suit your cluster requirements, or consult with Pivotal HD support to decide on a configuration to suit your specific cluster needs.

Note: If the directories specified in dfs.namenode.name.dir and dfs.datanode.data.dir in the hdfs/hdfs-site.xml pre-exist, then they should be empty.

Note: You must not override properties derived from the global service properties, especially those derived from role/hostname information.

Next Task:

PHD Install 5 - Edit the HAWQ Configuration File on page 38

PHD Install 5 - Edit the HAWQ Configuration File

HAWQ system configuration is defined in hawq/gpinitsystem config.

- You can override the HAWQ database default database port setting, 5432, using the MASTER_PORT parameter.
- You can also change the HAWQ DFS path using the DFS URL parameter.

Important: Memory/VMs Issue

If you are planning to deploy a HAWQ cluster on VMs with memory lower than the optimized/recommended requirements, do the following:

- 1. Prior to deploying your cluster, open the /usr/lib/gphd/gphdmgr/hawq_sys_config/sysctl.conf file and change the value of the following parameter from 2 to 0: vm.overcommit memory =0.
- 2. In clusterConfig.xml, update <hawq.segment.directory> to include only one segment directory entry (instead of the default 2 segments).

Next Task:

- If needed: PHD Install 6 PXF with GemFire XD on page 38
- Otherwise, skip to: PHD Install 7 Deploy the Cluster on page 39

PHD Install 6 - PXF with GemFire XD

If you have PXF using GemFire XD (GFXD) as a data source, add '/usr/lib/gphd/gfxd/lib/gemfirexd.jar' on a new line to ClusterConfigDir/pxf-public.classpath.

Next Task:

PHD Install 7 - Deploy the Cluster on page 39

PHD Install 7 - Deploy the Cluster

Pivotal HD deploys clusters using input from the cluster configuration directory. This cluster configuration directory contains files that describes the topology and configuration for the cluster.

Deploy the cluster as gpadmin.

The deploy command internally performs three tasks:

- 1. Prepares the cluster nodes with the prerequisites (internally runs preparehosts command)
 - a. Creates the gpadmin user.
 - **b.** As gpadmin, sets up password-less SSH access from the Admin node.
 - c. Installs the provided Oracle Java JDK.
 - d. Disables SELinux across the cluster.
 - e. Optionally synchronizes the system clocks.
 - **f.** Installs Puppet version 2.7.20 (the one shipped with the PCC tarball, not the one from puppetlabs repo).
 - g. Installs sshpass.
 - h. Disables iptables across the cluster.
- 2. Verifies the prerequisites (internally runs scanhosts command).
- 3. Deploys the cluster.

Note: scanhosts and preparehosts are commands that in previous releases you could run independently. Starting with release 2.0.1 they are run internally as part of the deploy command. As such, these commands are deprecated and should not be run independently.

Note: Deploying multiple clusters at the same time is not supported; deploy one cluster at a time.

For example:

```
$ icm_client deploy -c -t ClusterConfigDir/ -i -d -j jdk-7u15-linux-
x86_64.rpm
```

You can check the following log files to troubleshoot any failures:

On Admin:

```
/var/log/gphd/gphdmgr/GPHDClusterInstaller_XXX.log
/var/log/gphd/gphdmgr/gphdmgr-webservices.log
/var/log/messages
/var/log/gphd/gphdmgr/installer.log
/var/log/gphd/tools/security/icm_integration.log
```

On Cluster Nodes:

/tmp/GPHDNodeInstaller XXX.log

icm_client deploy Syntax:

```
Directory path where cluster configuration is stored
 -s, --noscanhosts
 Do not verify cluster nodes as part of deploying the
 cluster
-p, --nopreparehosts Do not prepare hosts as part of deploying the
cluster
 -j JDKPATH, --java=JDKPATH
 Location of Sun Java JDK RPM (Ex: jdk-
 7u15-linux-x64.rpm). Ignored if -p is specified
 Synchronize system clocks using NTP. Optionally
-t, --ntp
takes
 NTP server as argument. Defaults to pool.ntp.org
 (requires external network access). Ignored if -p is
 specified
-d, --selinuxoff
 Disable SELinux for the newly added nodes. Ignored
if -p is specified
-i, --iptablesoff
 Disable iptables for the newly added nodes. Ignored
if -p is specified
-P, --nopasswordlessssh
 Skip setting up passwordless ssh for gpadmin
account.
 This assumes the passwordless ssh has already been
 setup beforeahead. Ignored if -p is specified.
 -y SYSCONFIGDIR, --sysconf=SYSCONFIGDIR
 [Only if HAWQ is part of the deploy] Directory
 location of the custom conf files (sysctl.conf and
 limits.conf) which will be appended to
 /etc/sysctl.conf and /etc/limits.conf on slave
nodes.
 Default: /usr/lib/gphd/gphdmgr/hawq sys config/.
 Ignored if -p is specified
```

Your Pivotal HD installation is complete.

Next Task:

PHD Install 8 - Start the Cluster on page 40

PHD Install 9 - Initialize and Start HAWQ on page 40

PHD Install 8 - Start the Cluster

As gpadmin, use icm client to start your cluster.

For example:

```
$ icm_client start -1 <CLUSTERNAME>
```

See Starting a Cluster on page 112 for more detailed instructions and other startup options.

Next Task:

If you are using HAWQ: PHD Install 9 - Initialize and Start HAWQ on page 40

PHD Install 9 - Initialize and Start HAWQ

Initializing HAWQ performs the following tasks:

- Initializes the HAWQ master and the segment hosts.
- Starts the HAWQ master, segments, and the underlying postgres database.

You need to initialize HAWQ only once, after the cluster has started and after HDFS is up and running.

Note:

Verify that the postgres user exists. If it does not, you may have to create it and add it into the hadoop group.

To initialize HAWQ:

1. **Security:** If you have deployed a secure cluster with Kerberos authentication, you must create a Kerberos principal for <code>gpadmin</code> and run <code>kinit</code> before running the next command.

Note: If you have not deployed a secure cluster, skip this task.

To add a principal for gpadmin:

a. On the PCC Admin node, run:

```
$ sudo kadmin.local
$ add princ gpadmin
$ exit
```


Note: Provide a password for the gpadmin principal when prompted.

b. Run:

```
$ kinit
```

2. Verify HDFS is running.

To verify HDFS is running, log in to the client node, NameNode or DataNode as gpadmin and run:

```
$ hdfs dfs -ls /
```

Sample Output:

3. Security: If you have deployed a secure cluster with Kerberos authentication:

Note: If you have not deployed a secure cluster, skip this task.

- a. Locate the HAWQ data directory:
 - i. On the HAWQ master, open /etc/gphd/hawq/conf/gpinitsystem config.
 - ii. Locate DFS_URL and obtain the directory after nameservice or namenode. By default the value of this is hawq_data. We will refer to it as <HAWQ_DATA_DIR> for the purpose of this document.
- **b.** Create < HAWQ_DATA_DIR > on HDFS:
 - i. Start the cluster using icm client.
 - ii. Make sure HDFS service is up and running.
 - iii. As gpadmin, on the namenode or client machine, run:

```
kinit
hadoop fs -mkdir /<HAWQ_DATA_DIR>
hadoop fs -chown -R postgres:gpadmin /<HAWQ_DATA_DIR>
hadoop fs -mkdir /user/gpadmin
```

```
hadoop fs -chown gpadmin:gpadmin /user/gpadmin hadoop fs -chmod 777 /user/gpadmin kdestroy
```

4. As gpadmin, exchange keys, then initialize HAWQ from the HAWQ master.

Note: ssh to the HAWQ Master before you initialize HAWQ.

For example:

```
$ su - gpadmin
$ source /usr/local/hawq/greenplum_path.sh
$ gpssh-exkeys -f HAWQ_HOSTS.txt # where HAWQ_HOSTS.txt has a set of hawq
nodes
$ /etc/init.d/hawq init
```


Note: You do not need to start HAWQ. It is implicitly started as part of the initialization.

- 5. If you have a HAWQ Standby master in your cluster configuration, initialize it using qpinitstandby:
 - a. gpinitstandby reads the master data directory location from the \$MASTER_DATA_DIRECTORY environment variable, so before running gpinitstandby, run the following:

```
$ export MASTER_DATA_DIRECTORY=<MASTER_DIRECTORY>/gpseg-1
```

For example:

```
$ export MASTER_DATA_DIRECTORY=/data0/master/gpseg-1/gpseg-1
```

b. Then, still as gpadmin, initialize the standby master:

```
$ gpinitstandby -s <HAWQ STANDBY MASTER FQDN>
```


Note: Hive with HAWQ/PXF

If you are planning to configure Hive with HAWQ/PXF, check that the Hive Metastore service is available and running (anywhere on the cluster) and that you have set the property hive.metastore.uri in the hive-site.xml file on the NameNode to point to that location.

For more information about HAWQ administration, see Managing HAWQ.

Next Task:

None. Your PHD/HAWQ installation is now complete.

However, there are some post-installation tasks you should consider next, such as verifying services and running sample programs. For more information, see *PHD Post-Install* on page 44.

Chapter

5

PHD Post-Install

This section describes tasks you perform after installing PHD.

Verifying PHD Service Status

You can use the service status command to check the running status of a particular service role from its appropriate host(s).

Refer to Running PHD Sample Programs on page 44 where you can see the sample commands for each Pivotal HD service role.

The following example shows an aggregate status view of Hadoop, Zookeeper and HBase service roles from all the cluster nodes:

```
[gpadmin]\# massh ./HostFile.txt verbose 'sudo service --status-all | egrep
"hadoop | zookeeper | hbase"
```

Below is an example to check the status of all datanodes in the cluster:

```
# Create a newline separated file named 'datanodes.txt' containing all the
  datanode belonging to the service role \\
[gpadmin]\# massh datanodes.txt verbose 'sudo service hadoop-hdfs-datanode
  status'
```

Running PHD Sample Programs

Make sure you are logged in as user gpadmin on the appropriate host before testing any of the services.

- Testing Hadoop
- Testing YARN
- Testing Zookeeper
- Testing HBase and ZooKeeper
- Testing HAWQ
- Testing Pig
- Testing Hive
- Testing Hcatalog
 - Using HCatalog Command-line API
 - Using HCatalog with REST
 - Using HCatalog with Pig
- Testing Oozie
 - Submit Oozie Example Workflows
- Testing Sqoop

- Sqoop Client Example
- Testing Flume
 - Flume Configuration Example
 - Starting/Stopping Flume
 - Verifying the Installation
- Testing Mahout
- Testing PXF
 - Testing PXF on Hive
 - Testing PXF on HBase
 - Testing PXF on HDFS

Testing Hadoop

You can run Hadoop commands from any configured Hadoop nodes. You can run MapReduce jobs from the DataNodes, resource manager, or historyserver.

```
# clear input directory, if any |
$ hadoop fs -rmr /tmp/test_input

# create input directory
$ hadoop fs -mkdir /tmp/test_input

# ensure output directory does not exist
$ hadoop fs -rmr /tmp/test_output

# copy some file having text data to run word count on
$ hadoop fs -copyFromLocal /usr/lib/gphd/hadoop/CHANGES.txt /tmp/test_input

# run word count
$ hadoop jar /usr/lib/gphd/hadoop-mapreduce/hadoop-mapreduce-examples-
<version>.jar wordcount /tmp/test_input /tmp/test_output

# dump output on console
$ hadoop fs -cat /tmp/test_output/part*
```


Note: When you run a MapReduce job as a custom user (i.e. not as <code>gpadmin</code>, <code>hdfs</code>, <code>mapred</code>, or <code>hbase</code>), note the following:

- Make sure the appropriate user staging directory exists.
- Set permissions on yarn.nodemanager.remote-app-log-dir to 777. For example, if it is set to the default value /yarn/apps, do the following:

```
$ sudo -u hdfs hadoop fs -chmod 777 /yarn/apps
```

• Ignore the Exception trace, this is a known Apache Hadoop issue.

Testing YARN

```
Run a yarn job (Pi job):

yarn jar /usr/lib/gphd/hadoop-mapreduce/hadoop-mapreduce-examples-2.2.0-
gphd-3.1.0.0.jar pi 2 2

List all jobs with their status:

sudo -u hadoop yarn application -list
```

```
14/07/25 11:05:24 INFO client.RMProxy: Connecting to ResourceManager at
 centos64-2.localdomain/192.168.2.202:8032
Total number of applications (application-types: [] and states: [SUBMITTED,
ACCEPTED, RUNNING]):1
 Application-Id
 Application-Name
 Application-Type
 User
 Final-
 Queue
 State
State
 Tracking-URL
 Progress
application 1406286051207 0001
 QuasiMonteCarlo
 MAPREDUCE
 default
 gpadmin
 RUNNING
 UNDEFINED
 5응
 http://centos64-2:7017
[gpadmin@centos64-2 ~]$ sudo -u hadoop yarn application -status
application 1406286051207 0001
14/07/25 11:05:36 INFO client.RMProxy: Connecting to ResourceManager at
 centos64-2.localdomain/192.168.2.202:8032
Application Report:
 Application-Id : application 1406286051207 0001
 Application-Name : QuasiMonteCarlo
 Application-Type : MAPREDUCE
 User : gpadmin
 Queue : default
 Start-Time : 1406286289246
 Finish-Time : 0
 Progress: 5%
 State : RUNNING
 Final-State : UNDEFINED
 Tracking-URL: http://centos64-2:7017
 RPC Port : 21905
 AM Host : centos64-2
 Diagnostics:
[gpadmin@centos64-2 ~]$
```

Testing Zookeeper

To test Zookeeper, first make sure that Zookeeper is ruuning. Zookeeper responds to a small set of commands. Each command is composed of four letters. You issue commands to Zookeeper via telnet or nc, at the client port.

From any client nodes, use the following commands to check zookeeper:

```
ZooKeeper Commands: The Four Letter Words
[qpadmin@centos64-3 ~]$ echo ruok | nc localhost 2181
imok[gpadmin@centos64-3 ~]$
[gpadmin@centos64-3 ~]$ echo dump | nc localhost 2181
SessionTracker dump:
org.apache.zookeeper.server.quorum.LearnerSessionTracker@4ed78fd5
ephemeral nodes dump:
Sessions with Ephemerals (3):
0x1478ff8e66e0001:
 /hadoop-ha/test/ActiveStandbyElectorLock
0x1478ff8e66e0002:
 /hbase/master
 /hbase/tokenauth/keymaster
0x2478ff8e67c0001:
 /hbase/rs/centos64-3.localdomain,60020,1406869842986
[gpadmin@centos64-3 ~]$
[gpadmin@centos64-3 ~]$
[gpadmin@centos64-3 ~]$ echo envi | nc localhost 2181
zookeeper.version=3.4.5--1, built on 07/03/2014 06:24 GMT
```

```
host.name=centos64-3.localdomain
java.version=1.7.0 45
java.vendor=Oracle Corporation
java.home=/usr/java/jdk1.7.0 45/jre
java.class.path=/usr/lib/gphd/zookeeper/bin/../build/classes:/usr/lib/
gphd/zookeeper/bin/../build/lib/*.jar:/usr/lib/gphd/zookeeper/bin/../
lib/slf4j-log4j12-1.6.1.jar:/usr/lib/gphd/zookeeper/bin/../lib/slf4j-
api-1.6.1.jar:/usr/lib/gphd/zookeeper/bin/../lib/netty-3.2.2.Final.jar:/
usr/lib/gphd/zookeeper/bin/../lib/log4j-1.2.16.jar:/usr/lib/gphd/zookeeper/
bin/../lib/jline-0.9.94.jar:/usr/lib/gphd/zookeeper/bin/../zookeeper-3.4.5-
gphd-3.1.0.0.jar:/usr/lib/gphd/zookeeper/bin/../src/java/lib/*.jar:/etc/
gphd/zookeeper/conf::/etc/gphd/zookeeper/conf:/usr/lib/gphd/zookeeper/
zookeeper-3.4.5-gphd-3.1.0.0.jar:/usr/lib/gphd/zookeeper/zookeeper.jar:/
usr/lib/gphd/zookeeper/lib/log4j-1.2.16.jar:/usr/lib/gphd/zookeeper/lib/
netty-3.2.2.Final.jar:/usr/lib/gphd/zookeeper/lib/slf4j-log4j12-1.6.1.jar:/
usr/lib/gphd/zookeeper/lib/jline-0.9.94.jar:/usr/lib/gphd/zookeeper/lib/
slf4j-api-1.6.1.jar
java.library.path=/usr/java/packages/lib/amd64:/usr/lib64:/lib64:/lib:/usr/
java.io.tmpdir=/tmp
java.compiler=<NA>
os.name=Linux
os.arch=amd64
os.version=2.6.32-358.el6.x86 64
user.name=zookeeper
user.home=/home/zookeeper
user.dir=/home/qpadmin
[gpadmin@centos64-3 ~]$ echo stat | nc localhost 2181
Zookeeper version: 3.4.5--1, built on 07/03/2014 06:24 GMT
Clients:
 /192.168.2.203:5044[1] (queued=0, recved=2842, sent=2842)
 /192.168.2.202:4723[1] (queued=0, recved=1186, sent=1212)
 /0:0:0:0:0:0:0:1:18798[0] (queued=0, recved=1, sent=0)
 /192.168.2.203:5058[1] (queued=0, recved=364, sent=364)
Latency min/avg/max: 0/1/1676
Received: 4672
Sent: 4697
Connections: 4
Outstanding: 0
Zxid: 0x1800000040
Mode: follower
Node count: 53
[gpadmin@centos64-3 ~]$
[gpadmin@centos64-3 ~]$
```

Testing HBase and ZooKeeper

You can test HBase from the HBase master node.

To test zookeeper, from the HBase shell, run the zk dump command:

```
gpadmin# ./bin/hbase shell
hbase(main):003:0> create 'test', 'cf'
0 row(s) in 1.2200 seconds
hbase(main):003:0> list 'test'
...
1 row(s) in 0.0550 seconds
hbase(main):004:0> put 'test', 'row1', 'cf:a', 'value1'
0 row(s) in 0.0560 seconds
hbase(main):005:0> put 'test', 'row2', 'cf:b', 'value2'
0 row(s) in 0.0370 seconds
```

```
hbase(main):006:0> put 'test', 'row3', 'cf:c', 'value3'
0 \text{ row(s)} in 0.0450 \text{ seconds}
hbase(main):007:0> scan 'test'
ROW COLUMN+CELL
row1 column=cf:a, timestamp=1288380727188, value=value1
row2 column=cf:b, timestamp=1288380738440, value=value2
row3 column=cf:c, timestamp=1288380747365, value=value3
3 \text{ row(s)} in 0.0590 \text{ seconds}
hbase(main):012:0> disable 'test'
0 row(s) in 1.0930 seconds
hbase(main):013:0> drop 'test'
0 \text{ row(s)} in 0.0770 \text{ seconds}
hbase(main):002:0> zk dump
HBase is rooted at /hbase
Active master address: centos64-2.localdomain,60000,1406799746730
Backup master addresses:
Region server holding hbase:meta: centos64-3.localdomain,60020,1406799753532
Region servers:
 centos64-2.localdomain, 60020, 1406799754233
 centos64-3.localdomain,60020,1406799753532
 centos64-4.localdomain,60020,1406799751248
/hbase/replication:
/hbase/replication/peers:
/hbase/replication/rs:
/hbase/replication/rs/centos64-4.localdomain,60020,1406799751248:
/hbase/replication/rs/centos64-3.localdomain,60020,1406799753532:
/hbase/replication/rs/centos64-2.localdomain,60020,1406799754233:
Quorum Server Statistics:
 centos64-3.localdomain:2181
  Zookeeper version: 3.4.5--1, built on 04/14/2014 03:32 GMT
  Clients:
 /192.168.2.202:24969[1] (queued=0, recved=153, sent=153)
 /192.168.2.203:61845[1](queued=0,recved=150,sent=150)
 /192.168.2.202:24955[1](queued=0,recved=457,sent=488)
 /192.168.2.204:40463[1] (queued=0, recved=150, sent=150)
 /192.168.2.204:40460[1] (queued=0, recved=174, sent=177)
 /192.168.2.202:24968[1] (queued=0, recved=181, sent=181)
 /192.168.2.202:25189[0] (queued=0, recved=1, sent=0)
  Latency min/avg/max: 0/3/2432
  Received: 1266
  Sent: 1299
  Connections: 7
  Outstanding: 0
  Zxid: 0x10000006f
  Mode: follower
  Node count: 38
 centos64-2.localdomain:2181
  Zookeeper version: 3.4.5--1, built on 04/14/2014 03:32 GMT
  Clients:
 /192.168.2.202:21459[1] (queued=0, recved=16, sent=16)
 /192.168.2.202:21458[1] (queued=0, recved=5, sent=5)
 /192.168.2.203:13881[1] (queued=0, recved=151, sent=151)
 /192.168.2.202:21462[0] (queued=0, recved=1, sent=0)
 Latency min/avg/max: 0/6/720
  Received: 226
  Sent: 225
  Connections: 4
  Outstanding: 0
  Zxid: 0x10000006f
```

```
Mode: follower
 Node count: 38
 centos64-4.localdomain:2181
 Zookeeper version: 3.4.5--1, built on 04/14/2014 03:32 GMT
 Clients:
  /192.168.2.203:40472[1] (queued=0, recved=196, sent=198)
  /192.168.2.202:19701[1] (queued=0, recved=189, sent=191)
  /192.168.2.202:19931[0] (queued=0, recved=1, sent=0)
  /192.168.2.202:19712[1] (queued=0, recved=150, sent=150)
  /192.168.2.202:19710[1] (queued=0, recved=151, sent=151)
  /192.168.2.204:47427[1] (queued=0, recved=150, sent=150)
 Latency min/avg/max: 0/0/27
 Received: 872
 Sent: 875
 Connections: 6
 Outstanding: 0
 Zxid: 0x10000006f
 Mode: leader
 Node count: 38
hbase(main):003:0>
```

Testing HAWQ

Note: Use the HAWQ Master node to run HAWQ tests.

```
gpadmin# source /usr/local/hawq/greenplum path.sh
gpadmin# psql -p 5432
psql (8.2.15)
Type "help" for help.
gpadmin=# \d
No relations found.
gpadmin=# \l
List of databases
Name | Owner | Encoding | Access privileges
---{}------
gpadmin | gpadmin | UTF8 |
postgres | gpadmin | UTF8 |
template0 | gpadmin | UTF8 |
template1 | gpadmin | UTF8 |
(4 rows)
gpadmin=# \c gpadmin
You are now connected to database "gpadmin" as user "gpadmin".
gpadmin=# create table test (a int, b text);
NOTICE: Table doesn't have 'DISTRIBUTED BY' clause -
Using column named 'a' 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
gpadmin=# insert into test values (1, '435252345');
INSERT 0 1
gpadmin=# select * from test;
a | b
```

Testing Pig

You can test Pig from a client node:

```
# Clean up input/output directories
hadoop fs -rmr /tmp/test_pig_input
hadoop fs -rmr /tmp/test_pig_output

#Create input directory
hadoop fs -mkdir /tmp/test_pig_input

# Copy data from /etc/passwd
hadoop fs -copyFromLocal /etc/passwd /tmp/test_pig_input
```

In the grunt shell, run this simple Pig job:

```
$ pig // Enter grunt shell
A = LOAD '/tmp/test_pig_input' using PigStorage(':');
B = FILTER A by $2 > 0;
C = GROUP B ALL;
D = FOREACH C GENERATE group, COUNT(B);
STORE D into '/tmp/test_pig_output';

# Displaying output
hadoop fs -cat /tmp/test_pig_output/part*
Cleaning up input and output'
hadoop fs -rmr /tmp/test_pig_*
```

Testing Hive

Test Hive from a client node:

```
gpadmin# hive

# Creating passwords table
hive> create table passwords (col0 string, col1 string, col2 string, col3
string, col4 string, col5 string, col6 string) ROW FORMAT DELIMITED FIELDS
TERMINATED BY ":";
hive> SHOW TABLES;
hive> DESCRIBE passwords;

# Loading data
hive> load data local inpath "/etc/passwd" into table passwords;

# Running a Hive query involving grouping and counts
hive> select col3,count(*) from passwords where col2 > 0 group by col3;

# Cleaning up passwords table
```

```
hive> DROP TABLE passwords;
hive> quit;
```

Testing Hcatalog

Using the HCatalog Command-line API

You can use the following HCatalog command-line to create a table and access table data:

```
# Create a table
$ hcat -e "CREATE TABLE test(key string, value string) ROW FORMAT DELIMITED
FIELDS TERMINATED BY ','"
OK

# Get the scheme for a table
$ hcat -e "DESC test"
OK
key string none
value string none
```


Note: Make sure the user is permitted to read the file (e.g., test_data) and write the table (e.g., test), and the YARN service is running.

Using HCatalog with REST

```
# Get table by using webhcat, you need to change hostname and username to
appropriate value
$ curl -s 'http://<hostname>:50111/templeton/v1/ddl/database/default/table/
test?user.name=username'
{"columns":[{"name":"key","type":"string"},
{"name":"value","type":"string"}],"database":"default","table":"test"}
```

Using HCatalog with Pig

```
$ pig -useHCatalog
#use HCatLoader to have table schema retrieved automatically
$grunt> A = LOAD 'test' USING org.apache.hcatalog.pig.HCatLoader();
$grunt> DESCRIBE A;
#output
A: {key: chararray, value: chararray}
```

Testing Oozie

Submit Oozie Example Workflows

1. Expand the examples:

```
$ mkdir /tmp/oozie-example
$ cd /tmp/oozie-example
$ tar xzf /usr/lib/gphd/oozie/oozie-examples.tar.gz
```

2. Change the job properties in the examples. Change the following files:

```
/tmp/oozie-example/examples/apps/map-reduce/job.properties
/tmp/oozie-example/examples/apps/hive/job.properties
/tmp/oozie-example/examples/apps/pig/job.properties
```

In each file, set the following properties:

```
nameNode=hdfs://<namenode-host>:<namenode-port>
jobTracker=<resource-manager-host>:<resource-manager-port>
```

Use the exact hostname and service port in your cluster.

3. Edit the Oozie workflow.xml file as follows:

Locate the Oozie workflow.xml file in the following directory:

/tmp/oozie-example/examples/apps/hive

Add the NameNode variable as a prefix to all paths. For example:

```
<param>INPUT=${nameNode}/user/${wf:user()}/${examplesRoot}/input-data/
table</param>
<param>OUTPUT=${nameNode}/user/${wf:user()}/${examplesRoot}/output-data/
hive</param>
```

Also make sure to reference hive-oozie-site.xml using the job-xml tag in the workflow. The <job-xml> element needs to be put inside the <hive> element between the prepare> and <configuration> elements in the examples/apps/hive/
workflow.xml file, as shown below:

```
<workflow-app xmlns="uri:oozie:workflow:0.2" name="hive-wf">
 <start to="hive-node"/>
 <action name="hive-node">
 <hive xmlns="uri:oozie:hive-action:0.2">
 <job-tracker>${jobTracker}</job-tracker>
 <name-node>${nameNode}</name-node>
 >
 <delete path="${nameNode}/user/${wf:user()}/</pre>
${examplesRoot}/output-data/hive"/>
 <mkdir path="${nameNode}/user/${wf:user()}/
${examplesRoot}/output-data"/>
 </prepare>
 <job-xml>${nameNode}/user/oozie/hive-oozie-site.xml</job-xml>
 <configuration>
 property>
 <name>mapred.job.queue.name
 <value>$ {queueName} </value>
 </property>
 </configuration>
 <script>script.q</script>
 <param>INPUT=${nameNode}/user/${wf:user()}/${examplesRoot}/
input-data/table</param>
 <param>OUTPUT=${nameNode}/user/${wf:user()}/${examplesRoot}/
output-data/hive</param>
 </hive>
 <ok to="end"/>
 <error to="fail"/>
 </action>
 <kill name="fail">
 <message>Hive failed, error
message[${wf:errorMessage(wf:lastErrorNode())}]</message>
 </kill>
 <end name="end"/>
</workflow-app>
```

4. Put example code onto HDFS:

```
$ hdfs dfs -put examples /user/<username>
```

Where <username> is the name of user who issues this command.

- **5.** Submit a MapReduce example workflow:
 - a. Submit the workflow:

```
$ oozie job -oozie http://localhost:11000/oozie -config examples/apps/
map-reduce/job.properties -run
job: <oozie-job-id>
```

b. Check the workflow status:

```
$ oozie job -oozie http://localhost:11000/oozie -info <oozie-job-id>
```

Where cozie-job-id> is the same id in the output of the last command.

- **6.** Oozie setup for Hive:
 - a. Remote Metastore Mode (recommended):
 - i. Put the Hive jars into the Tomcat class loader path.
 - **ii.** Make the following change in the /var/lib/gphd/oozie/tomcat-deployment/conf/catalina.properties file:

```
common.loader=${catalina.home}/lib,${catalina.home}/lib/*.jar,/var/
lib/gphd/oozie/*.jar,/usr/lib/gphd/oozie/libtools/*.jar,/usr/lib/
gphd/oozie/oozie-core/*.jar,/usr/lib/gphd/hadoop/client/*.jar,/usr/
lib/gphd/hive/lib/*.jar
```


Note: common loader classpath

Make sure \${catalina.home}/lib,\${catalina.home}/lib/*.jar are at the beginning of the classpath. Keep the jars in the classpath in the following order:

- Tomcat jars (under \${catalina.home}/lib)
- Oozie jars (under \${oozie.home}, \${oozie.home}/libtools, \${oozie.home}/oozie-core)
- Hadoop jars (under \${hadoop.home}/client/)
- Hive jars (under \${hive.home}/lib)
- b. Local Metastore Mode:

Upload the JDBC driver to Oozie sharelib.

To enable the local metastore mode, comment out the hive.metastore.uris property and verify that Hive still works properly at the command-line. In local metastore mode, Oozie Hive actions do not connect to the Hive Metastore, but instead communicate directly with the database. In this setup, the appropriate JDBC driver (for example, for Postgres) needs to be made available to Hive jobs running within Oozie:

```
sudo -u oozie hdfs dfs -put /usr/lib/gphd/hive/lib/postgresql-
jdbc.jar /user/oozie/share/lib/hive
```

- **7.** Submit the Hive example workflow:
 - **a.** Upload the Hive configuration file onto HDFS:

```
$ sudo -u oozie hdfs dfs -put /etc/gphd/hive/conf/hive-site.xml /user/
oozie/hive-oozie-site.xml
```


Note: When uploading a Hive configuration file to HDFS, do not use hive-site.xml as the file name. This is because the Hive action in Oozie overwrites the hive-site.xml file.

In the Oozie workflow file, use <job-xml>\${nameNode}/user/oozie/hive-oozie-site.xml</job-xml> to refer to the Hive configuration file.

b. Submit the workflow:

```
$ oozie job -oozie http://localhost:11000/oozie -config examples/apps/
hive/job.properties -run
job: <oozie-job-id>
```

c. Check the workflow status.

```
$ oozie job -oozie http://localhost:11000/oozie -info <oozie-job-id>
```

Where oozie-job-id> is the same id in the output of last command.

- **8.** Submit a Pig example workflow:
 - **a.** Submit the workflow:

```
$ oozie job -oozie http://localhost:11000/oozie -config examples/apps/
pig/job.properties -run
job: <oozie-job-id>
```

b. Check the workflow status.

```
$ oozie job -oozie http://localhost:11000/oozie -info <oozie-job-id>
```

Where cozie-job-id> is the same id in the output of the last command.

Testing Sqoop

Sqoop Client Example

In this example, you use Sqoop to import a MySQL database table into HDFS.

To run this example, in addition to a correctly-installed and configured PHD, you also need to perform the following tasks:

1. Install and run MySQL instance:

```
$ sudo yum -y install mysql
$ sudo service mysqld start
```

2. Install MySQL official JDBC driver and copy mysql-connector-java.jar into /usr/lib/gphd/sqoop/lib:

```
$ sudo yum -y install mysql-connector-java
$ sudo cp /usr/share/java/mysql-connector-java.jar /usr/lib/gphd/sqoop/lib
```

3. Create MySQL database test and MySQL table student:

```
$ mysql
mysql> use test;
mysql> CREATE TABLE student (id INT PRIMARY KEY, name VARCHAR(100));
mysql> insert into student (id, name) values (1, "John");
mysql> insert into student (id, name) values (2, "Mike");
mysql> insert into student (id, name) values (3, "Tom");
mysql> exit
```

Then run Sqoop to import the table to HDFS:

```
$ sudo -u hdfs hdfs dfs -mkdir -p /tmp
$ sudo -u hdfs hdfs dfs -chmod 777 /tmp
```

```
$ sqoop import --connect jdbc:mysql://<mysql_server_host>/test --table
student --username <username> --target-dir hdfs://<namenode_host>/tmp/
sqoop_output
```

Where:

<mysql server host> is the host name on which your MySQL instance is running.

<username> is the username of the user running this command.

<namenode host> is the host name on which your name node is running.

Testing Flume

Flume Configuration Example

```
$ cat /etc/gphd/flume/conf/flume.conf
agent.sources = r1
agent.sinks = k1
agent.channels = c1
# Describe/configure the source
agent.sources.r1.type = netcat
agent.sources.rl.bind = localhost
agent.sources.rl.port = 44444
# Describe the sink
agent.sinks.k1.type = hdfs
agent.sinks.k1.hdfs.path = hdfs://localhost/user/flume/
agent.sinks.kl.hdfs.fileType = DataStream
# Use a channel which buffers events in memory
agent.channels.c1.type = memory
agent.channels.cl.capacity = 1000
agent.channels.cl.transactionCapacity = 100
# Bind the source and sink to the channel
agent.sources.rl.channels = c1
agent.sinks.k1.channel = c1
```

Starting/Stopping Flume

Option 1) Using the flume-ng command:

```
$ sudo flume-ng agent -c <config_dir> -f <config_file> -n <agent_name>
```

For example:

```
$ sudo flume-ng agent -c /etc/gphd/flume/conf -f /etc/gphd/flume/conf/
flume.conf -n agent
```

Option 2) Using service commands:

Start/stop the Flume agent by running the following commands:

```
$ sudo service flume-agent start
$ sudo service flume-agent stop
$ sudo service flume-agent status
```

Verifying the Installation

```
$ sudo service flume-agent stop
$ sudo -u hdfs hdfs dfs -mkdir -p /user/flume
$ sudo -u hdfs hdfs dfs -chmod 777 /user/flume
$ sudo service flume-agent start
$ echo hello | nc localhost 44444; sleep 30; sudo -u hdfs hdfs dfs -cat / user/flume/*
OK
hello
```

Testing Mahout

To test if mahout job is running:

- 1. Create a sample text file and put it on HDFS.
- 2. Run a Mahout cat job:

```
hadoop fs -put test_mahout /tmp
(test_mahout is a sample text file)
[gpadmin@centos64-2 ~]$ /usr/bin/mahout cat test_mahout
MAHOUT_LOCAL is not set; adding HADOOP_CONF_DIR to classpath.
Running on hadoop, using /usr/lib/gphd/hadoop/bin/hadoop and
HADOOP_CONF_DIR=/etc/gphd/hadoop/conf
MAHOUT-JOB: /usr/lib/gphd/mahout/mahout-examples-0.7-gphd-3.1.0.0-job.jar
Sample mahout test file
14/07/25 11:10:41 INFO driver.MahoutDriver: Program took 6 ms (Minutes:
1.16666666666666667E-4)
```

Testing PXF

Testing PXF on Hive

Make sure you created a passwords table on Hive, which is described in the *Testing Hive* on page 50 section.

Then, go to the HAWQ master node:

```
su - gpadmin
source /usr/lib/gphd/hawq/greenplum path.sh
psql -p 5432
# gpadmin=# CREATE EXTERNAL TABLE passwords (username text,
password text, userId text, groupId text, gecos text, home text,
shell text) LOCATION('pxf://<namenode_host>:50070/passwords?
FRAGMENTER=HiveDataFragmenter&ACCESSOR=HiveAccessor&RESOLVER=HiveResolver')
format 'custom' (formatter='pxfwritable import'); ## This is old format.
gpadmin=# CREATE EXTERNAL TABLE passwords (username text, password
text, userId text, groupId text, gecos text, home text, shell text)
LOCATION('pxf://{nameservices}/passwords?Profile=hive') format
'custom' (formatter='pxfwritable import');
gpadmin=# \d
 List of relations
Schema | Name | Type | Owner
public | passwords | table | gpadmin
(2 rows)
```

```
gpadmin=# select * from passwords;
```

Testing PXF on HBase

```
# a text file has some data
cat hbase-data.txt
create 'hbasestudent', 'rollnum', 'name', 'std'
put 'hbasestudent', 'row1', 'rollnum', '1'
put 'hbasestudent', 'rowl', 'name', 'A' put 'hbasestudent', 'rowl', 'std', '3'
put 'hbasestudent', 'row2', 'rollnum', '2'
put 'hbasestudent', 'row2', 'name', 'B'
put 'hbasestudent', 'row2', 'std', '1'
put 'hbasestudent', 'row3', 'rollnum', '3'
put 'hbasestudent', 'row3', 'name', 'C'
put 'hbasestudent', 'row3', 'std', '5'
# Execute it
hbase shell < hbase-data.txt
# in hbase shell, make sure there is the data
scan 'hbasestudent'
su - gpadmin
source /usr/lib/gphd/hawq/greenplum path.sh
psql -p 5432
#CREATE EXTERNAL TABLE student (recordkey TEXT,
 "rollnum:" TEXT, "name:" TEXT, "std:" TEXT)
LOCATION ('pxf:// <namenodehost>:50070/hbasestudent?
FRAGMENTER=HBaseDataFragmenter&ACCESSOR=HBaseAccessor&RESOLVER=HBaseResolver'
 ) FORMAT 'CUSTOM' (FORMATTER='pxfwritable import');
For HA cluster
CREATE EXTERNAL TABLE student (recordkey TEXT, "rollnum:" TEXT, "name:"
TEXT , "std:" TEXT) LOCATION ('pxf://{nameservices}/hbasestudent?
Profile=HBase') FORMAT 'CUSTOM' (FORMATTER='pxfwritable import');
select * from student;
```

Testing PXF on HDFS

```
cat ranking.txt
Talk Dirty,Jason Derulo,4
All Of Me,John Legend,2
Let It Go,Idina Menzel,5
Happy,Pharrell Williams,1
Dark Horse,Katy Perry,3
hadoop fs -copyFromLocal ranking.txt /tmp
su - gpadmin
source /usr/lib/gphd/hawq/greenplum_path.sh
psql -p 5432
# CREATE EXTERNAL TABLE ranking (song text , artist text, rank
int) LOCATION ('pxf://<namenodehost>:50070/tmp/ranking.txt?
Fragmenter=HdfsDataFragmenter&ACCESSOR=TextFileAccessor&RESOLVER=TextResolver')
FORMAT 'TEXT' (DELIMITER = ','); # This is an old way
```

```
CREATE EXTERNAL TABLE ranking (song text , artist text, rank int) LOCATION
  ('pxf://<nameservices>/tmp/ranking.txt?PROFILE=HdfsTextSimple') FORMAT
  'TEXT' (DELIMITER = ',');
# or if you cluster is non-HA
CREATE EXTERNAL TABLE ranking (song text , artist text, rank int) LOCATION
  ('pxf://<namenodehost>:50070/tmp/ranking.txt?PROFILE=HdfsTextSimple')
  FORMAT 'TEXT' (DELIMITER = ',');
select * from ranking order by rank;
```

Post-Install Reference Information

This section provides reference information you might find useful after you've installed PHD.

- Pivotal HD Directory Layout
- SSL Certificates
- Cluster Configuration Template Example

Pivotal HD Directory Layout

The * indicates a designated folder for each Pivotal HD component.

Directory Location	Description
/usr/lib/gphd/*	The default \$GPHD_HOME folder. This is the default parent folder for Pivotal HD components.
/etc/gphd/*	The default \$GPHD_CONF folder. This is the folder for Pivotal HD component configuration files.
/etc/default/	The directory used by service scripts to set up the component environment variables.
/etc/init.d	The location where a components' Linux Service scripts are stored.
/var/log/gphd/*	The default location of the \$GPHD_LOG directory. The directory for Pivotal HD component logs.
/var/run/gphd/*	The location of the any daemon process information for the components.
/usr/bin	The folder for the component's command scripts; only sym-links or wrapper scripts are created here.

SSL Certificates

The following table contains information related to SSL certificates:

Port	443	5443
Used by	Apache Default SSL	Command Center UI
Default Certificate Path	/etc/pki/tls/certs/localhost.crt	/usr/local/greenplum-cc/ssl/ FQDN.cert
Default Key Path	/etc/pki/tls/private/localhost.key	/usr/local/greenplum-cc/ssl/ FQDN.key
Config File	/etc/httpd/conf.d/ssl.conf	/etc/httpd/conf.d/pcc-vhost.conf

Port	443	5443
Post Key Change Step	service	service
	httpd	httpd
	restart	restart
SSL Version	SSLv3	SSLv3
	TLSv1.0	TLSv1.0
Compression	No	No
Minimal Encryption Strength	medium encryption (56-bit)	strong encryption (96-bit or more)
ICM Upgrade	No Impact	Check configuration file and key
Support CA Signed Certificates	Yes	Yes

Cluster Configuration Template Example

The clusterConfig.xml file contains a default Cluster Configuration template.

The following is an example of the configuration files directory structure:

```
 clusterConfig.xml

- hdfs
 — core-site.xml
 - hadoop-env.sh
 - hadoop-metrics2.properties
 - hadoop-metrics2.properties
 - hadoop-policy.xml
 - hdfs-site.xml
 - log4j.properties
- yarn
 — container-executor.cfg
 - mapred-env.sh
  mapred-queues.xml
 mapred-site.xml

 postex diagnosis tests.xml

 — yarn-env.sh
— yarn-site.xml
zookeeper
  log4j.properties
  L__ zoo.cfg
  L— java.env
- hbase
 — hadoop-metrics.properties
 - hbase-env.sh
  hbase-policy.xml
  hbase-site.xml
 jaas.conf
  log4j.properties
- hawq
  └─ gpinitsystem config
- pig
  log4j.properties
 -- pig.properties
 - hive
  hive-env.sh hive-exec-log4j.properties
 — hive-log4j.properties
```

— hive-site.xml

Chapter

6

PHD Pre-Upgrade

This section provides information you'll need, as well as tasks that must be completed, before you upgrade PHD.

Pre-Upgrade Checklist

The following tasks need to be completed before you upgrade PHD.

Each task is explained in more detail in subsequent sections; click the task name to jump to those sections.

Step	Task	Description	Completed
1	File Locations and	If you are upgrading PADS, make note of the path to the extracted pre- upgrade PADS tarball. If you don't remember, you can just download it again and untar it.	
	Backups	In addition, we recommend that you back up the following before running any upgrade:	
		 Critical data Configuration files of any services you will be manually reconfiguring after the upgrade. 	
2	Verify Java JDK	Make sure you are running JDK 1.7. If you are not, download it from Oracle.	
		Note: This is a new requirement; prior to PHD 2.0, JDK 1.6 was also supported.	
3	Compact	For upgrades from version 1.1.1 only:	
	HBase Tables	Hbase 0.96 only supports HFile V2 and compacting tables rewrites HFileV1 format to HFile V2.	
4	Pre-	For upgrades from version 1.1.1 only:	
	Upgrade 4 - Disable Security on the Cluster (1.1.1 Upgrade Only) on page 65	You need to disable security before upgrading a PHD 1.1.1 cluster.	
5	Remove GemFire XD BETA	For upgrades from version 1.1.1 only:	

Step	Task	Description	Completed
		In PHD 1.1.1, Gemfire XD was BETA. Before upgrading from 1.1.1, you must remove the GemFireXD BETA service, then perform a fresh install of GemFireXD. Data migration from GemfireXD BETA is not supported.	

Additional Tasks:

Task	Description
	If you don't use the automatically-created sudo configuration file, you need to manually add some settings to your own sudo configuration file.

Pre-Upgrade 1 - File Locations and Backup

Before you begin your upgrade, make sure you do the following:

PADS File Location

Make note of the path to the extracted pre-upgrade PADS tarball. If you don't remember, you can just download it again and untar it.

Back Up Data

We recommend you back up any critical data before performing any upgrades.

Back Up Service Configuration Files

Services that were manually installed on an existing cluster are not upgraded by a CLI upgrade. After the PHD upgrade, you need to manually reconfigure these services to work with the upgraded PHD. Back up the configuration files for these services. See *Stack and Tools Reference* for the locations of these configuration files.

Next Task:

Pre-Upgrade 2 - Verify Java JDK on page 63

Pre-Upgrade 2 - Verify Java JDK

Ensure that you are running Oracle JAVA JDK version 1.7 as the default JDK on the Admin node.

Note: This is a new requirement; prior to PHD 2.0, JDK 1.6 was also supported. Instructions below.

Note: Version 1.7 is required; version 1.7u45 is recommended.

Perform the following steps on the Admin node as both root and gpadmin users:

```
$ /usr/java/default/bin/java -version
```

The output of this command should contain 1.7 (version number) and JavaHotSpot(TM) (Java version). For example:

```
java version "1.7.0_45"
Java(TM) SE Runtime Environment (build 1.7.0_45-b18)
Java HotSpot(TM) 64-Bit Server VM (build 24.45-b08, mixed mode)
```

If you are not running the correct JDK, download a supported version from the Oracle site at http://www.oracle.com/technetwork/java/javase/downloads/index.html.

Install the JDK on the admin node and add it to alternatives as follows:

```
# /usr/sbin/alternatives --install "/usr/bin/java" "java" "/usr/java/
jdk1.7.0_xx/bin/java" 3
# /usr/sbin/alternatives --install "/usr/bin/javac" "javac" "/usr/java/
jdk1.7.0_xx/bin/javac" 3
# /usr/sbin/alternatives --config java
```

OpenJDK

Make sure you are not running OpenJDK as your default JDK.

If you are running OpenJDK, we recommend you remove it.

To check for all versions of JDK that are running on your system, as root run:

```
yum list installed | grep jdk
```

An example output from this command is:

This indicates that there are three versions of JDK installed, two of them are OpenJDK.

To remove all OpenJDK versions, as root, run:

```
yum erase *openjdk*
```


Note: This is a new requirement; prior to PHD 2.0, JDK 1.6 was also supported.

As gpadmin, run:

```
$ java -version
java version "1.7.0_15"
Java(TM) SE Runtime Environment (build 1.7.0_15-b03)
Java HotSpot(TM) 64-Bit Server VM (build 23.7-b01, mixed mode)
```

Next Task:

If you are upgrading from 1.1.1, go to *Pre-Upgrade 3 - Compact HBase Tables (1.1.1 Upgrade Only)* on page 64.

If you are upgrading from 2.0.x, you can proceed with Upgrading PHD 2.0.x to 2.1.0 on page 78.

Pre-Upgrade 3 - Compact HBase Tables (1.1.1 Upgrade Only)

This step is only required if you are upgrading from PHD version 1.1.1.

Before you start your upgrade you need to Compact HBase tables on the existing 0.94 cluster.

For example, to compact table t1, log in to the HBase shell, then run:

```
major_compact 't1'
```


Note: HBase 0.96 only supports HFileV2 format and major table compaction rewrites HFileV1 to HfileV2. Skipping this step may lead to data loss.

Next Task:

If you have security enabled on your 1.1.1 cluster, go to *Pre-Upgrade 4 - Disable Security on the Cluster* (1.1.1 Upgrade Only) on page 65.

If you don't have security enabled, you can proceed with Upgrading PHD 1.1.1 to 2.1.0 on page 90.

Pre-Upgrade 4 - Disable Security on the Cluster (1.1.1 Upgrade Only)

You need to disable security before upgrading a version 1.1.1 cluster.

To disable security:

1. Stop the cluster:

```
[gpadmin]# icm_client stop -1 <CLUSTERNAME>
```

If you have HBase installed and HBase-to-Zookeeper communication is secured (true in most cases), complete the following tasks.

Tables created while HBase is secure have ACLs set on them that only allow SASL authenticated users to modify them. In order to operate in non-secure mode, you must do the following:

Note: You can skip these steps if you don't have HBase installed.

a. Start *just* the Zookeeper service.

```
[gpadmin]# icm_client start -l <CLUSTERNAME> -s zookeeper
```

- b. On HBase master:
 - i. Run the Zookeeper CLI:

```
[gpadmin]# sudo -u hbase hbase zkcli
```

ii. Check if there are any regions in transition. Output [] means there are NO regions in transition at the moment and you don't need to set ACL on this sub znode.

```
[zk:
  node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT:
  0] ls /hbase/region-in-transition
[]
```

If there are regions in transition, either wait for them to finish (start the cluster again) or set ACL to make them controllable by world. Do this for all the regions. For example, if you see a region like 156781230:

```
[zk:
  node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT:
  1] setAcl /hbase/region-in-tranistion/156781230 world:anyone:cdrwa
```

iii. Check if there are unassigned regions. If there are any, set ACL to be controllable by world:

```
[zk:
  node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT)
2] ls /hbase/unassigned
[123456789]
[zk:
  node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT)
3] setAcl /hbase/unassigned/123456789 world:anyone:cdrwa
```

iv. Do this for all the tables where ACL is set to anything other than

world: anyone: cdrwa; otherwise, they won't be readable while security is disabled.

Note: If you're only disabling security temporarily in order to upgrade, and you intend to enable it again after upgrade, you can skip setting ACLs on tables.

```
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
4] ls /hbase/table
[hbase:meta, hbase:namespace, testtable]
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
5] getAcl /hbase/table/hbase:meta
'world, 'anyone
:cdrwa
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
6] getAcl /hbase/table/testtable
'world, 'anyone
:r
'sasl, 'hbase
:cdrwa
# Here is testtable is not world writable and has SASL enabled.
If you want to use this table while in non-secure mode, do the
following.
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
7] setAcl /hbase/table/testtable world:anyone:cdrwa
# Verify ACL has been set
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
8] getAcl /hbase/table/testtable
'world, 'anyone
:cdrwa
```


Important: Alternatively, you can also remove the znode /hbase or any of its sub-znodes such as /hbase/table, as they will be re-created on HBase service restart. Also, this should only be done if HBase-master and HBase-region server were shut down properly and there is no transient state yet to be synced back.

Use this option with *extreme* caution and only if you're having trouble starting HBase service. Careless use may cause data loss.

To remove a znode (e.g. /hbase/table), run the following:

```
[zk:
  node2.phddev.local:2181 ,node1.phddev.local:2181,node3.phddev.local:2181(C
9] rmr /hbase/table
```

v. Quit the Zookeeper CLI on HBase master node. You can now disconnect from HBase master:

```
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT:
10] quit
```

c. Stop the Zookeeper service from the ICM Admin node.

```
[gpadmin]# icm_client stop -l test -s zookeeper
```

3. You now need to remove security related changes from other service configuration files and scripts. You can use icm client reconfigure for this purpose.

Note: Make sure it runs successfully on all nodes before proceeding further.

To use icm_client reconfigure to update the configuration file, perform the following steps on the ICM Admin node:

a. Fetch the current configuration into a directory named SecureConfiguration:

```
[gpadmin]# icm_client fetch-configuration -0 SecureConfiguration -1
<CLUSTERNAME>
```

- **b.** Copy SecureConfiguration to NonSecureConfiguration.
- **c.** Change to the NonSecureConfiguration directory and make the following modifications to disable security-related changes:

Note: In general, while removing properties, you may ignore and proceed further if the property is already missing, as this could happen because of how the cluster was secured originally. Similarly, while editing properties, if it already has the recommended value, you may safely proceed further.

i. Remove the following properties from hdfs/core-site.xml (if present). Ignore if they're not present, which may be the case in clusters secured without ICM's help.

hdfs/core-site.xml

ii. Remove the following properties from hdfs/hdfs-site.xml (if present). Ignore if they're not present, which may be the case in clusters secured without ICM's help.

hdfs/hdfs-site.xml

```
<name>dfs.block.access.token.enable
  <value>true</value>
</property>
<!-- name node secure configuration info -->
cproperty>
 <name>dfs.namenode.keytab.file</name>
  <value>/etc/security/phd/keytab/hdfs.service.keytab</value>
</property>
cproperty>
  <name>dfs.namenode.kerberos.principal</name>
  <value>hdfs/ HOST@REALM</value>
</property>
cproperty>
  <name>dfs.namenode.kerberos.http.principal
  <value>HTTP/ HOST@REALM</value>
</property>
property>
  <name>dfs.namenode.kerberos.internal.spneqo.principal</name>
  <value>HTTP/ HOST@REALM</value>
</property>
<!-- (optional) secondary name node secure configuration info -->
cproperty>
  <name>dfs.secondary.namenode.keytab.file</name>
  <value>/etc/security/phd/keytab/hdfs.service.keytab</value>
</property>
cproperty>
  <name>dfs.secondary.namenode.kerberos.principal</name>
  <value>hdfs/ HOST@REALM</value>
</property>
cproperty>
  <name>dfs.secondary.namenode.kerberos.http.principal</name>
  <value>HTTP/ HOST@REALM</value>
</property>
cproperty>
  <name>dfs.secondary.namenode.kerberos.internal.spnego.principal
  <value>HTTP/ HOST@REALM</value>
</property>
<!-- If HA is configured -->
cproperty>
  <name>dfs.journalnode.keytab.file
 <value>/etc/security/phd/keytab/hdfs.keytab</value> <!-- path to</pre>
the HDFS keytab -->
</property>
cproperty>
  <name>dfs.journalnode.kerberos.principal</name>
  <value>hdfs/ HOST@REALM.COM</value>
</property>
cproperty>
  <name>dfs.journalnode.kerberos.internal.spnego.principal/name>
  <value>HTTP/ HOST@REALM.COM</value>
</property>
```

```
cproperty>
 <name>dfs.datanode.kerberos.principal</name>
  <value>hdfs/ HOST@REALM</value>
</property>
cproperty>
  <name>dfs.datanode.kerberos.http.principal
  <value>HTTP/ HOST@REALM</value>
</property>
cproperty>
 <name>dfs.datanode.keytab.file
  <value>/etc/security/phd/keytab/hdfs.service.keytab</value>
</property>
cproperty>
  <name>dfs.webhdfs.enabled</name>
  <value>true</value>
</property>
cproperty>
  <name>dfs.web.authentication.kerberos.principal</name>
  <value>HTTP/ HOST@REALM</value>
</property>
cproperty>
  <name>dfs.web.authentication.kerberos.keytab</name>
  <value>/etc/security/phd/keytab/hdfs.service.keytab</value>
</property>
cproperty>
  <name>dfs.encrypt.data.transfer</name>
  <value>true</value>
</property>
cproperty>
  <name>dfs.encrypt.data.transfer.algorithm</name>
  <value>rc4</value>
  <description>may be "rc4" or "3des" - 3des has a significant
performance impact</description>
</property>
<!-- If hive is configured -->
cproperty>
  <name>hadoop.proxyuser.hive.hosts
  <value>*</value>
</property>
cproperty>
  <name>hadoop.proxyuser.hive.groups</name>
  <value>*</value>
</property>
<!-- If oozie is configured -->
cproperty>
 <name>hadoop.proxyuser.oozie.hosts
 <value>*</value>
</property>
cproperty>
 <name>hadoop.proxyuser.oozie.groups</name>
  <value>*</value>
</property>
```

iii. Edit the following properties in hdfs/hdfs-site.xml to the values described below:

hdfs/hdfs-site.xml

```
<!-- For PHD-1.1.1.0 or PHD-1.1.0.0, set this to false -->
property>
 <name>dfs.client.read.shortcircuit
 <value>false</value>
</property>
<!-- For PHD greater than or equal to 2.0, set this to true -->
cproperty>
 <name>dfs.client.read.shortcircuit
 <value>false</value>
</property>
<!-- Following properties should have these values -->
property>
 <name>dfs.datanode.data.dir.perm
 <value>700</value>
</property>
property>
 <name>dfs.datanode.address</name>
 <value>0.0.0.0:50010
</property>
property>
 <name>dfs.datanode.http.address</name>
 <value>0.0.0.0:50075
</property>
```

iv. Edit hdfs/hadoop-policy.xml. Search for all instances of <value> and replace all instances of hdfs with \${HADOOP_HDFS_USER} and yarn with \${HADOOP_YARN_USER}. Some of the known instances are:

hdfs/hadoop-policy.xml

```
property>
 <name>security.refresh.usertogroups.mappings.protocol.acl</name>
 <value>${HADOOP HDFS USER}</value>
</property>
cproperty>
 <name>security.refresh.policy.protocol.acl</name>
 <value>${HADOOP HDFS USER}</value>
</property>
cproperty>
 <name>security.qjournal.service.protocol.acl</name>
 <value>${HADOOP HDFS USER}</value>
</property>
<!-- YARN Protocols -->
 <name>security.resourcetracker.protocol.acl</name>
 <value>${HADOOP YARN USER}</value>
</property>
property>
 <name>security.admin.protocol.acl</name>
 <value>${HADOOP YARN USER}</value>
</property>
```

v. Remove the following properties from yarn/yarn-site.xml (if present). Ignore if they're not present, which may be the case in clusters secured without ICM's help.

yarn/yarn-site.xml

```
cproperty>
  <name>yarn.resourcemanager.principal</name>
  <value>yarn/ HOST@REALM</value>
</property>
cproperty>
  <name>yarn.resourcemanager.keytab
  <value>/etc/security/phd/keytab/yarn.service.keytab</value>
property>
  <name>yarn.nodemanager.principal</name>
  <value>yarn/ HOST@REALM</value>
</property>
cproperty>
  <name>yarn.nodemanager.keytab</name>
  <value>/etc/security/phd/keytab/yarn.service.keytab</value>
</property>
property>
  <name>yarn.nodemanager.container-executor.class/
<value>org.apache.hadoop.yarn.server.nodemanager.LinuxContainerExecutor/
value>
</property>
property>
 <name>yarn.nodemanager.linux-container-executor.group/name>
  <value>yarn</value>
</property>
cproperty>
 <name>yarn.web-proxy.keytab</name>
  <value>/etc/security/phd/keytab/yarn.service.keytab</value>
</property>
cproperty>
  <name>yarn.web-proxy.principal</name>
  <value>yarn/ HOST@REALM</value>
</property>
```

vi. Remove the following properties from yarn/mapred-site.xml:

yarn/mapred-site.xml

```
<property>
 <name>mapreduce.jobhistory.keytab</name>
 <value>/etc/security/phd/keytab/mapred.service.keytab</value>
</property>

cproperty>
 <name>mapreduce.jobhistory.principal</name>
 <value>mapred/_HOST@REALM</value>
</property>
```

vii.Edit yarn/container-executor.cfg as follows:

yarn/container-executor.cfg

```
#configured value of yarn.nodemanager.linux-container-executor.group
yarn.nodemanager.linux-container-executor.group=
#comma separated list of users who can not run applications
banned.users=
#Prevent other super-users
min.user.id=1000
```

viiiRemove the following lines from yarn/container-executor.cfg:

yarn/container-executor.cfg

```
yarn.nodemanager.local-dirs=/data/1/yarn/nm-local-dir
yarn.nodemanager.log-dirs=/data/1/yarn/userlogs
```

ix. Remove the following lines from zookeeper/zoo.cfg:

zookeeper/zoo.cfg

```
authProvider.1=org.apache.zookeeper.server.auth.SASLAuthenticationProvider
jaasLoginRenew=3600000
kerberos.removeHostFromPrincipal=true
kerberos.removeRealmFromPrincipal=true
```

x. For PHD-2.0.0.0 and higher, edit zookeeper/java.env to remove -

Djava.security.auth.login.config=/etc/gphd/zookeeper/conf/jaas.conf from JVMFLAGS.

zookeeper/java.env

```
export JVMFLAGS="-Xmx2048m"
```

xi. Remove the following properties from hbase/hbase-site.xml:

hbase/hbase-site.xml

```
cproperty>
 <name>hbase.security.authentication
 <value>kerberos</value>
</property>
cproperty>
 <name>hbase.security.authorization
 <value>true</value>
</property>
cproperty>
 <name>hbase.rpc.engine</name>
 <value>org.apache.hadoop.hbase.security.access.AccessController
value>
</property>
cproperty>
 <name>hbase.coprocessor.master.classes</name>
 <value>org.apache.hadoop.hbase.security.access.AccessController,
org.apache.hadoop.hbase.security.token.TokenProvider</value>
</property>
property>
 <name>hbase.coprocessor.region.classes</name>
 <value>org.apache.hadoop.hbase.security.access.AccessController,
org.apache.hadoop.hbase.security.token.TokenProvider</value>
```

```
</property>
<!-- HBase secure region server configuration -->
cproperty>
  <name>hbase.regionserver.kerberos.principal
  <value>hbase/ HOST@REALM</value>
</property>
cproperty>
 <name>hbase.regionserver.keytab.file</name>
  <value>/etc/security/phd/keytab/hbase.service.keytab</value>
</property>
<!-- HBase secure master configuration -->
cproperty>
  <name>hbase.master.kerberos.principal</name>
  <value>hbase/ HOST@REALM</value>
</property>
property>
  <name>hbase.master.keytab.file
  <value>/etc/security/phd/keytab/hbase.service.keytab</value>
</property>
property>
  <name>hbase.rest.keytab.file</name>
  <value>path-to-rest-users-keytab</value>
</property>
cproperty>
  <name>hbase.rest.kerberos.principal</name>
  <value>rest-users-principal-name</value>
</property>
```

xii.Remove the following line from hbase/hbase-env.sh:

hbase/hbase-env.sh

```
export HBASE_OPTS="$HBASE_OPTS -Djava.security.auth.login.config=/
etc/gphd/hbase/conf/jaas.conf"
```

xiiiRemove the following properties from hive/hive-site.xml:

hive/hive-site.xml

```
property>
 <name>hive.server2.authentication
 <value>KERBEROS</value>
</property>
cproperty>
 <name>hive.server2.authentication.kerberos.principal
 <value>hive/ HOST@REALM</value>
</property>
cproperty>
 <name>hive.server2.authentication.kerberos.keytab
 <value>/etc/security/phd/keytab/hive.keytab</value>
</property>
cproperty>
 <name>hive.server2.enable.impersonation</name>
 <value>true</value>
</property>
```

```
cproperty>
 <name>hive.server2.enable.doAs
  <value>true</value>
</property>
cproperty>
 <name>hive.metastore.sasl.enabled
 <value>true</value>
 <description>If true, the metastore thrift interface will be
secured with SASL. Clients
  must authenticate with Kerberos.</description>
</property>
cproperty>
 <name>hive.security.authorization.enabled
  <value>true</value>
 <description>enable or disable the hive client authorization/
description>
</property>
cproperty>
  <name>hive.security.authorization.createtable.owner.grants</name>
  <value>ALL</value>
 <description>the privileges automatically granted to the owner
whenever a table gets created.
  An example like "select, drop" will grant select and drop privilege
 to the owner of the table.
  You may change this value if you desire lower privileges on
create.</description>
</property>
cproperty>
  <name>hive.metastore.kerberos.keytab.file</name>
  <value>/etc/security/phd/keytab/hive.keytab</value>
  <description>The path to the Kerberos Keytab file containing the
metastore thrift
  server's service principal.</description>
</property>
property>
  <name>hive.metastore.kerberos.principal</name>
  <value>hive-metastore/ HOST@REALM</value>
  <description>The service principal for the
metastore thrift server. The special string HOST will be replaced
automatically with the correct host name.</description>
</property>
```

xivFor HAWQ: If present, remove the following properties from hawq/hdfs-client.xml:

If these properties are not present, you must manually remove these XML tags on HAWQ nodes after running icm client reconfigure to disable security on the cluster.

hawq/hdfs-client.xml

```
</property>
```

xv.For HAWQ: Remove the following lines from hawq/gpinitsystem config:

hawq/gpinitsystem config

```
KERBEROS_KEYFILE=/path/to/keytab/file
ENABLE_SECURE_FILESYSTEM=on
```

d. Run icm_client reconfigure using the NonSecureConfiguration directory you just modifed to push these changes to cluster nodes:

```
[gpadmin]# icm_client reconfigure -1 <CLUSTERNAME> -c
NonSecureConfiguration
```

4. With the cluster services still stopped, **comment** the following lines (if present) in /etc/default/ hadoop-hdfs-datanode on **ALL DataNodes**.

/etc/default/hadoop-hdfs-datanode (on DataNode)

```
# secure operation stuff -- comment the following lines, if present and
not commented. Ignore if a property is missing.
export HADOOP_SECURE_DN_USER=hdfs
export HADOOP_SECURE_DN_LOG_DIR=${HADOOP_LOG_DIR}/hdfs
export HADOOP_SECURE_DN_PID_DIR=${HADOOP_PID_DIR}
```

- **5.** For PHD-1.1.1.0 and lower, remove /etc/gphd/zookeeper/conf/java.env from all zookeeper-server nodes (if present). We recommend that you back up the file before removing it.
- **6.** Remove security from any manually-installed service, following the reverse of the instructions to enable them.
- 7. Start the cluster:

```
[gpadmin]# icm_client start -1 <CLUSTERNAME>
```

- 8. If HAWQ is configured, do the following on the HAWQ master as gpadmin:
 - a. Source the HAWQ path:

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

b. If not already running, start HAWQ by running:

```
/etc/init.d/hawq start
```

c. Specify that security is not enabled by running:

```
gpconfig --masteronly -c enable_secure_filesystem -v off
```

At this point, security should be disabled and you may run test commands to validate data is still accessible in non-secure mode.

Next Task:

None. You can proceed with *Upgrading PHD 1.1.1 to 2.1.0* on page 90.

sudo Configuration File

The sudo configurations in /etc/sudoers.d/gpadmin are used by the gpadmin user to perform deployments and upgrades. This sudo configuration file is automatically created as part of the preparehosts command that is run during deployments and upgrades.

If you don't use the configuration files under /etc/sudoers.d due to your site security policy, you need to add the following sudo settings to your sudo configuration file to allow the <code>gpadmin</code> user to perform deployment and upgrade tasks. This needs to be done before attempting to deploy or upgrade.

```
####
Defaults:root, %gpadmin !requiretty
Defaults:root, %gpadmin secure path += /sbin:/bin:/usr/sbin:/usr/bin:/usr/
local/bin
## Networking
Cmnd Alias PCC SYSTEM NETWORKING = /sbin/route, /sbin/ifconfig, /bin/ping, /
sbin/dhclient, /sbin/iptables
### Installation and management of software
Cmnd Alias PCC SYSTEM SOFTWARE = /bin/cp, /bin/mv, /bin/mkdir, /bin/grep, /
usr/bin/tee, /sbin/sysctl, /bin/chmod, /bin/chown, /bin/rpm, /usr/bin/
yum, /usr/bin/puppet, /usr/bin/createrepo, /usr/bin/ssh-keygen, /usr/sbin/
setenforce, /usr/sbin/useradd, /usr/sbin/ntpdate, /usr/bin/test, /usr/sbin/
alternatives, /usr/sbin/authconfig
### Commands with specific params
Cmnd Alias PCC COMMANDS SPECIFIC PARAMS = /bin/rm -rf /etc/qphd/*, /bin/rm
-rf /etc/security/phd/*, /bin/rm -rf /usr/lib/gphd/*, /bin/rm -rf /var/lib/gphd/*, /bin/rm -rf /var/log/gphd/*, /bin/rm -rf /tmp/.massh-gpadmin, /bin/
rm -rf ~gpadmin/*
### Services
Cmnd Alias PCC SYSTEM SERVICES = /sbin/service, /sbin/chkconfig
### PCC specific services
Cmnd Alias PCC SERVICES = /etc/init.d/hadoop-hdfs-namenode, /etc/init.d/
hadoop-hdfs-datanode, /etc/init.d/hadoop-hdfs-secondarynamenode, /etc/
init.d/hadoop-yarn-resourcemanager, /etc/init.d/hadoop-yarn-nodemanager, /
etc/init.d/hadoop-mapreduce-historyserver, /etc/init.d/zookeeper-server, /
etc/init.d/hbase-master, /etc/init.d/hbase-regionserver, /etc/init.d/hive-
server, /etc/init.d/hive-metastore, /etc/init.d/postgresql, /etc/init.d/
hawq, /etc/init.d/uss-namenode, /home/gpadmin/jdk, /etc/init.d/hadoop-hdfs-
journalnode, /etc/init.d/hadoop-hdfs-zkfc, /etc/init.d/nodeagent, /etc/
init.d/zabbix-agent, /etc/init.d/pxf-service
### ICM Preparehost scripts
Cmnd Alias PCC PREPAREHOST CMDS = /tmp/gphdgmr/addHawqConfigs.py
%gpadmin ALL=(root) NOPASSWD: PCC SYSTEM SOFTWARE, PCC SYSTEM SERVICES,
 PCC SYSTEM NETWORKING, PCC SERVICES, PCC COMMANDS SPECIFIC PARAMS,
 PCC PREPAREHOST CMDS
%gpadmin ALL=(hadoop,hdfs,mapred,yarn,hbase,hive,zookeeper,postgres)
NOPASSWD: ALL
```

#####

Chapter

7

Upgrading PHD 2.0.x to 2.1.0

This section describes how to upgrade Pivotal HD using Pivotal Command Center's command line interface (CLI).

2.0.x to 2.1.0 - Upgrade Checklist

Note: Before you start your upgrade; make sure you have met all the upgrade prerequisites (see *Pre-Upgrade Checklist* on page 62).

The table below briefly describes the tasks you must complete to upgrade PHD.

Each task is explained in more detail in the next section (2.0.x to 2.1.0 - Upgrade Instructions on page 80).

Step	Task	Details	Completed
1	Verify the	Make sure your cluster is healthy and in a consistent state:	
	state of your cluster	 Use the PCC UI to make sure there are no services down or running with errors. 	
		On one of the HDFS nodes, as gpadmin, run:	
		\$ sudo -u hdfs hdfs dfsadmin -report	
		Check the output for issues. 2. Check the health of the file system by running:	
		\$ sudo -u hdfs hdfs fsck /	
2	Stop Services	Stop HAWQ (if applicable):	
	Services	<pre>\$ /etc/init.d/hawq stop</pre>	
		(SeeManaging HAWQ on page 143 for details.)	
		Stop all PHD services - As gpadmin run:	
		<pre>\$ icm_client stop -l <cluster name=""></cluster></pre>	
		(See Managing a PHD Cluster on page 112f or details.)	
		Stop PCC - As root run:	
		\$ service commander stop	

Step	Task	Details	
		Stop GemFire XD locator - On the locator node, as root run:	
		<pre>\$ gfxd locator stop -dir=<path_to_locator_dir></path_to_locator_dir></pre>	
		Stop GemFire XD servers - On each GemFire server node, as root run:	
		<pre>\$ gfxd server stop -dir=<path_to_server_dir></path_to_server_dir></pre>	
3	Import and Upgrade	Untar the new PCC package, then run (as root):	
	PCC	\$./install	
		Change the user to gpadmin for the rest of the upgrade.	
4	Import HAWQ (PADS)	<pre>\$ icm_client import - s <path_to_extracted_pads_tarball></path_to_extracted_pads_tarball></pre>	
5	Import PRTS	<pre>\$ icm_client import - s < PATH_TO_EXTRACTED_PRTS_TARBALL></pre>	
6	Import PHD	<pre>\$ icm_client import - s PATH_TO_EXTRACTED_PHD_TARBALL></pre>	
7	Edit the Configuration File	Fetch the existing configuration file to a user specified directory (~/nupgraded_conf in this example):	
	T IIC	<pre>\$ icm_client fetch-upgrade-configuration -v PHD-2.1.0.0 -l test -o ~/upgraded_conf</pre>	
		For the PXF service and Security values, edit as described in <i>Edit Configuration File</i> .	
8	Upgrade HAWQ (PADS)	<pre>\$ icm_client upgrade -l <clustername> -s pads - o <path_to_extracted_old_pads_tarball> -n <path_to_extracted_new_pads_tarball></path_to_extracted_new_pads_tarball></path_to_extracted_old_pads_tarball></clustername></pre>	
9	Upgrade PRTS	<pre>\$ icm_client upgrade -l <clustername> -s prts</clustername></pre>	
10	Upgrade PHD	<pre>\$ icm_client upgrade -l <clustername> -s phd</clustername></pre>	

Step	Task	Details	Completed
11	PXF with GemFire XD	Add '/usr/lib/gphd/gfxd/lib/gemfirexd.jar' on a new line to the ClusterConfigDir/pxf/pxf-public.classpath file.	
12	Reconfigure the Cluster	<pre>\$ icm_client reconfigure -1 test -c ~/ upgraded_conf</pre>	
13	Restart the Cluster	<pre>\$ icm_client restart -l <clustername></clustername></pre>	
14	Restart HAWQ	<pre>\$ /etc/init.d/hawq start</pre>	
15	Reconfigure Manually- Installed Services	Services that were installed manually on an existing cluster are not upgraded by a CLI upgrade. After upgrade, you need to manually reconfigure these services to work with the upgraded PHD.	
16	Move HAWQ Filespace to HA- enabled HDFS	For HA clusters: If you are using HAWQ, you need to move the HAWQ filespace to HA-enabled HDFS. See 2.0.x to 2.1.0 - Move HAWQ Filespace to HA-enabled HDFS on page 84 for details.	

2.0.x to 2.1.0 - Upgrade Instructions

Note: Before you start your upgrade; make sure you have met all the upgrade prerequisites (see *Pre-Upgrade Checklist* on page 62).

Follow the instructions below to upgrade PHD 2.0.1 to PHD 2.1.0:

- 1. Verify the current state of the cluster
 - **a.** Using the Pivotal Command Center user interface, check to see if any services are down. If any service is down or is running with errors, address those issues before upgrading.
 - **b.** On one of the HDFS nodes, as gpadmin, run:

```
sudo -u hdfs hdfs dfsadmin -report
```

An example of the output is below.

Make sure that there are no:

- Under replicated blocks, Blocks with corrupt replicas, Of Missing blocks.
- Dead or decommissioned nodes:
 - If you have decommissioned Data Nodes, removed then from the cluster using the icm_client remove-slaves command (see Shrinking a Cluster). You can always add them back after you have completed the upgrade procedure (see Expanding a Cluster).
 - If you have dead Data Nodes, either remove then or bring them back up.

Example dfsadmin Report

```
sudo -u hdfs hdfs dfsadmin -report
Configured Capacity: 93657587712 (87.23 GB)
```

```
Present Capacity: 81391808512 (75.80 GB)
DFS Remaining: 81391706112 (75.80 GB)
DFS Used: 102400 (100 KB)
DFS Used%: 0.00%
Under replicated blocks: 0
Blocks with corrupt replicas: 0
Missing blocks: 0
Datanodes available: 1 (1 total, 0 dead)
Live datanodes:
Name: 192.168.2.203:50010 (rhel64-3.localdomain)
Hostname: rhel64-3.localdomain
Decommission Status: Normal
Configured Capacity: 93657587712 (87.23 GB)
DFS Used: 102400 (100 KB)
Non DFS Used: 12265779200 (11.42 GB)
DFS Remaining: 81391706112 (75.80 GB)
DFS Used%: 0.00%
DFS Remaining%: 86.90%
Last contact: Fri Apr 25 18:39:22 UTC 2014
```

c. Run fsck and ensure that the filesystem is healthy; for example there are no corrupt files. An example of the output is below.

Example fsck Output

```
sudo -u hdfs hdfs fsck /
Connecting to namenode via http://rhel64-3:50070
FSCK started by hdfs (auth:SIMPLE) from /192.168.2.202 for path / at Fri
Apr 25 20:56:52 UTC 2014
... Status: HEALTHY
Total size: 366 B
Total dirs: 20
Total files: 3
Total symlinks: 0
Total blocks (validated): 3 (avg. block size 122 B)
Minimally replicated blocks: 3 (100.0 %)
Over-replicated blocks: 0 (0.0 %)
Under-replicated blocks: 0 (0.0 %)
Mis-replicated blocks: 0 (0.0 %)
Default replication factor: 1
Average block replication: 1.0
Corrupt blocks: 0
Missing replicas: 0 (0.0 %)
Number of data-nodes: 1
Number of racks: 1
FSCK ended at Fri Apr 25 20:56:52 UTC 2014 in 211 milliseconds
The filesystem under path '/' is HEALTHY
```


Important: If you cannot get a cluster into a healthy state, contact Pivotal Support before continuing with your upgrade.

2. Stop Services:

- a. Stop HAWQ. As gpadmin, on the HAWQ master run: \$ /etc/init.d/hawq stop
- b. Stop PHD services. As gpadmin, run: \$ icm client stop -1 <CLUSTERNAME>
- **c.** Stop PCC. As root, run:

```
$ service commander stop
```

d. Stop GemFire XD locator. On the locator node, as root run:

```
$ gfxd locator stop -dir=<path to locator dir>
```

e. Stop GemFire XD servers. On each GemFire server node, as root run:

```
$ qfxd server stop -dir=<path to server dir>
```

3. Import and upgrade PCC:

- a. Download the new PCC file from https://network.pivotal.io/.
- **b.** Copy the new PCC tar file to your installation directory on the admin node, for example:

```
$ scp ./PCC-2.3.x.version.build.os.x86 64.tar.gz host:/root/phd/
```

c. Login as root and untar to that directory:

```
$ cd /root/phd
$ tar --no-same-owner -zxvf PCC-2.3.x.version.build.os.x86_64.tar.gz
```

d. As root, run the PCC installation script from the directory where it is installed:

```
$ ./install
```


Note: There is no need to specify that this is an upgrade; the install utility (./install) detects whether it is a fresh install or an upgrade.

Important: The rest of the upgrade procedure is performed by the <code>gpadmin</code> user. Switch to that user now.

4. Import new HAWQ package:

- a. Download and extract the new PADS (HAWQ) package from https://network.pivotal.io/.
- **b.** Run:

```
$ icm_client import -s <PATH_TO_EXTRACTED_PADS_TARBALL>
```

5. Import new PRTS package:

- a. Download and extract the new PRTS (GemFire XD) package from Pivotal Network.
- b. Run:

```
$ icm_client import -s <PATH_TO_EXTRACTED_PRTS_TARBALL>
```

6. Import new PHD package:

- a. Download and extract the new PHD package from Pivotal Network.
- **b.** Run:

```
$ icm_client import -s <PATH_TO_EXTRACTED_PHD_TARBALL>
```

7. Edit the Configuration File:

a. Retrieve the auto-generated cluster configuration for the PHD package you are upgrading to by running icm_client fetch-upgrade-configuration command. You only need to provide the PHD version for the PHD package you are upgrading to as the value for the -v option as shown in the example. This cluster configuration would be used to reconfigure the cluster after the package upgrades are successful (see *Upgrade HAWQ* and *Upgrade PHD*).

For example, as gpadmin, run:

```
$ mkdir ~/upgraded_conf
```

```
$ icm_client fetch-upgrade-configuration -v PHD-2.1.0.0 -l <CLUSTERNAME>
-o ~/upgraded_conf
```

b. This step is only required if qpxf was a configured service in the existing cluster configuration.

Make the following changes to clusterConfig.xml in your newly created $upgraded_conf$ directory:

- i. Remove gpxf from the <services> list.
- **ii.** Add pxf to the <services> list.
- **iii.** Add pxf-service role to <hostRoleMapping>. Colocate the pxf-service role with namenode and datanode.

iv. Delete the gpxf directory from upgraded conf directory:

```
$ rm -rf ~/upgraded_conf/gpxf
```

v. Add the new PXF template to upgraded_conf. You can do this by fetching the new template and copying the pxf directory from the template.

For example, as gpadmin, run:

```
$ mkdir ~/new_template
$ icm_client fetch-template -o ~/new_template
$ cp -r ~/new_template/pxf upgraded_conf
```

- **c.** Specify security. The configuration file already has a <securityEnabled> parameter. Set this to either **True** or **False**. If **True**, follow the steps for configuring security after this step.
- 8. Upgrade HAWQ:

Note: This section is only applicable if you installed Pivotal ADS (HAWQ) using PHD's CLI; if you installed Pivotal ADS manually, refer to the *HAWQ Installation and Upgrade Guide* for manual upgrade instructions.

a. To upgrade PADS (HAWQ), as gpadmin, run:

```
$ icm_client upgrade -1 <CLUSTERNAME> -s pads
-o <PATH_TO_EXTRACTED_OLD_ADS_TARBALL> -n
<PATH_TO_EXTRACTED_NEW_ADS_TARBALL>
```

b. Optional: You can delete the old HAWQ rpm file by running:

```
$ yum erase <HAWQ_OLD_RPM_NAME>
```

9. Upgrade PRTS:

To upgrade PRTS (GemFire XD), as gpadmin run:

```
$ icm_client upgrade -1 <CLUSTERNAME> -s prts
```

10.Upgrade PHD:

If your cluster is configured with HAWQ, make sure you complete upgrading Pivotal ADS (see previous step), before proceeding with Pivotal HD upgrade. To upgrade PHD, as <code>qpadmin</code>, run:

```
$ icm_client upgrade -1 <CLUSTERNAME> -s phd
```

This upgrades the PHD stack on all cluster nodes.

11.PXF with GFXD:

If you have PXF using GFXD as a data source, add '/usr/lib/gphd/gfxd/lib/gemfirexd.jar' on a new line to ClusterConfigDir/pxf/pxf-public.classpath.

12.Reconfigure the cluster:

Reconfigure your cluster with the new upgraded configuration:

As gpadmin, run:

```
$ icm_client reconfigure -1 <CLUSTERNAME> -c ~/upgraded_conf
```

13. Restart the cluster:

As gpadmin, run:

```
$ icm_client restart -1 <CLUSTERNAME>
```

14.Restart HAWQ:

As gpadmin, run:

```
$ /etc/init.d/hawq start
```

15. Reconfigure Manually-Installed Services:

Services that were installed manually on an existing cluster are not upgraded by a CLI upgrade. After the PHD upgrade, you need to manually reconfigure these services to work with the upgraded PHD. See the PHD Stack and Tool Reference Guide for details.

Note: Backing up the configuration files for these services is a prerequisite for this upgrade procedure. See the *PHD Stack and Tools Reference Guide* for the locations of these configuration files.

Next Task:

If you are using HAWQ in an HA environment, you need to move the HAWQ filespace to HA-enabled HDFS, as described in the next step, 2.0.x to 2.1.0 - Move HAWQ Filespace to HA-enabled HDFS on page 84.

If you are not using HAWQ in an HA environment, your cluster is now upgraded. At this point, you should check to see if all your services are running and your data is intact. *Running PHD Sample Programs* on page 44 provides instructions for testing the various services.

2.0.x to 2.1.0 - Move HAWQ Filespace to HA-enabled HDFS

For HAWQ in an HA environment, you need to perform the following tasks to complete your upgrade.

As HAWQ was initialized, post-upgrade, on a non-HA HDFS, you now need to move the HAWQ filespace to HA-enabled HDFS, as follows:

Collecting Information about the Target Filespace

A default filespace named dfs_system exists in the pg_filespace catalog and the parameter pg_filespace entry contains detailed information for each filespace.

Use the following SQL query to gather information about the filespace located on HDFS:

```
SELECT
fsname, fsedbid, fselocation
FROM
pg_filespace as sp, pg_filespace_entry as entry, pg_filesystem as fs
```

```
WHERE
 sp.fsfsys = fs.oid and fs.fsysname = 'hdfs' and sp.oid =
entry.fsefsoid
ORDER BY
 entry.fsedbid;
```

The sample output is as follows:

```
fsname | fsedbid | fselocation

dfs_system | 1 | /data/hawq-kerberos/dfs/gpseg-1

dfs_system | 2 | hdfs://mdw:9000/hawq-security/gpseg0

dfs_system | 3 | hdfs://mdw:9000/hawq-security/gpseg1

dfs_system | 4 | hdfs://mdw:9000/hawq-security/gpseg2

dfs_system | 5 | hdfs://mdw:9000/hawq-security/gpseg3

dfs_system | 6 | hdfs://mdw:9000/hawq-security/gpseg4

dfs_system | 7 | hdfs://mdw:9000/hawq-security/gpseg5

(7 rows)
```

The output can contain the following:

- Master instance path information.
- Standby master instance path information, if the standby master is configured (not in this example).
- HDFS paths that share the same prefix for segment instances.
- 2. To enable HA HDFS, you need the segment location comprising the filespace name and the common prefix of segment HDFS paths. The segment location is formatted like a URL. The sample output displays the segment location, hdfs://mdw:9000/hawq-security. Where mdw:9000 is the Namenode host and RPC port, you must replace it with your HA HDFS cluster service ID to get the new segment location. For example:

```
hdfs://phdcluster/hawq-security
Filespace Name: dfs_system
New segment location: hdfs://phdcluster/hawq-security
```


Note: To move the filespace location to a segment location that is different from the old segment location, you must move the data to new path on HDFS.

For example, move the filespace from hdfs://phdcluster/hawq-security to hdfs://phdcluster/hawq/another/path.

Stop the HAWQ Cluster and Back Up the Catalog

To enable HA HDFS, you are changing the HAWQ catalog and persistent tables. You cannot preform transactions while persistent tables are being updated. Therefore, before you stop the HAWQ Cluster, Pivotal recommends that you back up the catalog. This is to ensure that you do not lose data due to a hardware failure or during an operation (such as killing the HAWQ process).

- Disconnect all workload connections.
- 2. Issue a checkpoint.
- 3. Shutdown the HAWQ cluster.
- **4. Define** \$MASTER_DATA_DIRECTORY **to point to the** MASTER_DATA_DIRECTORY **path**:

```
export MASTER_DATA_DIRECTORY=<MASTER_DIRECTORY>/gpseg-1
```

For example:

```
export MASTER_DATA_DIRECTORY=/data0/master/gpseg-1/gps
```

5. Copy the master data directory:

```
cp -r $MASTER_DATA_DIRECTORY /catalog/backup/location
```

Move the Filespace Location

HAWQ provides the command line tool, <code>qpfilespace</code>, to move the location of the filespace.

Run the following command line to move a filespace location:

```
gpfilespace --movefilespace default --location=hdfs://phdcluster/hawq-
security
```


Note:

- 1. If the target filespace is not the default filespace, replace the default in the command line with the actual filespace name.
- 2. Replace hdfs://phdcluster/hawq-security with the new segment location.

Important: Errors while moving the location of the filespace:

A non-fatal error can occur if you provide invalid input or if you have not stopped HAWQ before attempting a filespace location change. Check that you have followed the instructions from the beginning, or correct the input error before you re-run <code>gpfilespace</code>.

Fatal errors can occur due to hardware failure or if you fail to kill a HAWQ process before attempting a filespace location change. When a fatal error occurs, you will see the message, "PLEASE RESTORE MASTER DATA DIRECTORY" in the output. If this occurs, shut down the database and restore the \$MASTER_DATA_DIRECTORY.

Configure \${GPHOME}/etc/hdfs-client.xml

Configure the hdfs-client.xml file. See the HAWQ Installation and Upgrade Guide for more information.

Reinitialize the Standby Master

The standby master catalog is rendered invalid during the move, and needs to be reinitialized. If you did not have a standby master configured, you can skip this task.

```
gpstart -a
gpinitstandby -r
gpinitstandby -s <standby host name> #start HAWQ cluster
#remove standby master
#initialize a standby master
```

Next Task:

None. Your upgrade is now complete. At this point, you should check to see if all your services are running and your data is intact. *Running PHD Sample Programs* on page 44 provides instructions for testing the various services.

2.0.x to 2.1.0 - Upgrade Reference Information

- Upgrade Syntax
- Changed Configuration Parameters and Files

Upgrade Syntax

For reference, the complete syntax for the upgrade command is as follows:

```
[qpadmin] # icm client upgrade --help
Usage: /usr/bin/icm client upgrade [options]
Options:
 -h, --help
 show this help message and exit
  -1 CLUSTERNAME, --clustername=CLUSTERNAME
 the name of the cluster on which the operation is
 performed
  -x, --noscanhosts
 Do not verify cluster nodes.
  -s STACK, --stackname=STACK
 stack to upgrade (phd or pads)
  -v VERSION, --version=VERSION
 PHD Stack version, default is PHD-2.0.0.0 Stack
  -o OLDDIR, --old=OLDDIR
 (Required for only for pads/hawq upgrade) Old PADS
 Directory
  -n NEWDIR, --new=NEWDIR
 (Required for only for pads/hawq upgrade) New PADS
 Directory
 -p, --nopreparehosts Do not prepare hosts as part of deploying the
 cluster
 -j JDKPATH, --java=JDKPATH
 Location of Sun Java JDK RPM (Ex: jdk-
 7u15-linux-x64.rpm). Ignored if -p is specified
 -t, --ntp
 Synchronize system clocks using NTP. Optionally
 takes
 NTP server as argument. Defaults to pool.ntp.org
 (requires external network access). Ignored if -p is
 specified
 Disable SELinux. Ignored if -p is specified
  -d, --selinuxoff
 -i, --iptablesoff
 Disable iptables. Ignored if -p is specified
  -y SYSCONFIGDIR, --sysconf=SYSCONFIGDIR
 [Only if HAWQ is part of the deploy] Directory
 location of the custom conf files (sysctl.conf and
 limits.conf) which will be appended to
 /etc/sysctl.conf and /etc/limits.conf on slave
 nodes.
 Default: /usr/lib/qphd/qphdmqr/hawq sys config/.
 Ignored if -p is specified
```

Changed Configuration Parameters and Files

The following information is provided solely as reference material; you do not need to make any changes to your configuration files beyond those you have already completed.

The following configuration parameters were changed in PHD 2.1 as described below:

hbase-site.xml

New Parameters

The following parameters have been added to hbase-site.xml:

Name	Default Value	Description
hbase.bulkload.staging.dir		Directory in the default filesystem, owned by the hbase user, and has permissions (-rwxxx, 711)

Chapter

8

Upgrading PHD 1.1.1 to 2.1.0

This section describes how to upgrade Pivotal HD using Pivotal Command Center's command line interface (CLI).

1.1.1 to 2.1.0 - Upgrade Checklist

Note: Before you start your upgrade; make sure you have met all the upgrade prerequisites (see *Pre-Upgrade Checklist* on page 62).

The table below briefly describes the tasks you must complete to upgrade PHD.

Each task is explained in more detail in the next section (1.1.1 to 2.1.0 - Upgrade Instructions on page 93).

Step	Task	Details	Completed
1	Verify the	Make sure your cluster is healthy and in a consistent state:	
	state of your cluster	1. Use the PCC UI to make sure there are no services down or running with errors.	
		2. On one of the HDFS nodes, as gpadmin, run:	
		\$ sudo -u hdfs hdfs dfsadmin -report	
		Check the output for issues.	
		3. Check the health of the file system by running:	
		\$ sudo -u hdfs hdfs fsck /	
2	Back	Log in to the machine running the Hive metastore database, then run:	
	up Hive metastore	pg_dump -U hive -p 10432 metastore > hive_metastore_1.backup	
3	Disable High	If High Availability is enabled, disable it before you begin your upgrade. See Disabling High Availability on a Cluster for instructions.	
	Availability	To complete this step, run the following SQL command:	
		<pre>psql -U postgres -p 10432 gphdmgr -c "UPDATE cluster_properties SET property_value='false' WHERE <cluster_id>=2 AND property_name='cluster.nn.isHAEnabled';"</cluster_id></pre>	

Step	Task	Details	Completed
4	Revert to Non- Secure	If security is enabled, disable it before you begin your upgrade. See Pre-Upgrade 4 - Disable Security on the Cluster (1.1.1 Upgrade Only) on page 65 for instructions.	
5	Co-locate Hive server with Name Node	For PXF: Co-locate your Hive server and Name Node (if applicable). Your upgrade from PHD 1.1.1 to PHD 2.1 with PXF installed will fail if your hive server is not co-located with your Name Node. To co-locate them, add the hive.noarch package on the Name Node and copy hive-site.xml from hive-server node to the Name Node machine. Note: As part of PHD Pre-Upgrade on page 62, you should have already removed the GemFire service.	
6	Remove Standby HAWQ master	Remove the Standby HAWQ master: 1. Source the greenplum_path.sh: \$ source /usr/local/hawq/greenplum_path.sh 2. Then, as gpadmin, run: \$ gpinitstandby -r	
7	Stop Services	Stop HAWQ (if applicable): \$ /etc/init.d/hawq stop (SeeManaging HAWQ on page 143 for details.) As gpadmin, stop all PHD services: \$ icm_client stop -1 < CLUSTERNAME > (See Managing a PHD Cluster on page 112 for details.) As root, stop PCC: \$ service commander stop	
8	Import and Upgrade PCC	Untar the new PCC package, then run (as root): \$./install Change the user to gpadmin for the rest of the upgrade.	
9	CLI Self- Upgrade	<pre>\$ icm_client self-upgrade</pre>	
10	Import HAWQ (PADS)	<pre>\$ icm_client import - s <path_to_extracted_pads_tarball></path_to_extracted_pads_tarball></pre>	
11	Upgrade HAWQ (PADS)	To upgrade HAWQ, run: \$ icm_client upgrade -1 <clustername> -s pads - o <path_to_extracted_old_pads_tarball></path_to_extracted_old_pads_tarball></clustername>	

Step	Task	Details	Completed
		-n <path_to_extracted_new_pads_tarball></path_to_extracted_new_pads_tarball>	
12	Import PRTS (GemFire XD)	<pre>\$ icm_client import - s <path_to_extracted_prts_tarball></path_to_extracted_prts_tarball></pre>	
13	Upgrade PRTS (GemFire XD)	<pre>\$ icm_client upgrade -l <clustername> -s prts</clustername></pre>	
14	Import PHD	<pre>\$ icm_client import - s <path_to_extracted_phd_tarball></path_to_extracted_phd_tarball></pre>	
15	Upgrade PHD	 PHD 2.0.1 and above requires Oracle JDK 1.7: 1. Get the JDK RPM (for example: jdk-7u45-linux-x64.rpm). 2. Include the RPM in the upgrade command as shown below, so that the upgrade command can deploy it to the cluster nodes: \$ icm_client upgrade -1 <clustername> -s phd -j ~/jdk-7u45-linux-x64.rpm</clustername> 	
16	PXF with GemFire as data source	<pre>If you have PXF using GemFire XD (GFXD) as a data source, add '/ usr/lib/gphd/gfxd/lib/gemfirexd.jar' on a new line to ClusterConfigDir/pxf/pxf-public.classpath.</pre>	
17	Upgrade Configuration Files	1. Synchronize configuration files. 2. Reconfigure the cluster. Note: Do not add any security or HA-specific configuration parameters/values at this time, wait until you have completed the upgrade.	
18	Upgrade HDFS	 Back up Name Node data. Run HdfsUpgrader.py with appropriate options (see Upgrading PHD 2.0.x to 2.1.0 on page 78 for details). 	
19	Restart the Cluster	<pre>\$ icm_client restart -l <clustername></clustername></pre>	
20	Post- Upgrade HAWQ	Note: If you have MADlib dependencies, see the HAWQ Installation and Upgrade Guide for instructions for upgrading MADlib.	
		To migrate HAWQ data, on the HAWQ master node, run:	
		gpmigrator <old_hawqhome_path> <new_hawqhome_path></new_hawqhome_path></old_hawqhome_path>	
		Note that this command also starts HAWQ.	

Step	Task	Details	Completed
		Reinitialize the HAWQ Standby Master: \$ gpinitstandby -s <standby_hostname></standby_hostname>	
21	Finalize HDFS Upgrade	Run the FinalizeHDFS command.	
22	Finalize HBase Upgrade	 Check for HFileV1 data (not supported after upgrade): <pre>\$ sudo -u hbase hbase upgrade -check</pre> Make sure Zookeeper and HDFS are running, but HBase is stopped. Run the HBase upgrade: <pre>\$ sudo -u hbase hbase upgrade -execute</pre> 	
23	Reconfigure Manually Installed Services	Services that were manually installed on an existing cluster are not upgraded by a CLI upgrade. After upgrade, you need to manually reconfigure these services to work with the upgraded PHD.	
24	Re-enable High Availability	See High Availability on page 125 for details.	
25	Re-secure Cluster	See Security/Kerberos Authentication on page 136 for details.	
26	Move HAWQ Filespace to HA- enabled HDFS	For HA clusters: For HAWQ, you need to move the HAWQ filespace to HA-enabled HDFS. See 1.1.1 to 2.1.0 - Move HAWQ Filespace to HA-enabled HDFS on page 101 for details.	
27	Add GFXD service	For GemFire XD: once you have upgraded PHD, you need to to reconfigure the cluster to add the GFXD service. See <i>Adding/Removing Services</i> on page 116 for details.	

1.1.1 to 2.1.0 - Upgrade Instructions

Note: Before you start your upgrade; make sure you have met all the upgrade prerequisites (see *Pre-Upgrade Checklist* on page 62).

Follow the instructions below to upgrade your PHD system from 1.1.1 to 2.1.0:

- 1. Verify the current state of the cluster:
 - **a.** Using the Pivotal Command Center user interface, check to see if any services are down. If any service is down or is running with errors, address those issues before upgrading.
 - **b.** On one of the HDFS nodes, as gpadmin, run:

```
sudo -u hdfs hdfs dfsadmin -report
```

An example of the output is below.

Make sure that there are no:

- Under replicated blocks, Blocks with corrupt replicas, Or Missing blocks.
- · Dead or decommissioned nodes:
 - If you have decommissioned Data Nodes, removed then from the cluster using the icm_client remove-slaves command (see Shrinking a Cluster). You can always add them back after you have completed the upgrade procedure (see Expanding a Cluster).
 - If you have dead Data Nodes, either remove then or bring them back up.

Example dfsadmin Report

```
sudo -u hdfs hdfs dfsadmin -report
Configured Capacity: 93657587712 (87.23 GB)
Present Capacity: 81391808512 (75.80 GB)
DFS Remaining: 81391706112 (75.80 GB)
DFS Used: 102400 (100 KB)
DFS Used%: 0.00%
Under replicated blocks: 0
Blocks with corrupt replicas: 0
Missing blocks: 0
Datanodes available: 1 (1 total, 0 dead)
Live datanodes:
Name: 192.168.2.203:50010 (rhel64-3.localdomain)
Hostname: rhel64-3.localdomain
Decommission Status : Normal
Configured Capacity: 93657587712 (87.23 GB)
DFS Used: 102400 (100 KB)
Non DFS Used: 12265779200 (11.42 GB)
DFS Remaining: 81391706112 (75.80 GB)
DFS Used%: 0.00%
DFS Remaining%: 86.90%
Last contact: Fri Apr 25 18:39:22 UTC 2014
```

c. Run fsck and ensure that the filesystem is healthy; for example, there are no corrupt files. An example of the output is below.

Example fsck Output

```
sudo -u hdfs hdfs fsck /
Connecting to namenode via http://rhel64-3:50070
FSCK started by hdfs (auth:SIMPLE) from /192.168.2.202 for path / at Fri
Apr 25 20:56:52 UTC 2014
... Status: HEALTHY
Total size: 366 B
Total dirs: 20
Total files: 3
Total symlinks: 0
Total blocks (validated): 3 (avg. block size 122 B)
Minimally replicated blocks: 3 (100.0 %)
Over-replicated blocks: 0 (0.0 %)
Under-replicated blocks: 0 (0.0 %)
Mis-replicated blocks: 0 (0.0 %)
Default replication factor: 1
Average block replication: 1.0
Corrupt blocks: 0
Missing replicas: 0 (0.0 %)
Number of data-nodes: 1
Number of racks: 1
FSCK ended at Fri Apr 25 20:56:52 UTC 2014 in 211 milliseconds
```

The filesystem under path '/' is HEALTHY

Important: If you cannot get a cluster into a healthy state, contact Pivotal Support before continuing with your upgrade.

2. Back up the Hive metastore:

Hive does not provide rollback options, so we recommend that you take a snapshot of the metastore DB before starting the upgrade:

- a. As gpadmin, log in to the machine running the Hive metastore database.
- **b.** Use the following command to backup the metastore database. It will back up the metastore database to file hive metastore 1.backup:

```
pg dump -U hive -p 10432 metastore > hive metastore 1.backup
```

3. Disable High Availability (if applicable):

You cannot upgrade a version 1.1.1 cluster with High Availability enabled. Revert your cluster to non-HA before proceeding with an upgrade. See *Disabling HA* for details. To complete this step for upgrades, run the following SQL command:

```
psql -U postgres -p 10432 gphdmgr
-c "UPDATE cluster_properties SET property_value='false'
WHERE cluster_id < cluster_id > AND property_name='cluster.nn.isHAEnabled';"
```

Where: <cluster id>> is the id of your cluster.

4. Revert to Non-Secure (if applicable):

You cannot upgrade a version 1.1.1 cluster with security enabled. Revert your cluster to non-secure before proceeding with an upgrade. See *Pre-Upgrade 4 - Disable Security on the Cluster (1.1.1 Upgrade Only)* on page 65 for details.

5. For PXF, co-locate your Hive server and Name Node (if applicable):

Your upgrade from PHD 1.1.1 to PHD 2.1 with PXF installed will fail if your Hive server is not co-located with your Name Node. To co-locate these, add the hive.noarch package on the Name Node and copy hive-site.xml from the hive-server node to the Name Node machine.

6. Remove HAWQ Standby Master:

If you have a HAWQ Standby Master, you need to remove it before you start the upgrade. As gpadmin, do the following:

a. Source the greenplum path.sh file:

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

b. Remove the HAWQ Standby Master by running:

```
$ gpinitstandby -r
```

For more details, see the HAWQ Installation and Upgrade Guide.

7. Stop Services:

a. As gpadmin, stop HAWQ on the HAWQ master:

```
$ /etc/init.d/hawq stop
```

b. As gpadmin, stop all PHD services:

```
$ icm_client stop -1 <CLUSTERNAME>
```

c. As root, stop PCC:

```
$ service commander stop
```

8. Import and upgrade PCC:

- a. Download the new PCC file from Pivotal Network.
- **b.** Copy the new PCC tarball file to your installation directory on the admin node. For example:

```
$ scp ./PCC-2.3.x.version.build.os.x86 64.tar.gz host:/root/phd/
```

c. Log in as root and untar to that directory:

```
$ cd /root/phd
$ tar --no-same-owner -zxvf PCC-2.3.x.version.build.os.x86_64.tar.gz
```

d. As root, run the PCC installation script from the directory where it is installed:

```
$ ./install
```


Note: There is no need to specify that this is an upgrade; the install utility (./install) detects whether it is a fresh install or an upgrade.

Important: The rest of the upgrade procedure is performed by the <code>gpadmin</code> user. Switch to that user now.

9. CLI Self-Upgrade:

As gpadmin, run the following command to upgrade the CLI:

```
$ icm client self-upgrade
```


Note: This command may return very quickly. This does not indicate any problems and you can continue with the upgrade.

10.Import new HAWQ package:

- a. Download and extract the new PADS (HAWQ) package from Pivotal Network.
- b. Run:

```
$ icm_client import -s <PATH_TO_EXTRACTED_PADS_TARBALL>
```

11.Upgrade HAWQ:

Important: This section is only applicable if you installed Pivotal ADS (HAWQ) using PHD's CLI; if you installed Pivotal ADS manually, refer to the *HAWQ Installation and Upgrade Guide* for manual upgrade instructions.

a. To upgrade PADS (HAWQ), as gpadmin, run:

```
$ icm_client upgrade -1 <CLUSTERNAME> -s pads -
o <PATH_TO_EXTRACTED_OLD_ADS_TARBALL>
-n <PATH_TO_EXTRACTED_NEW_ADS_TARBALL>
```

b. Optional: You can delete the old HAWQ rpm file by running:

```
$ yum erase <HAWQ OLD RPM NAME>
```

12.Import new PRTS (for GemFire XD) package:

a. Download and extract the new PRTS package from Pivotal Network.

b. Run:

```
$ icm client import -s <PATH TO EXTRACTED PRTS TARBALL>
```

13.Upgrade PRTS (for GemFire XD):

As gpadmin, run:

```
$ icm client upgrade -l <CLUSTERNAME> -s prts
```

14.Import new PHD package:

- a. Download and extract the new PHD package from Pivotal Network.
- b. Run:

```
$ icm client import -s <PATH TO EXTRACTED PHD TARBALL>
```

15.Upgrade PHD:

If your cluster is configured with HAWQ, make sure you complete upgrading Pivotal ADS (Upgrade HAWQ step, above), before proceeding with Pivotal HD upgrade.

PHD 2.x requires Oracle JDK 1.7. If you are already running JDK 1.7, proceed with the PHD Upgrade, step b, below. If you need to upgrade to JDK 1.7, first complete step a, below.

a. Import JDK:

JDK 1.7 running on the Admin node is a prerequisite. This step is to import a downloaded JDK package that will be deployed across the cluster.

- i. Download a supported JDK package from http://www.oracle.com/technetwork/java/javase/downloads/index.html. PHD expects an RPM package; for example: jdk-7u45-linux-x64.rpm.
- ii. Import the downloaded JDK package to the cluster nodes. As gpadmin, run:

```
$ icm_client import -r <PATH_TO_JDK>
```


Note: If you have manually installed UnlimitedJCEPolicy files prior to upgrading your JDK, you will need to re-install them post upgrade.

b. To upgrade PHD, as gpadmin, run:

```
$ icm client upgrade -1 <CLUSTERNAME> -s phd
```

If you need to upgrade to JDK 1.7, include the imported JDK rpm in the upgrade command (for example: jdk-7u45-linux-x64.rpm) so that the upgrade command can deploy it to the cluster nodes:

```
\ icm_client upgrade -1 <CLUSTERNAME> -s phd -j ~/jdk-7u45-linux-x64.rpm
```

This upgrades the PHD stack on all cluster nodes.

Note: All upgrade steps, including post-upgrade configuration steps described below, should be completed before you re-enable HA or security on a cluster.

16.PXF with GemFire XD:

If you have PXF using GemFire XD as a data source, add:

```
'/usr/lib/gphd/gfxd/lib/gemfirexd.jar'
```

on a new line to:

ClusterConfigDir/pxf/pxf-public.classpath

17. Upgrade Configuration Files:

After upgrading the PHD stack, you need to upgrade your cluster configuration files:

a. Fetch the new templates that come with the upgraded stack by running <code>icm_client fetch-template</code>. For example:

```
icm_client fetch-template -o ~/newTemplate
```

newTemplate is the new template for the upgraded stack without any user customizations.

b. Retrieve the existing configuration from the database by running <code>icm_client fetch-configuration</code>. For example:

```
icm_client fetch-configuration -o ~/origConfiguration -l <CLUSTERNAME>
```

origConfiguration is based on user-customized template from a previous installation.

c. Identify the changes between the configurations by running the diff command. For example:

```
diff -ruBw newTemplate/ origConfiguration/
```

Then apply those changes to the newTemplate you retrieved.

Tip: To simplify the process of merging the existing PHD configuration with the newTemplate, follow these steps:

i. Overwrite clusterConfig.xml in newTemplate with the one from the origConfiguration directory:

```
cp ~/origConfiguration/clusterConfig.xml ~/newTemplate/
clusterConfig.xml
```

- ii. Change the value of <gphdStackVer> to PHD-2.1.0.0 in the ~/newTemplate/clusterConfig.xml file.
- **iii.** If you have explicitly modified any properties from PHD services configuration files, such as hdfs/hdfs-site.xml, yarn/yarn-site.xml, etc., then make the corresponding changes to these configuration files under the ~newTemplate/ directory.
- **d.** This step is only required if gpxf was a configured service in the existing cluster configuration.

Make the following changes to clusterConfig.xml in your newTemplate directory:

- i. Remove gpxf from the <services> list.
- ii. Add pxf to the <services> list.
- iii. Add pxf-service role to <hostRoleMapping>.
- iv. Colocate the pxf-service role with namenode and datanode.

```
<pxf>
<pxf-service></pxf-service>
</pxf>
```

v. Delete the gpxf directory from newTemplate directory:

```
$ rm -rf newTemplate/gpxf
```

vi. Add the new PXF template to newTemplate. You can do this by fetching the new template and copying the pxf directory from the template.

For example, as gpadmin, run:

```
$ mkdir new_template
$ icm_client fetch-template -o new_template
$ cp -r new_template/pxf newTemplate
```

- e. Change the cphdVersion> field to PHD- 2.1.0.0.
- **f.** Upgrade services by specifying the cluster configuration directory as ~/newTemplate with your updated contents:

```
icm_client reconfigure -c ~/newTemplate -l <CLUSTERNAME> -f
```

18. Upgrade HDFS:

Note: If you are performing the upgrade on an EMC Data Computing Appliance (DCA), you need to make sure that the gpadmin user has read access to each of the subdirectories of the NameNode name directories. The location of the NameNode name directories is specified in the value of the dfs.namenode.name.dir property in /etc/gphd/hadoop/conf/hdfs-site.xml on the NameNode.

For example, if $\frac{data}{nn}\frac{dfs}{name}$ is the NameNode directory, then the gpadmin user must have read access to data, nn, dfs and name directories.

As gpadmin, on the Admin node, do the following:

a. Backup the NameNode metadata by running:

```
/usr/bin/python /usr/lib/gphd/gphdmgr/lib/client/HdfsUpgrader.py - 1 <CLUSTERNAME> -o backupNNMetadata -s 2.0.5_alpha_gphd_2_1_1_0 -t 2.2.0_gphd_3_1_0_0
```

b. Run the NameNode upgrade by running:

```
/usr/bin/python /usr/lib/gphd/gphdmgr/lib/client/HdfsUpgrader.py -1 <CLUSTERNAME> -0 nnupgrade -s 2.0.5_alpha_gphd_2_1_1_0 -t 2.2.0_gphd_3_1_0_0
```

c. Run the DataNode upgrade by running:

```
/usr/bin/python /usr/lib/gphd/gphdmgr/lib/client/HdfsUpgrader.py -1 <CLUSTERNAME> -o dnupgrade -s 2.0.5_alpha_gphd_2_1_1_0 -t 2.2.0_gphd_3_1_0_0
```

19. Restart the cluster:

As gpadmin, run:

```
$ icm_client restart -1 <CLUSTERNAME>
```

20.Post-Upgrade HAWQ:

- **a.** Before you perform the following tasks, if you have MADlib dependencies, see the *HAWQ Installation and Upgrade Guide* for instructions for upgrading MADlib.
- **b.** On the HAWQ master node, as <code>qpadmin</code>, run the following commands to migrate data:

```
su - gpadmin
source /usr/lib/gphd/hawq/greenplum_path.sh
gpmigrator <old_HAWQHOME_path> <new_HAWQHOME_path> # Look into ls -laF /
usr/local and find the old and new homes.

# For example:
gpmigrator /usr/local/hawq-1.1.4.0/ /usr/local/hawq-1.2.1.0/ -d /datal/
master/gpseg-1
```

T.

Note: The gpmigrator command also starts HAWQ.

If you encounter errors migrating HAWQ data, see the HAWQ Administrator Guide for help.

c. If you were utilizing a standby HAWQ master, you should have removed it before the upgrade. It should now be reinitialized.

On the HAWQ master, as gpadmin, run:

```
$ gpinitstandby -s <standby_hostname>
```

For more details about these commands, see the HAWQ Installation and Upgrade Guide.

21. Finalize the HDFS upgrade:

Before you continue, you should run a few tests to make sure your data upgrade was successful, and then you can run finalizeUpgrade.

Once you have confirmed your cluster is working as expected, run the following command to finalize the upgrade process:

```
/usr/bin/python /usr/lib/gphd/gphdmgr/lib/client/HdfsUpgrader.py - 1 <CLUSTERNAME> -o finalizeUpgrade -s 2.0.5_alpha_gphd_2_1_1_0 -t 2.2.0_gphd_3_1_0_0
```


Note: HBase master will not start unless the HBase upgrade is finalized. Please ensure HDFS upgrade is finalized before finalizing HBase upgrade.

22. Finalize HBase Upgrade:

a. Check for any HFileV1 data (only HFileV2 is supported after upgrade to HBase 0.96). On the hbase-master, run:

```
$ sudo -u hbase hbase upgrade -check
```

If the return is Count of HFileV1:0, continue with the upgrade.

Note: As part of the prerequisites, you should have already compacted all the tables on the existing HBase cluster; this will have overwritten any HFile V1 data to HFile V2 format.

- **b.** Make sure Zookeeper and HDFS are running, but HBase is stopped.
- c. Run:

```
$ sudo -u hbase hbase upgrade -execute
```

23. Reconfigure Manually-Installed Services:

Services that were installed manually on an existing cluster are not upgraded by a CLI upgrade. After the PHD upgrade, you need to manually reconfigure these services to work with the upgraded PHD. See the *PHD Stack and Tool Reference* for details.

Note: Backing up the configuration files for these services is a prerequisite for this upgrade procedure. See the *PHD Stack and Tools Reference* for the locations of these configuration files.

24.Re-enable High Availability:

See *High Availability* on page 125 for details. Note that for fresh installations of PHD 2.1, high availability is enabled by default. For upgrades however, you will have to re-enable high availability.

25.Re-secure the Cluster:

See Security/Kerberos Authentication on page 136 for details. If you are not using HAWQ in a HA environment, your cluster should now be upgraded.

Next Task:

For HA Clusters:

For HAWQ in an HA environment, you need to move the HAWQ filespace to HA-enabled HDFS, as described in the next section, 1.1.1 to 2.1.0 - Move HAWQ Filespace to HA-enabled HDFS on page 101.

For GemFire XD:

Once you have upgraded PHD, you need to to reconfigure the cluster to add the GemFire XD (GFXD) service. See *Adding/Removing Services* on page 116 for details.

Your cluster should now be upgraded. At this point, you should check to see if all your services are running and your data is intact. *Running PHD Sample Programs* on page 44 provides instructions for testing the various services.

1.1.1 to 2.1.0 - Move HAWQ Filespace to HA-enabled HDFS

For HAWQ in an HA environment, you need to perform the following to complete your upgrade.

As HAWQ was initialized, post-upgrade, on a non-HA HDFS, you now need to move the HAWQ filespace to HA-enabled HDFS, as follows:

Collecting Information about the Target Filespace

A default filespace named dfs_system exists in the pg_filespace catalog and the parameter pg_filespace entry contains detailed information for each filespace.

1. Use the following SQL query to gather information about the filespace located on HDFS:

```
SELECT
 fsname, fsedbid, fselocation
FROM
 pg_filespace as sp, pg_filespace_entry as entry, pg_filesystem as fs
WHERE
 sp.fsfsys = fs.oid and fs.fsysname = 'hdfs' and sp.oid =
entry.fsefsoid
ORDER BY
 entry.fsedbid;
```

The sample output is as follows:

```
fsname | fsedbid | fselocation

dfs_system | 1 | /data/hawq-kerberos/dfs/gpseg-1

dfs_system | 2 | hdfs://mdw:9000/hawq-security/gpseg0

dfs_system | 3 | hdfs://mdw:9000/hawq-security/gpseg1

dfs_system | 4 | hdfs://mdw:9000/hawq-security/gpseg2

dfs_system | 5 | hdfs://mdw:9000/hawq-security/gpseg3

dfs_system | 6 | hdfs://mdw:9000/hawq-security/gpseg4

dfs_system | 7 | hdfs://mdw:9000/hawq-security/gpseg5

(7 rows)
```

The output can contain the following:

- Master instance path information.
- Standby master instance path information, if the standby master is configured (not in this example).
- HDFS paths that share the same prefix for segment instances.
- 2. To enable HA HDFS, you need the segment location comprising the filespace name and the common prefix of segment HDFS paths. The segment location is formatted like a URL. The sample output

displays the segment location, hdfs://mdw:9000/hawq-security. Where mdw:9000 is the Namenode host and RPC port, you must replace it with your HA HDFS cluster service ID to get the new segment location. For example:

```
hdfs://phdcluster/hawq-security
Filespace Name: dfs_system
New segment location: hdfs://phdcluster/hawq-security
```


Note: To move the filespace location to a segment location that is different from the old segment location, you must move the data to new path on HDFS.

For example, move the filespace from hdfs://phdcluster/hawq-security to hdfs://phdcluster/hawq/another/path.

Stop the HAWQ Cluster and Back Up the Catalog

To enable HA HDFS, you are changing the HAWQ catalog and persistent tables. You cannot preform transactions while persistent tables are being updated. Therefore, before you stop the HAWQ Cluster, Pivotal recommends that you back up the catalog. This is to ensure that you do not lose data due to a hardware failure or during an operation (such as killing the HAWQ process).

- 1. Disconnect all workload connections.
- 2. Issue a checkpoint.
- 3. Shutdown the HAWQ cluster.
- 4. Define \$MASTER DATA DIRECTORY to point to the MASTER DATA DIRECTORY path:

```
export MASTER DATA DIRECTORY=<MASTER DIRECTORY>/gpseg-1
```

For example:

```
export MASTER_DATA_DIRECTORY=/data0/master/gpseg-1/gps
```

5. Copy the master data directory:

```
cp -r $MASTER DATA DIRECTORY /catalog/backup/location
```

Move the Filespace Location

HAWQ provides the command line tool, gpfilespace, to move the location of the filespace.

1. Run the following command line to move a filespace location:

gpfilespace --movefilespace default --location=hdfs://phdcluster/hawqsecurity

Note:

- **a.** If the target filespace is not the default filespace, replace the default in the command line with the actual filespace name.
- **b.** Replace hdfs://phdcluster/hawq-security with the new segment location.

Important: Errors while moving the location of the filespace:

A non-fatal error can occur if you provide invalid input or if you have not stopped HAWQ before attempting a filespace location change. Check that you have followed the instructions from the beginning, or correct the input error before you re-run <code>gpfilespace</code>.

Fatal errors can occur due to hardware failure or if you fail to kill a HAWQ process before attempting a filespace location change. When a fatal error occurs, you will see the message,

"PLEASE RESTORE MASTER DATA DIRECTORY" in the output. If this occurs, shut down the database and restore the \$MASTER DATA DIRECTORY.

Configure \${GPHOME}/etc/hdfs-client.xml

Configure the hdfs-client.xml file. See the HAWQ Installation and Upgrade Guide for information.

Reinitialize the Standby Master

The standby master catalog is rendered invalid during the move, and needs to be reinitialized. If you did not have a standby master configured, you can skip this task.

Next Task:

None. Your upgrade is now complete. At this point, you should check to see if all your services are running and your data is intact. *Running PHD Sample Programs* on page 44 provides instructions for testing the various services.

1.1.1 to 2.1.0 - Upgrade Reference Information

- Upgrade Syntax on page 103
- Changed Configuration Parameters and Files on page 104

Upgrade Syntax

For reference, the complete syntax for the upgrade command is as follows:

```
[gpadmin] # icm client upgrade --help
Usage: /usr/bin/icm client upgrade [options]
Options:
 show this help message and exit
 -h, --help
 -1 CLUSTERNAME, --clustername=CLUSTERNAME
 the name of the cluster on which the operation is
 performed
 -x, --noscanhosts Do not verify cluster nodes.
 -s STACK, --stackname=STACK
 stack to upgrade (phd or pads)
 -v VERSION, --version=VERSION
 PHD Stack version, default is PHD-2.0.0.0 Stack
 -o OLDDIR, --old=OLDDIR
 (Required for only for pads/hawq upgrade) Old PADS
 Directory
 -n NEWDIR, --new=NEWDIR
 (Required for only for pads/hawq upgrade) New PADS
 Directory
 -p, --nopreparehosts Do not prepare hosts as part of deploying the
 cluster
 -j JDKPATH, --java=JDKPATH
 Location of Sun Java JDK RPM (Ex: jdk-
 7u15-linux-x64.rpm). Ignored if -p is specified
 -t, --ntp
 Synchronize system clocks using NTP. Optionally
 takes
 NTP server as argument. Defaults to pool.ntp.org
```

```
(requires external network access). Ignored if -p is specified

-d, --selinuxoff Disable SELinux. Ignored if -p is specified

-i, --iptablesoff Disable iptables. Ignored if -p is specified

-y SYSCONFIGDIR, --sysconf=SYSCONFIGDIR

[Only if HAWQ is part of the deploy] Directory location of the custom conf files (sysctl.conf and limits.conf) which will be appended to /etc/sysctl.conf and /etc/limits.conf on slave nodes.

Default: /usr/lib/gphd/gphdmgr/hawq_sys_config/. Ignored if -p is specified
```

Changed Configuration Parameters and Files

The following information is provided solely as reference material; you do not need to make any changes to your configuration files beyond those you have already completed.

The following configuration parameters were changed in PHD 2.0 as described below:

core-site.xml

Removed Parameters

The following parameters have been removed from core-site.xml:

Name	Default	Notes
kfs.stream-buffer-size	4096	KFS is no longer supported, see https://issues.apache.org/jira/ browse/HADOOP-8886
mapred.outdir.resolverClass	org.apache.hadoop.mapreduce.De	faultPathResolver
kfs.client-write-packet-size	65536	KFS is no longer supported, see https://issues.apache.org/jira/browse/HADOOP-8886
kfs.blocksize	67108864	KFS is no longer supported, see https://issues.apache.org/jira/browse/HADOOP-8886
kfs.bytes-per-checksum	512	KFS is no longer supported, see https://issues.apache.org/jira/browse/HADOOP-8886
kfs.replication	3	KFS is no longer supported, see https://issues.apache.org/jira/browse/HADOOP-8886

New Parameters

The following parameters have been added to core-site.xml:

Name	Default
fs.client.resolve.remote.symlinks	true
nfs3.server.port	2049
nfs3.mountd.port	4242

Name	Default
hadoop.security.group.mapping.ldap.directory.search	1.1100000ut
ipc.client.fallback-to-simple-auth-allowed	false

yarn-site.xml

Changed Defaults

The following parameters in yarn-site.xml have new default values:

Name	Old Value	New Value
yarn.nodemanager.aux-services	mapreduce.shuffle	mapreduce_shuffle

New Names

The following parameters in yarn-site.xml have new names:

Old Name	New Name	Default Value	
yarn.resourcemanager.fs.rm- state-store.uri	yarn.resourcemanager.fs.state- store.uri	\${hadoop.tmp.dir}/yarn/system/ rmstore	
yarn.nodemanager.resource.cpu- cores	yarn.nodemanager.resource.cpu- vcores	8 See https://issues.apache.org/jira/browse/YARN-782	
yarn.nodemanager.aux- services.mapreduce.shuffle.class	yarn.nodemanager.aux- services.mapreduce_shuffle.class	org.apache.hadoop.mapred.Shuffle	Han
yarn.nodemanager.heartbeat.intervins	alarn.resourcemanager.nodemanag interval-ms	el@00eartbeat-	
yarn.resourcemanager.am.max- retries	yarn.resourcemanager.am.max- attempts	1->2	

Removed Parameters

The following parameters have been removed from yarn-site.xml:

Name	Default Value	Note
net.topology.with.nodegroup	false	Introduced by hve patch.
		Will be added when the patch is added again to hadoop 2.2.0
yarn.dynamic.resource.memory.mi	n@mum.mb	Introduced by hve patch.
		Will be added when the patch is added again to hadoop 2.2.0
yarn.dynamic.resource.vcores.max	ir1um	Introduced by hve patch.
		Will be added when the patch is added again to hadoop 2.2.0
yarn.dynamic.resource.enable	true	Introduced by hve patch.

Name	Default Value	Note
		Will be added when the patch is added again to hadoop 2.2.0
yarn.dynamic.resource.memory.ma	iximum.mb	Introduced by hve patch. Will be added when the patch is added again to hadoop 2.2.0
yarn.dynamic.resource.vcores.mini	r û um	Introduced by hve patch. Will be added when the patch is added again to hadoop 2.2.0
yarn.nodemanager.vcores- pcores-ratio	2	See https://issues.apache.org/jira/browse/YARN-782

New Parameters

The following parameters have been added to yarn-site.xml:

Name	Default Value	
yarn.resourcemanager.connect.retry-interval.ms	30000	
yarn.resourcemanager.connect.max-wait.ms	900000	
yarn.client.nodemanager-client-async.thread-pool- max-size	500	
yarn.resourcemanager.hostname	0.0.0.0	
yarn.resourcemanager.scheduler.monitor.enable	false	
yarn.http.policy	HTTP_ONLY	
yarn.nodemanager.hostname	0.0.0.0	
yarn.client.max-nodemanagers-proxies	500	
yarn.resourcemanager.webapp.https.address	0.0.0:8090	
yarn.nodemanager.resourcemanager.connect.wait.s	e 0 \$0	
yarn.client.app-submission.poll-interval	1000	
yarn.resourcemanager.scheduler.monitor.policies	org.apache.hadoop.yarn.server.resourcemanager.mo	onitor.capacit
yarn.nodemanager.local-cache.max-files-per- directory	8192	
yarn.nodemanager.resourcemanager.connect.retry_i	n t erval.secs	

hdfs-site.xml

Changed Defaults

The following parameters in hdfs-site.xml have new default values:

New Parameters

The following parameters have been added to hdfs-site.xml:

Name	Default Value
dfs.namenode.retrycache.heap.percent	0.03f
dfs.client.write.exclude.nodes.cache.expiry.interval.n	niBi30000
dfs.namenode.retrycache.expirytime.millis	600000
dfs.image.transfer.timeout	600000
dfs.namenode.enable.retrycache	true
dfs.datanode.available-space-volume-choosing-policy.balanced-space-preference-fraction	0.75f
dfs.namenode.edits.noeditlogchannelflush	false
dfs.namenode.fs-limits.max-blocks-per-file	1048576
dfs.namenode.fs-limits.min-block-size	1048576
dfs.datanode.available-space-volume-choosing-policy.balanced-space-threshold	10737418240

mapred-site.xml

Changed Defaults

The following parameters in mapred-default.xml have new default values:

Name	Old Default Value	New Default Value
mapreduce.shuffle.port	8080	13562
yarn.app.mapreduce.client- am.ipc.max-retries	1	3
mapreduce.application.classpath	\$HADOOP_MAPRED_HOME/ share/hadoop/mapreduce/*, \$HADOOP_MAPRED_HOME/ share/hadoop/mapreduce/lib/*	No default value

New Parameters

The following parameters have been added to mapred-site.xml:

Name	Default Value
mapreduce.jobhistory.loadedjobs.cache.size	5
mapreduce.am.max-attempts	2
mapreduce.jobhistory.done-dir	\${yarn.app.mapreduce.am.staging-dir}/history/done
mapreduce.jobhistory.cleaner.enable	true
mapreduce.jobhistory.datestring.cache.size	200000
mapreduce.jobhistory.max-age-ms	604800000
mapreduce.job.token.tracking.ids.enabled	false
mapreduce.jobhistory.joblist.cache.size	20000
mapreduce.jobhistory.move.thread-count	3

Name	Default Value
mapreduce.jobhistory.cleaner.interval-ms	86400000
mapreduce.jobhistory.client.thread-count	10
mapreduce.jobhistory.move.interval-ms	180000
mapreduce.jobhistory.minicluster.fixed.ports	false
mapreduce.jobhistory.http.policy	HTTP_ONLY
mapreduce.jobhistory.intermediate-done-dir	\${yarn.app.mapreduce.am.staging-dir}/history/done_intermediate

httpfs-site.xml

New Parameters

The following parameters have been added to httpfs-site.xml:

Name	Default Value
httpfs.user.provider.user.pattern	^[A-Za-z_][A-Za-z0-9]*[\$]?\$

capacity-scheduler.xml

Changed Defaults

The following parameters in capacity-scheduler.xml have new default values:

Name	Old Default Value	New Default Value	
yarn.scheduler.capacity.resource-calculator	org.apache.hadoop.yarn.server.res	ourge pærhægle ades op uyer. Det fland stoer	cerice (Sallti

hbase-site.xml

Changed Defaults

The following parameters in hbase-site.xml have new default values:

Name	Old Default Value	New Default Value
hbase.client.pause	1000	100
hbase.client.retries.number	10	35
hbase.client.scanner.caching	1	100
hbase.hregion.majorcompaction	86400000	604800000
hbase.hstore.blockingStoreFiles	7	10
hbase.regionserver.checksum.verif	yfalse	true
hbase.regionserver.global.memsto	r @.l&5 verLimit	0.38
hbase.regionserver.handler.count	10	30
hhase regionserver blog reader im	hra anache hadoon hhase regions	norman annaich ach continent in the lase an airtean a

hbase.regionserver.hlog.reader.impbrg.apache.hadoop.hbase.regionsep**rograpalcedequadroap.ihelaseRegiden**seproer.wal.Pro

Name	Old Default Value	New Default Value	
hbase.regionserver.hlog.writer.imp	org.apache.hadoop.hbase.regionse	congrapadchechaeotocept.thebaseyVkerigieonse	rver.wal.Pro
hbase.rootdir	file:///tmp/hbase-\${user.name}/ hbase	\${hbase.tmp.dir}/hbase	
hfile.block.cache.size	0.25	0.4	
zookeeper.session.timeout	180000	90000	

New Names

The following parameters in hbase-site.xml have new names:

Old Name	New Name	Default Value	
hbase.rpc.engine	hbase.rpc.server.engine	org.apache.hadoop.hbase.ipc.Writ- -> org.apache.hadoop.hbase.ipc.Prot	
io.storefile.bloom.cacheonwrite	hfile.block.bloom.cacheonwrite	false (See https:// issues.apache.org/jira/browse/ HBASE-5957)	

Removed Parameters

The following parameters have been removed from hbase-site.xml:

Name	Default Value	Description
hbase.table.archive.directory	archive	Removed due to https:// issues.apache.org/jira/browse/ HBASE-8195
hbase.regionserver.separate.hlog.fdalseta		
dfs.support.append	true	HDFS now support append by default.
hbase.mapreduce.hfileoutputformat@s5desize		
hbase.regionserver.nbreservationblecks		
hbase.regionserver.lease.period	60000	
hbase.hash.type	murmur	
hbase.regionserver.class	org.apache.hadoop.hbase.ipc.HRe	gionInterface

New Parameters

The following parameters have been added to hbase-site.xml:

Name	Default Value
hbase.client.scanner.timeout.period	60000
hbase.storescanner.parallel.seek.enable	false
hbase.thrift.htablepool.size.max	1000
hbase.hstore.bytes.per.checksum	16384

base.master.loadbalancer.class org.apache.hadoop.hbase.master.balancer.Stochast cload base.rpc.shortoperation.timeout 10000 base.snapshot.enabled true base.hstore.checksum.algorithm CRC32 base.status.publisher.class org.apache.hadoop.hbase.master.ClusterStatusPubl sher \$MulticastPublisher org.apache.hadoop.hbase.client.ClusterStatusListener \$MulticastListener \$Multicas	Name
base.rpc.shortoperation.timeout base.snapshot.enabled true CRC32 base.status.publisher.class org.apache.hadoop.hbase.master.ClusterStatusPublisher base.status.listener.class org.apache.hadoop.hbase.client.ClusterStatusListener shulticastListener base.security.authentication simple base.naster.catalog.timeout base.hstore.compaction.kv.max 10 ail.fast.expired.active.master base.client.localityCheck.threadPoolSize base.status.published false base.status.multicast.address.ip base.dynamic.jars.dir base.hregion.majorcompaction.jitter base.lease.recovery.dfs.timeout base.server.compactchecker.interval.multiplier base.rpc.timeout 100000 100000 100000 100000 100000 100000 100000 1000000	hbase.config.read.zookeeper.config
base.snapshot.enabled true base.hstore.checksum.algorithm CRC32 base.status.publisher.class org.apache.hadoop.hbase.master.ClusterStatusPublisher base.status.listener.class org.apache.hadoop.hbase.client.ClusterStatusListener shulticastListener base.security.authentication simple base.master.catalog.timeout 600000 base.hstore.compaction.kv.max 10 ail.fast.expired.active.master false base.metrics.exposeOperationTimes true base.client.localityCheck.threadPoolSize 2 base.status.published false base.status.multicast.address.ip 226.1.1.3 base.dynamic.jars.dir \$(hbase.rootdir)/lib base.hregion.majorcompaction.jitter 0.50 base.status.multicast.address.port 6100 base.lease.recovery.dfs.timeout 64000 base.sryer.compactchecker.interval.multiplier 1000 base.rpc.timeout 60000	hbase.master.loadbalancer.class
base.status.publisher.class base.status.listener.class base.status.listener.class base.status.listener.class base.status.listener.class base.security.authentication base.master.catalog.timeout base.hstore.compaction.kv.max illoail.fast.expired.active.master base.status.published base.status.published base.status.published base.status.published base.status.published base.status.multicast.address.ip base.status.multicast.address.port	hbase.rpc.shortoperation.timeout
base.status.publisher.class org.apache.hadoop.hbase.master.ClusterStatusPublisher base.status.listener.class org.apache.hadoop.hbase.client.ClusterStatusListener \$MulticastListener \$MulticastListener	hbase.snapshot.enabled
\$MulticastPublisher base.status.listener.class org.apache.hadoop.hbase.client.ClusterStatusListener \$MulticastListener base.security.authentication base.master.catalog.timeout base.hstore.compaction.kv.max 10 ail.fast.expired.active.master base.metrics.exposeOperationTimes base.client.localityCheck.threadPoolSize base.status.published base.status.multicast.address.ip 226.1.1.3 base.dynamic.jars.dir \${hbase.rootdir}{lib} base.hregion.majorcompaction.jitter base.status.multicast.address.port 6100 base.server.compactchecker.interval.multiplier base.rpc.timeout 60000	hbase.hstore.checksum.algorithm
\$MulticastListener base.security.authentication base.master.catalog.timeout base.hstore.compaction.kv.max 10 ail.fast.expired.active.master base.metrics.exposeOperationTimes base.client.localityCheck.threadPoolSize base.status.published base.status.multicast.address.ip base.dynamic.jars.dir \$(hbase.rootdir)/lib base.hregion.majorcompaction.jitter base.status.multicast.address.port 6100 base.lease.recovery.dfs.timeout base.rpc.timeout \$(h000)	hbase.status.publisher.class
base.master.catalog.timeout base.hstore.compaction.kv.max 10 ail.fast.expired.active.master base.metrics.exposeOperationTimes true base.client.localityCheck.threadPoolSize 2 base.status.published false base.status.multicast.address.ip 226.1.1.3 base.dynamic.jars.dir \${hbase.rootdir}{lib} base.hregion.majorcompaction.jitter 0.50 base.status.multicast.address.port 6100 base.lease.recovery.dfs.timeout 64000 base.server.compactchecker.interval.multiplier 1000 base.rpc.timeout 60000	hbase.status.listener.class
base.hstore.compaction.kv.max 10 ail.fast.expired.active.master base.metrics.exposeOperationTimes true base.client.localityCheck.threadPoolSize base.status.published false base.status.multicast.address.ip 226.1.1.3 base.dynamic.jars.dir \${hbase.rootdir}/lib base.hregion.majorcompaction.jitter 0.50 base.status.multicast.address.port 6100 base.lease.recovery.dfs.timeout base.server.compactchecker.interval.multiplier 1000 base.rpc.timeout 60000	hbase.security.authentication
ail.fast.expired.active.master base.metrics.exposeOperationTimes base.client.localityCheck.threadPoolSize base.status.published base.status.multicast.address.ip base.dynamic.jars.dir \${hbase.rootdir}/lib base.hregion.majorcompaction.jitter base.status.multicast.address.port 6100 base.status.multicast.address.port 64000 base.server.compactchecker.interval.multiplier 1000 base.rpc.timeout 60000	hbase.master.catalog.timeout
base.metrics.exposeOperationTimes base.client.localityCheck.threadPoolSize base.status.published base.status.multicast.address.ip base.dynamic.jars.dir base.hregion.majorcompaction.jitter base.status.multicast.address.port base.status.multicast.address.port 6100 base.lease.recovery.dfs.timeout base.server.compactchecker.interval.multiplier base.rpc.timeout 60000	hbase.hstore.compaction.kv.max
base.client.localityCheck.threadPoolSize base.status.published base.status.multicast.address.ip base.dynamic.jars.dir base.hregion.majorcompaction.jitter base.status.multicast.address.port base.status.multicast.address.port base.lease.recovery.dfs.timeout base.server.compactchecker.interval.multiplier base.rpc.timeout 60000	fail.fast.expired.active.master
base.status.published base.status.multicast.address.ip base.dynamic.jars.dir base.hregion.majorcompaction.jitter base.status.multicast.address.port base.status.multicast.address.port base.lease.recovery.dfs.timeout base.server.compactchecker.interval.multiplier base.rpc.timeout 60000	hbase.metrics.exposeOperationTimes
base.status.multicast.address.ip base.dynamic.jars.dir \${hbase.rootdir}/lib base.hregion.majorcompaction.jitter base.status.multicast.address.port base.lease.recovery.dfs.timeout base.server.compactchecker.interval.multiplier base.rpc.timeout 60000	hbase.client.localityCheck.threadPoolSize
base.dynamic.jars.dir \${hbase.rootdir}/lib base.hregion.majorcompaction.jitter 0.50 base.status.multicast.address.port 6100 base.lease.recovery.dfs.timeout 64000 base.server.compactchecker.interval.multiplier 1000 base.rpc.timeout 60000	hbase.status.published
base.hregion.majorcompaction.jitter 0.50 base.status.multicast.address.port 6100 base.lease.recovery.dfs.timeout 64000 base.server.compactchecker.interval.multiplier 60000	hbase.status.multicast.address.ip
base.status.multicast.address.port 6100 base.lease.recovery.dfs.timeout 64000 base.server.compactchecker.interval.multiplier 1000 base.rpc.timeout 60000	hbase.dynamic.jars.dir
base.lease.recovery.dfs.timeout base.server.compactchecker.interval.multiplier base.rpc.timeout 64000 60000	hbase.hregion.majorcompaction.jitter
base.server.compactchecker.interval.multiplier 1000 base.rpc.timeout 60000	hbase.status.multicast.address.port
base.rpc.timeout 60000	hbase.lease.recovery.dfs.timeout
	hbase.server.compactchecker.interval.multiplier
hand land and the said	hbase.rpc.timeout
base.lease.recovery.timeout 900000	hbase.lease.recovery.timeout
base.storescanner.parallel.seek.threads 10	hbase.storescanner.parallel.seek.threads
base.regionserver.catalog.timeout 600000	hbase.regionserver.catalog.timeout
base.ipc.client.tcpnodelay true	hbase.ipc.client.tcpnodelay
base.rest.filter.classes org.apache.hadoop.hbase.rest.filter.GzipFilter	hbase.rest.filter.classes
base.ipc.client.fallback-to-simple-auth-allowed false	hbase.ipc.client.fallback-to-simple-auth-allowed
base.table.lock.enable true	hbase.table.lock.enable

hive-site.xml

New Parameters

The following parameters have been added to hive-site.xml:

Name	Default Value	
hive.default.rcfile.serde	org.apache.hadoop.hive.serde2.columnar.Columnar	SerDe

Chapter

9

Administering PHD Using the CLI

This section describes the administrative actions that can be performed via Pivotal Command Center's command line interface (CLI).

Managing a PHD Cluster

This section describes the tasks you can perform from the CLI to manage a PHD cluster.

Starting a Cluster

You can use the icm client start command to:

- Start all the configured services of the cluster.
- Start individual services configured for the cluster.
- Start individual roles on a specific set of hosts.

The command starts all configured cluster services in the right topological order based on service dependencies.

Note: You cannot start GemFire XD (gfxd) using the icm client start command.

See the *GemFire XD documentation* for information about how to configure and start GemFire XD members.

Syntax

```
icm client start --help
Usage: /usr/bin/icm client start [options]
Options:
 -h, --help
 -1 CLUSTERNAME, --clustername=CLUSTERNAME
 the name of the cluster on which the operation is
 performed
 -s SERVICES, --service=SERVICES
 service to be started
 -f, --force
 forcibly start cluster (even if install is
 incomplete)
 -r ROLES, --role=ROLES
 The name of the role which needs to be started
 -o HOSTFILE, --hostfile=HOSTFILE
 The absolute path for the file containing host names
 for the role which needs to be started
```

Options

This section describes the start options for the HDFS, MapRed, ZooKeeper, HBase, and HAWQ services.

-s

Starts the specified service and all services it depends on in the right topological order. The supported services are HDFS, Yarn, Zookeeper, Hbase, Hive, HAWQ, Pig, and Mahout.

-r

Starts only the specified role on a specific set of hosts. Hosts can be specified using the – o option.

-f

Forces the cluster to start even if the installation is incomplete.

Notes

The first time the cluster is started, Pivotal HD implicitly initializes the cluster. For subsequent invocations of the start command, the cluster is not initialized.

Cluster initialization includes the following:

- NameNode format.
- Create directories on the local filesystem of cluster nodes and on the hdfs, with the correct permission overrides. See the Overriding Directory Permissions section.
- Create HDFS directories for additional services, such as HBase, if these are included in the configured services.

Note: Refer to the "Verifying the Cluster Nodes for Pivotal HD" section to make sure the cluster services are up and running.

Make sure you back up all the data prior to installing or starting a new cluster on nodes that have pre-existing data on the configured mount points.

Examples

Cluster level start:

```
[gpadmin]# icm_client start -l <CLUSTERNAME>
```

Service level start:

```
[gpadmin]# icm_client start -1 <CLUSTERNAME> -s hdfs
```

Role level start:

```
[gpadmin]# icm_client start -l <CLUSTERNAME> -r datanode -o hostfile
```

Stopping a Cluster

You can use the icm_client stop command to stop an entire cluster, to stop a single service, and to stop a single role on a specific set of hosts on which it is configured.

The command stops all configured cluster services in the right topological order, based on service dependencies.

Syntax

```
[gpadmin] # icm client stop -h
Usage: icm client stop [options]
Options:
 Show this help message and exit
  -h, --help
  -h, --help Show this help message and -v, --verbose Increase output verbosity
  -1 CLUSTERNAME, --clustername=CLUSTERNAME
 The name of the cluster on which the operation is
 performed
  -s SERVICES, --service=SERVICES
 Service to be stopped
  -r ROLES, --role=ROLES
 The name of the role which needs to be stopped
  -o HOSTFILE, --hostfile=HOSTFILE
 The absolute path for the file containing host names
 for the role that needs to be stopped
```

Options

This section describes the stop options for the HDFS, MapRed, ZooKeeper, HBase, and HAWQ services.

-s

Stops the specified service and all services it depends on in the right topological order. The supported services are HDFS, Yarn, Zookeeper, Hbase, Hive, HAWQ, Pig, and Mahout.

-r

Stops only the specified role on a specific set of hosts. Hosts can be specified using the $-\circ$ option.

Examples

Cluster level stop:

```
[gpadmin]# icm_client stop -1 <CLUSTERNAME>
```

Service level stop:

```
[gpadmin]# icm_client stop -1 <CLUSTERNAME> -s hdfs
```

Role level stop:

```
[gpadmin] # icm client stop -1 <CLUSTERNAME> -r datanode -o hostfile
```

Restarting a Cluster

You can use the icm client restart command to stop, then restart, a cluster.

See Starting a Cluster on page 112 and Stopping a Cluster on page 113 for more details about the stop/start operations.

Syntax

```
-v, --verbose Increase output verbosity
-l CLUSTERNAME, --clustername=CLUSTERNAME

The name of the cluster on which the operation is performed
-s SERVICES, --service=SERVICES

The service to be restarted
-f, --force Forcibly start cluster (even if install is incomplete)
-r ROLES, --role=ROLES

The name of the role which needs to be started
-o HOSTFILE, --hostfile=HOSTFILE

The absolute path for the file containing host names for the role which needs to be started
```

Reconfiguring a Cluster

Run the icm client reconfigure command to update specific configurations for an existing cluster.

Some cluster-specific configurations cannot be updated:

Note:

- Reconfiguring the topology of a cluster (host-to-role mapping) is not allowed. For example, you
 cannot change the NameNode to a different node or add a new set of datanodes to a cluster.
- Properties based on hostnames: For example, fs.defaultFS, dfs.namenode. and the http-address.
- Properties with directory paths as values.

The following table lists properties that can only be changed with the -f | --force option:

Property Name	Configuration File
datanode.disk.mount.points	clusterConfig.xml
namenode.disk.mount.points	clusterConfig.xml
secondary.namenode.disk.mount.points	clusterConfig.xml
hawq.master.directory	clusterConfig.xml
hawq.segment.directory	clusterConfig.xml
zookeeper.data.dir	clusterConfig.xml

Note:

- You are expected to take care of all the necessary prerequisites prior to making changes to any of the following properties by using the force option.
- Incorrect provisioning can put the cluster into an inconsistent/unusable state.

Syntax

```
-p, --nopreparehosts Do not preparehosts as part of deploying the
cluster.
 -j JDKPATH, --java=JDKPATH
 Location of Sun Java JDK RPM (Ex: jdk-
 7u15-linux-x64.rpm). Ignored if -p is specified
-t, --ntp
 Synchronize system clocks using NTP. Optionally
takes
 NTP server as argument. Defaults to pool.ntp.org
 (requires external network access). Ignored if -p is
 specified
-d, --selinuxoff Disable SELinux. Ignored if -p is specified -i, --iptablesoff Disable iptables. Ignored if -p is specified
 -y SYSCONFIGDIR, --sysconf=SYSCONFIGDIR
 [Only if HAWQ is part of the deploy] Directory
 location of the custom conf files (sysctl.conf and
 limits.conf) which will be appended to
 /etc/sysctl.conf and /etc/limits.conf on slave
nodes.
 Default: /usr/lib/gphd/gphdmgr/hawq sys config/.
 Ignored if -p is specified
-f, --force
 Forcibly reconfigure the cluster (allows changes to
 any servicesConfigGlobals property)
```

Reconfiguring an Existing Cluster

To reconfigure an existing cluster:

1. Stop the cluster:

```
icm_client stop -l <CLUSTERNAME>
```

2. Fetch the configurations for the cluster into a local directory:

```
icm_client fetch-configuration -l <CLUSTERNAME> -o <LOCALDIR>
```

- Edit the configuration files in the cluster configuration directory (<LOCALDIR>).
- 4. Reconfigure the cluster:

```
icm_client reconfigure -1 <CLUSTERNAME> -c <LOCALDIR>
```

Synchronizing Configuration Files

Following an upgrade or reconfiguration, you need to synchronize the configuration files:

1. Fetch the new templates that come with the upgraded software by running:

```
icm_client fetch-template
```

2. Retrieve the existing configuration from the database using:

```
icm_client fetch-configuration
```

- **3.** Synchronize the new configurations (hdfs/hadoop-env) from the template directory to the existing cluster configuration directory.
- **4.** Upgrade or reconfigure the service by specifying the cluster configuration directory with updated contents.

Adding/Removing Services

Services can be added/removed using the icm_client reconfigure command.

- Edit the clusterConfig.xml file to add or remove services from the service list in the services tag.
- Edit the hostRoleMapping section to add or remove hosts for the specific services configured.
- Edit the servicesConfigGlobals if required for the specific service added.
- Follow the steps for Reconfiguring a Cluster on page 115.
- In a new deployment, you can use the -p or -s option to disable scanhosts or preparehosts on the newly added hosts.
- If you want to prepare the new hosts with Java, or if you want to disable iptables or SELinux, follow the instructions for installing Java mentioned in the *Deploying a Cluster* section of this document.

Note: Removing a specific service using the <code>icm_client reconfigure</code> command does not remove RPMs from the nodes. The RPMs are only removed when the cluster is uninstalled

Adding Hosts to a Cluster

If you plan to add hosts as part of adding a new service, perform the following tasks:

- Prepare the new hosts using the icm client preparehosts command.
- Refer to Adding/Removing Services on page 116.

If you plan to add/remove hosts, as part of an existing service in the cluster, do the following:

Note: You can only add or remove hosts for slave roles (refer to *Expanding a Cluster* on page 118 for the list of slave roles). You cannot make host changes for any other role.

- Prepare the new hosts using the icm client preparehosts command.
- You can add the new hosts to the corresponding slave roles in the hostRoleMapping section in clusterConfig.xml.
- Follow the steps for Reconfiguring a Cluster on page 115.

Note: You cannot add one service and remove another at the same time. You have to perform these as two separate steps; however, you can add multiple services OR remove multiple services at the same time.

Retrieving Information about a Deployed Cluster

Run the icm_client fetch-configuration command to fetch the configurations for an existing cluster and store them in a local file system directory.

Syntax

Examples

```
icm_client fetch-configuration -1 <CLUSTERNAME> -0 <LOCALDIR>
```

Listing Clusters

Run the icm client list command to see a list of all the installed clusters.

Syntax

Examples

```
icm client list
```

Expanding a Cluster

Note:

- Make sure you run icm_client preparehosts against the new slave hosts prior to
 adding them to the cluster. (See the icm_client preparehosts command example in the
 "Preparing the Cluster for Pivotal HD" section.)
- If security is enabled on the cluster; you will have to re-enable it after adding a node.

Run the icm_client add-slaves command to add additional slave hosts to an existing cluster. All the slave roles for existing cluster services will be installed on the new cluster hosts.

The following table indicates the services and their corresponding slave roles. Services not included in this list are not allowed for expansion (or shrinking).

Service Name	Slave
hdfs	datanode
yarn	yarn-nodemanager
hbase	hbase-regionserver
hawq	hawq-segment

If you only want to install an individual component on a node, you should do this by manually editing the clusterConfig.xml file, then running the icm_client reconfigure command (see Reconfiguring a Cluster on page 115).

Syntax

```
file containing new-line separated list of hosts
 that
 are going to be added.
  -s, --noscanhosts
 Do not verify cluster nodes.
  -j JAVAHOME, --java home=JAVAHOME
 JAVA HOME path to verify on cluster nodes
 -p, --nopreparehosts Do not preparehosts as part of deploying the
 cluster.
  -k JDKPATH, --java=JDKPATH
 Location of Sun Java JDK RPM (Ex: jdk-
 7u15-linux-x64.rpm). Ignored if -p is specified
 Synchronize system clocks using NTP. Optionally
 -t, --ntp
 takes
 NTP server as argument. Defaults to pool.ntp.org
 (requires external network access). Ignored if -p is
 specified
 -d, --selinuxoff
 Disable SELinux for the newly added nodes. Ignored
 if
 -p is specified
 -i, --iptablesoff
 Disable iptables for the newly added nodes. Ignored
 i f
 -p is specified
 -y SYSCONFIGDIR, --sysconf=SYSCONFIGDIR
 [Only if HAWQ is part of the deploy] Directory
 location of the custom conf files (sysctl.conf and
 limits.conf) which will be appended to
 /etc/sysctl.conf and /etc/limits.conf of the newly
 added slave nodes. Default:
 /usr/lib/gphd/gphdmgr/hawq sys config/. Ignored if -
р
 is specified
```

Examples

```
icm_client add-slaves -l <CLUSTERNAME> -f slave_hostfile
```

After adding slave hosts, make sure you start the DataNode and Yarn nodemanager on the newly added slave hosts.

```
icm_client start -1 <CLUSTERNAME> -r datanode -o hostfile
icm_client start -1 <CLUSTERNAME> -r yarn-nodemanager -o hostfile
```


Important:

- If HBase is configured, start hbase-regionservers as well.
- Don't expect data blocks to be distributed to the newly added slave nodes immediately.

Note: If HAWQ is configured, see Expanding HAWQ on page 145.

Note: Hive does not have any slave roles, and therefore cannot be provisioned for an expansion.

Shrinking a Cluster

Note: Make sure you decommission the slave hosts (see *Decommissioning Slave Nodes* on page 120) prior to removing them, to avoid potential data loss.

Shrink a cluster by running the <code>icm_client remove-slaves</code> command, which removes slave hosts from an existing cluster. All the slave roles for the existing cluster services will be removed from the given hosts.

Syntax

Examples

```
icm_client remove-slaves -l <CLUSTERNAME> -f hostfile
```

Decommissioning Slave Nodes

Decommissioning is required to prevent potential loss of data blocks when you shutdown/remove slave hosts from a cluster.

Decommission Nodes Overview

The Hadoop distributed scale-out cluster-computing framework was inherently designed to run on commodity hardware with typical JBOD configuration (just a bunch of disks; a disk configuration where individual disks are accessed directly by the operating system without the need for RAID). The idea behind it relates not only to cost, but also fault-tolerance where nodes (machines) or disks are expected to fail occasionally without bringing the cluster down. Because of these reasons, Hadoop administrators are often tasked to decommission, repair, or even replace nodes in a Hadoop cluster.

Decommissioning slave nodes is a process that is used to prevent data loss when you need to shutdown or remove these nodes from a Pivotal HD Cluster. For instance, if multiple nodes need to be taken down, there is a possibility that all the replicas of one or more data blocks live on those nodes. If the nodes are just taken down without preparation, those blocks will no longer be available to the active nodes in the cluster, and so the files that contain those blocks will be marked as corrupt and will appear as unavailable.

Hadoop Administrators may also want to decommission nodes to shrink an existing cluster or proactively remove nodes. The process of decommission is not an instant process since it will require the replication of all of the blocks on the decommissioned node(s) to active nodes that will remain in the cluster. Decommissioning nodes should only be used in cases where more than one node needs to be taken down for maintenance, because it evacuates the blocks from the targeted hosts and can affect both data balance and data locality for Hadoop and higher level services, such as HAWQ (see instructions and recommendations specific to HAWQ in the following topics).

Related Tasks:

Decommissioning the Data Node on page 121

Decommissioning the YARN NodeManager on page 121

Shutting Down the Slave Node on page 122

Decommissioning the Data Node

These procedures assume that Name Node High Availability (HA) is enabled (a Pivotal best practice, and in PHD 2.1 and higher, the default configuration). If HA is not enabled, skip the additional steps for the Standby Name Node.

We recommend that you run a filesystem check on HDFS to verify the filesystem is healthy before you proceed with decommissioning any nodes. As gpadmin, run:

```
gpadmin# sudo -u hdfs hdfs fsck /
```

On the Active Name Node:

- Edit the /etc/gphd/hadoop/conf/dfs.exclude file and add the Data Node hostnames to be removed (separated by a newline character). Make sure you use the fully qualified domain name (FQDN) for each hostname.
- 2. Instruct the Active NameNode to refresh its nodelist by re-reading the .exclude and .include files:

```
gpadmin# sudo -u hdfs hdfs dfsadmin -fs hdfs://<active_namenode_fqdn> -
refreshNodes
```

On the Standby NameNode:

- 1. Edit the /etc/gphd/hadoop/conf/dfs.exclude file and add the DataNode hostnames to be removed (separated by a newline character). Make sure you use the FQDN for each hostname.
- 2. Instruct the Standby NameNode to refresh its nodelist by re-reading the .exclude and .include files:

```
gpadmin# sudo -u hdfs hdfs dfsadmin -fs hdfs://<standby_namenode_fqdn> -
refreshNodes
```

Check the Decommission Status:

You can monitor the decommission progress by accessing the Name Node WebUI (http://<active namenode host>:50070) and navigating to the **Decommissioning Nodes** page.

You can also monitor the status via the command line by executing one of the following commands on any Name Node or Data Node in the cluster (verbose/concise):

```
gpadmin# sudo -u hdfs hdfs dfsadmin -report
gpadmin# sudo -u hdfs hdfs dfsadmin -report | grep -B 2 Decommission
```

Check whether the admin state has changed to **Decommission in Progress** for the Data Nodes being decommissioned. When all the Data Nodes report their state as **Decommissioned**, then all the blocks have been replicated.

Next step:

Decommissioning the YARN NodeManager on page 121

Decommissioning the YARN NodeManager

Previous Step:

Decommissioning the Data Node on page 121

Use the following procedure if YARN NodeManager daemons are running on the nodes that are being decommissioned.

Note that this process is almost immediate and only requires a notification to the ResourceManager that the excluded nodes are no longer available for use.

On the Yarn ResourceManager host machine:

- 1. Edit the /etc/gphd/hadoop/conf/yarn.exclude file and add the node manager hostnames to be removed (separated by newline character). Make sure you use the FQDN for each hostname.
- 2. On the Resource Manager host instruct the Resource Manager to refresh its node list by re-reading the .exclude and .include files:

```
gpadmin# sudo -u yarn yarn rmadmin -refreshNodes
```

Check the Decommission Status:

You can verify the decommission state via the Resource Manager WebUI

(https://<resource_manager_host>: 8088) or by using the command line by executing the following command on the Resource Manager host:

```
gpadmin# sudo -u yarn yarn rmadmin node -list
```

Next Step:

Shutting Down the Slave Node on page 122

Shutting Down the Slave Node

Previous Step:

Decommissioning the YARN NodeManager on page 121

Once the slave nodes have been decommissioned, the slave processes running on the newly decommissioned nodes need to be shutdown via the Pivotal Command Center CLI.

To shut down the slave node:

- Create a Hostfile
- Shut Down the Processes
 - If the hosts are HDFS DataNodes
 - If the hosts are YARN NodeManagers
 - If the hosts are HBase RegionServers
 - If the hosts are GemfireXD Servers
 - If the hosts are HAWQ Segment Servers
 - Data in Place
 - Data Removed

Create a Hostfile

Create a text file containing the hostnames that have been decommissioned (separated by a newline character).

Make sure you use the FQDN for each hostname (hostfile.txt):

Shut Down the Processes

Shutdown the processes on the decommissioned nodes as follows:

If the hosts are HDFS DataNodes

Run:

```
gpadmin# icm_client stop -r datanode -r datanode -o <hostfile.txt>
```

If the hosts are YARN NodeManagers

Run:

```
gpadmin# icm_client stop -l <CLUSTERNAME> -r yarn-nodemanager -o
  <hostfile.txt>
```

If the hosts are HBase RegionServers

It is preferable to use the <code>graceful_stop.sh</code> script that HBase provides. The script checks to see if the Region Load Balancer is operational turns it off before starting its region server decommission process. If you want to decommission more than one node at a time by stopping multiple RegionServers concurrently, the RegionServers can be put into a "draining" state to avoid offloading data to other servers being drained. This is done by marking a RegionServer as a draining node by creating an entry in ZooKeeper under the <code><hbase_root>/draining znode</code>. This znode has the format <code>name,port,startcode</code>, like the regionserver entries under <code><hbase_root>/rs</code> node.

Using zkCLI, list the current HBase Region Servers:

```
[zk:] ls /hbase/rs
```

Use the following command to put any servers you wish into draining status. Copy the entry exactly as it exists in the /hbase/rs znode:

```
[zk:] create /hbase/draining/<FQDN_Hostname>, <Port>, <startcode>
```

This process will ensure that these nodes don't receive new blocks as other nodes are decommissioned.

If the hosts are GemfireXD Servers

Run:

```
gpadmin# gfxd server stop -dir=<working_dir_containing_status_file>
```

If the hosts are HAWQ Segment Servers

If HAWQ is deployed on the hosts, you need to consider data locality concerns before leveraging the HDFS DataNode decommission process. HAWQ leverages a hash distribution policy to distribute its data evenly across the cluster, but this distribution is negatively effected when the data blocks are evacuated to the other hosts throughout the cluster. If the DataNode is later brought back online, two states are possible:

Data in Place

In this case, when the DataNode is brought back online HDFS reports the blocks stored on the node as "over-replicated" blocks. HDFS will, over-time, randomly remove a replica of each of the blocks. This process may negatively impact the data locality awareness of the HAWQ segments, because data that hashes to this node could now be stored elsewhere in the cluster. Operations can resume in this state with the only impact being potential HDFS network reads for some of the data blocks that had their primary replica moved off the host as the "over-replication" is resolved. This will not, however, affect co-located database joins, because the segment servers will be unaware that the data is being retrieved via the network rather than a local disk read.

Data Removed

In this case, when the DataNode is brought back online HDFS will now use this node for net-new storage activities, but the pre-existing blocks will not be moved back into their original location. This process will negatively impact the data locality for the co-located HAWQ segments because any existing data will not be local to the segment host. This will not result in a database gather motion since the data will

still appear to be local to the segment servers, but it will require the data blocks to be fetched over the network during the HDFS reads. HDFS Balancer should not be used to repopulate data onto the newly decommissioned server unless a HAWQ table redistribution is planned as well. The HDFS Balancer will affect segment host data locality on every node in the cluster as it moves data around to bring HDFS utilization in balance across the cluster.

In either case, a HAWQ table redistribution can be performed on specific tables, or all tables in order to restore data locality. If possible, it is recommended that maintenance on a cluster containing HAWQ should be done one host at a time to avoid the situations described above. This alleviates the need to decommission the host, because two valid replicas of the data would exist at all times.

There is no specific decommission process for a HAWQ segment host, but if the host needs to be decommissioned, the HAWQ segment servers should be shutdown.

On the Decommissioned Node, stop the postgres processes and then verify they are down:

```
gpadmin# pkill -SIGTERM postgres
gpadmin# ps -ef | grep postgres
```

On the HAWQ Master, verify the segments are down:

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

Replacing the Slave Node

There are many situations in which a slave node goes down and the entire server must be replaced. In these cases, the administrator is not able to issue a decommission, so HDFS will mark the server offline and begin replicating the now missing blocks to bring up replica count back within policy guidelines. To replace the node, a new server can be brought online with the same configuration (disk mounts, etc.) and the following procedure can be used on the PCC/ICM server to bring the replacement node into the cluster.

1. Get the current cluster configuration:

```
gpadmin# icm_client fetch-configuration -o <config_dir_target> -
1 <CLUSTERNAME>
```

2. Remove the failed node from the cluster by creating a text file containing the fully qualified hostname of the host to replace and then running the ICM command below. This step is required even if the replacement node will have the same name, because adding a "net-new" node to the cluster will allow us to leverage the ICM automation to properly configure the replaced host.

```
gpadmin# icm_client remove-slaves -f <replaced_hostfile>.txt -
l <CLUSTERNAME>
```

3. Add the replaced host back into the cluster by using the original configuration from the first step:

```
gpadmin# icm_client add-slaves -f <replaced_hostfile>.txt -
l <CLUSTERNAME>
```

- **4.** Manually start the slave processes on the newly replaced node:
 - If the node is a Data Node:

```
gpadmin# icm_client start -r datanode -o <hostfile>.txt
```

If the node is a NodeManager:

```
gpadmin# icm_client start -r yarn-nodemanager -o <hostfile>.txt
```

If the node is a HBase Region Server:

```
gpadmin# icm_client start -r hbase-regionserver -o <hostfile>.txt
```

If the node is a HAWQ Segment Server:

```
gpadmin# sudo massh <replaced_hostfile>.txt verbose "service hawq start"
```

With HAWQ, the database engine needs to be informed that it now has the new segment server online, so you need to log in to the HAWQ Master and issue the appropriate recovery commands for HAWQ segments.

On the HAWQ master:

```
gpadmin# source /usr/local.hawq/greenplum_path.sh
gpadmin# gprecoverseg -F -d <master_data_directory>
```

These commands will bring the server back online, but refer to *If the hosts are HAWQ Segment Servers* on page 123 for how to proceed in regards to the data within the database instance itself.

Replacing the Slave Node Disk

Hadoop is extremely resilient in terms of hardware failure, but disk failure is one type of failure scenario that relies on the administrator to put some thought into as the system is configured. In the default configuration, Hadoop will blacklist the slave node if a single disk fails. In most cases, this response is an extreme reaction to a relatively inconsequential failure that is relatively common in large Hadoop clusters. The parameter to control this response is dfs.datanode.failed.volumes.tolerated and can be found in the hdfs-site.xml file. The value given to this parameter represents the number of HDFS DataNode directories can fail before the node is blacklisted. A good rule of thumb for this setting would be to tolerate 1 disk failure for every 6 data disks you have in the system. For example, a 12 disk server would have dfs.datanode.failed.volumes.tolerated = 2.

In the majority of scenarios with the proper failure tolerance configured, the disk will fail, but the DataNode will remain operational.

To replace the disk drive:

- 1. Stop DataNode, NodeManager, GemfireXD, and/or HAWQ processes using methods described in Shutting Down the Slave Node on page 122.
- 2. Replace the failed disk drive(s).
- **3.** Follow the Slave Node Replacement procedures (add-slaves/remove-slaves) described in Replacing the Slave Node on page 124.

High Availability

This section describes how to disable, and re-enable High Availability (HA) on a cluster. This section also includes some best practices and command reference information for the haadmin command.

- Starting with PHD 2.1, HA is enabled by default for new installations.
- For upgrades, HA status is maintained between versions. If you upgrade from PHD 2.0.x where HA was
 disabled, the upgraded system will also have HA disabled.
- Currently, only Quorum Journal-based storage is supported for HA.
- Pivotal Command Center (PCC) 2.1 was the first version to support default HA. If you are running an
 earlier version, download and import the latest version of PCC. See *Installing PHD Using the CLI* on
 page 28 for details.
- HDFS commands need a Kerberos ticket when running in secure mode. See Enabling Secure Mode Commands on page 141 for more details.

Best Practices for High Availability

Before you deploy an HA cluster, you should take the following best practices into consideration:

- NameNode machines: The machines on which you run the Active and Standby NameNodes should have equivalent hardware to each other.
- JournalNode machines: The machines on which you run the JournalNodes. The JournalNode
 daemons should be co-located on machines with other Hadoop master daemons; for example
 NameNodes, YARN ResourceManager.

There must be at least three JournalNode (JN) daemons, since edit log modifications are written to a majority of JNs. This allows the system to tolerate the failure of a single machine. You may also run more than three JournalNodes, but in order to increase the number of failures the system can tolerate, you should run an odd number (3, 5, 7, etc.).

When running with N JournalNodes, the system can tolerate at most (N - 1) / 2 failures and continue to function normally.

Note: In an HA cluster, the Standby NameNode also performs checkpoints of the namespace state; therefore, it is not necessary to configure a Secondary NameNode, CheckpointNode, or BackupNode in an HA cluster.

One benefit of this is that since a Secondary NameNode is not needed in an HA cluster; if you are reconfiguring a non-HA-enabled HDFS cluster to be HA-enabled you can reuse the hardware you had previously dedicated to the Secondary NameNode.

Disabling High Availability

Starting with PHD 2.1, High Availability is enabled by default for new installations.

Note: HDFS commands need a Kerberos ticket when running in secure mode. See *Enabling Secure Mode Commands* on page 141 for more details.

To disable High Availability:

1. Synchronize the active and standby NameNode data.

On the NameNode, run:

```
sudo -u hdfs hdfs dfsadmin -safemode enter
sudo -u hdfs hdfs dfsadmin -saveNamespace
```

2. Stop the cluster.

On the Admin node, run:

```
icm_client stop -1 <CLUSTERNAME>
```

3. For HAWQ users, stop HAWQ.

From the HAWQ master, as gpadmin, run the following:

```
/etc/init.d/hawq stop
```

4. Back up the NameNode data.

On both the active and standby NameNode, copy {dfs.namenode.name.dir}/current to a backup directory.

5. Fetch the configurations for the cluster in a local directory:

```
icm_client fetch-configuration -1 <CLUSTERNAME> -0 <LOCALDIR>
```

6. Edit clusterConfig.xml as follows:

- **a.** Uncomment out the secondarynamenode role in the hdfs service.
- b. Comment the standbynamenode and journal node roles in the hdfs service.
- c. Uncomment or add the secondary.namenode.disk.mount.points.
- **d.** Comment the nameservices, namenodelid, namenodelid, journalpath, and journalport entries in serviceConfigGlobals.
- 7. Edit hdfs/hdfs-site.xml as follows:
 - a. Comment the following properties:

```
cproperty>
 <name>dfs.nameservices</name>
  <value>${nameservices}</value>
</property>
cproperty>
  <name>dfs.ha.namenodes.${nameservices}</name>
  <value>${namenode1id},${namenode2id}</value>
</property>
cproperty>
  <name>dfs.namenode.rpc-address.${nameservices}.${namenode1id}
  <value>${namenode}:8020</value>
</property>
property>
 <name>dfs.namenode.rpc-address.${nameservices}.${namenode2id}</name>
  <value>${standbynamenode}:8020</value>
</property>
cproperty>
  <name>dfs.namenode.http-address.${nameservices}.${namenode1id}
  <value>${namenode}:50070</value>
</property>
cproperty>
  <name>dfs.namenode.http-address.${nameservices}.${namenode2id}/
  <value>${standbynamenode}:50070</value>
</property>
cproperty>
  <name>dfs.namenode.shared.edits.dir</name>
  <value>qjournal://${journalnode}/${nameservices}</value>
</property>
cproperty>
  <name>dfs.client.failover.proxy.provider.${nameservices}/name>
<value>org.apache.hadoop.hdfs.server.namenode.ha.ConfiguredFailoverProxyProvider/
value>
</property>
cproperty>
 <name>dfs.ha.fencing.methods</name>
 <value>
 sshfence
 shell(/bin/true)
  </value>
</property>
cproperty>
  <name>dfs.ha.fencing.ssh.private-key-files</name>
 <value>/home/hdfs/.ssh/id rsa</value>
```

b. Uncomment or add the following properties:

```
<name>dfs.namenode.secondary.http-address</name>
 <value>$ {secondarynamenode}:50090</value>
 <description>
 The secondary namenode http server address and port.
 </description>
```

- 8. Edit yarn/yarn-site.xml as follows:
 - a. Comment the following property:

b. Add the following property:

- 9. Edit hdfs/core-site.xml as follows:
 - a. Set the following property key value:

b. Comment the following property:

10.In hbase/hbase-site.xml, set the following property key value:

```
<name>hbase.rootdir</name>
  <value>hdfs://${namenode}:${dfs.port}/apps/hbase/data</value>
  <description>The directory shared by region servers and into
  which HBase persists. The URL should be 'fully-qualified'
  to include the filesystem scheme. For example, to specify the
  HDFS directory '/hbase' where the HDFS instance's namenode is
  running at namenode.example.org on port 9000, set this value to:
  hdfs://namenode.example.org:9000/hbase. By default HBase writes
  into /tmp. Change this configuration else all data will be lost
  on machine restart.
  </description>
```

11.To disable HA for HAWQ, uncomment the default DFS_URL property and comment out DFS_URL in hawq/gpinitsystem config as follows:

```
DFS_URL=${namenode}:${dfs.port}/hawq_data
#### For Non-HA comment the following line
#DFS_URL=${nameservices}/hawq_data
```

12.Comment the following properties in hawg/hdfs-client.xml:

```
cproperty>
 <name>dfs.nameservices
 <value>${nameservices}</value>
</property>
property>
 <name>dfs.ha.namenodes.${nameservices}</name>
 <value>${namenode1id},${namenode2id}</value>
</property>
property>
 <name>dfs.namenode.rpc-address.${nameservices}.${namenodelid}
 <value>${namenode}:8020</value>
</property>
property>
 <name>dfs.namenode.rpc-address.${nameservices}.${namenode2id}
 <value>${standbynamenode}:8020</value>
</property>
property>
 <name>dfs.namenode.http-address.${nameservices}.${namenodelid}/
 <value>${namenode}:50070</value>
</property>
property>
 <name>dfs.namenode.http-address.${nameservices}.${namenode2id}/name>
 <value>${standbynamenode}:50070</value>
</property>
property>
 <name>dfs.client.failover.proxy.provider.${nameservices}</name>
<value>org.apache.hadoop.hdfs.server.namenode.ha.ConfiguredFailoverProxyProvider/
value>
</property>
```

13. Change owner and permissions for the container-executor.cfg file located in /etc/gphd/hadoop/conf on all cluster nodes, if the file is present:

```
chmod 644 /etc/gphd/conf.gphd-2.0.1/container-executor.cfg
chown root:root /etc/gphd/conf.gphd-2.0.1/container-executor.cfg
```

14. Run the following command to reconfigure the cluster with your new configuration file:

```
icm_client reconfigure -l <CLUSTERNAME> -c <LOCALDIR>
```

15. Start the cluster:

```
icm_client start -l <CLUSTERNAME>
```

16.Update the HIVE Metastore.

Hive metastore contains references to the hdfs path with nameservices in the URL. This needs to be updated to use namenode:port.

Note: Make sure metastore is not running and is backed up to a persistent store before running the update commands.

- a. Log in to the host configured as hive-metastore.
- b. Display the current NameNode and hdfspath for the Hive warehouse directory:

```
/usr/lib/gphd/hive/bin/metatool -listFSRoot
```

c. Run the following command:

```
/usr/lib/gphd/hive/bin/metatool -updateLocation
hdfs://<current_namenode>:<dfs_port> hdfs://<nameservices>
```

Where:

<nameservices> is the logical name used for the nameservices in a HA-enabled cluster.

<current_namenode> is the hostname of the NameNode on the cluster after reconfiguring to disable HA.

Note: When specifying <nameservices>, do not use underscores ('_'); for example, phd_cluster.

17. For HAWQ users, restart HAWQ services for your configuration changes to take effect.

From the HAWQ master, as gpadmin, run the following:

```
/etc/init.d/hawq start
```

Related Topics:

Best Practices for High Availability on page 126

Enabling/Re-enabling High Availability on page 130

High Availability Command Reference on page 135

Enabling/Re-enabling High Availability

Prerequisites

Before you enable HA for any cluster:

- Make sure you take into consideration our recommended Best Practices for High Availability on page 126.
- Checkpoint your NameNode:
 - Stop all incoming data traffic.

 With the namenode running and the secondaryname node stopped, force checkpoint by running the following on the secondarynamenode:

```
sudo -u hdfs hdfs secondarynamenode -checkpoint force
```

Enabling High Availability

To re-enable HA on a cluster:

For HAWQ users, stop HAWQ.From the HAWQ master, as gpadmin, run the following:

```
/etc/init.d/hawq stop
```

2. Stop the cluster:

```
icm_client stop -l <CLUSTERNAME>
```

- 3. Back up the NameNode data. Copy {dfs.namenode.name.dir}/current to a backup directory.
- 4. Fetch the configurations for the cluster in a local directory:

```
icm_client fetch-configuration -l <CLUSTERNAME> -o <LOCALDIR>
```

- **5.** Edit clusterConfig.xml as follows:
 - a. Comment out the secondarynamenode role in the hdfs service.
 - **b.** Uncomment the standbynamenode and journalnode roles in the hdfs service.
 - **c.** Uncomment the nameservices, namenodelid, namenodelid, journalpath, and journalport entries in serviceConfigGlobals.
- **6.** Edit hdfs/hdfs-site.xml as follows:

Note: These edits are are for enabling automatic HA. If you want to enable manual HA, keep the Namenode Auto HA related properties commented out.

a. Uncomment the following properties:

```
cproperty>
 <name>dfs.nameservices
 <value>${nameservices}</value>
</property>
cproperty>
 <name>dfs.ha.namenodes.${nameservices}</name>
 <value>${namenode1id},${namenode2id}</value>
</property>
cproperty>
 <name>dfs.namenode.rpc-address.${nameservices}.${namenodelid}
 <value>${namenode}:8020</value>
</property>
cproperty>
 <name>dfs.namenode.rpc-address.${nameservices}.${namenode2id}
 <value>${standbynamenode}:8020</value>
</property>
cproperty>
 <name>dfs.namenode.http-address.${nameservices}.${namenodelid}
 <value>${namenode}:50070</value>
</property>
cproperty>
 <name>dfs.namenode.http-address.${nameservices}.${namenode2id}</name>
```

```
<value>${standbynamenode}:50070</value>
</property>
cproperty>
  <name>dfs.namenode.shared.edits.dir
  <value>qjournal://${journalnode}/${nameservices}</value>
</property>
cproperty>
  <name>dfs.client.failover.proxy.provider.${nameservices}</name>
<value>org.apache.hadoop.hdfs.server.namenode.ha.ConfiguredFailoverProxyProvider/
value>
</property>
property>
  <name>dfs.ha.fencing.methods</name>
  <value>
 sshfence
 shell(/bin/true)
  </value>
</property>
property>
  <name>dfs.ha.fencing.ssh.private-key-files</name>
  <value>/home/hdfs/.ssh/id rsa</value>
</property>
cproperty>
  <name>dfs.journalnode.edits.dir</name>
  <value>${journalpath}</value>
</property>
<!-- Namenode Auto HA related properties -->
cproperty>
 <name>dfs.ha.automatic-failover.enabled</name>
 <value>true</value>
</property>
<!-- END Namenode Auto HA related properties -->
```

b. Comment the following properties:

7. In yarn/yarn-site.xml, set the following property/value:

- **8.** Edit hdfs/core-site.xml as follows:
 - **a.** Set the following property/value:

```
<name>fs.defaultFS</name>
<value>hdfs://${nameservices}</value>
```

```
<description>The name of the default file system. A URI whose
scheme and authority determine the FileSystem implementation. The
uri's scheme determines the config property (fs.SCHEME.impl) naming
the FileSystem implementation class. The uri's authority is used to
determine the host, port, etc. for a filesystem.</description>
```

b. Uncomment following property:

Note: The previous edits are for enabling automatic high availability. If you want to enable manual high availability, you need to additionally comment out the following property in hdfs/core-site.xml:

9. In hbase/hbase-site.xml, set the following property/value:

```
 <name>hbase.rootdir</name>
 <value>hdfs://${nameservices}/apps/hbase/data</value>
 <description>The directory shared by region servers and into
 which HBase persists. The URL should be 'fully-qualified'
 to include the filesystem scheme. For example, to specify the
 HDFS directory '/hbase' where the HDFS instance's namenode is
 running at namenode.example.org on port 9000, set this value to:
 hdfs://namenode.example.org:9000/hbase. By default HBase writes
 into /tmp. Change this configuration else all data will be lost
 on machine restart.
 </description>
```

10.To enable HA for HAWQ, comment out the default DFS_URL property and uncomment DFS URL in hawq/gpinitsystem config as follows:

```
#DFS_URL=${namenode}:${dfs.port}/hawq_data
#### For HA uncomment the following line
DFS_URL=${nameservices}/hawq_data
```

11.Add the following properties to hawq/hdfs-client.xml:

```
<property>
  <name>dfs.nameservices</name>
  <value>${nameservices}</value>
  </property>

<prame>dfs.ha.namenodes.${nameservices}</name>
  <value>${namenodelid},${namenode2id}</value>
</property>
```

```
cproperty>
 <name>dfs.namenode.rpc-address.${nameservices}.${namenodelid}
 <value>${namenode}:8020</value>
</property>
cproperty>
 <name>dfs.namenode.rpc-address.${nameservices}.${namenode2id}
 <value>${standbynamenode}:8020</value>
</property>
cproperty>
 <name>dfs.namenode.http-address.${nameservices}.${namenodelid}/
 <value>${namenode}:50070</value>
</property>
cproperty>
 <name>dfs.namenode.http-address.${nameservices}.${namenode2id}/
 <value>${standbynamenode}:50070</value>
</property>
property>
 <name>dfs.client.failover.proxy.provider.${nameservices}</name>
<value>org.apache.hadoop.hdfs.server.namenode.ha.ConfiguredFailoverProxyProvider/
value>
</property>
```

- **12.**On the Standby NameNode, move {dfs.namenode.name.dir}/current to a backup directory (or delete).
- 13. Reconfigure the cluster:

```
icm client reconfigure -1 <CLUSTERNAME> -c <LOCALDIR> -f
```


Caution: Running the reconfigure command on a secure cluster disables security in PHD-1.1.0.0 and PHD-1.1.1.0.

14.Start the cluster:

```
icm_client start -l <CLUSTERNAME>
```

15. Update the HIVE Metastore.

Hive metastore contains references to the hdfs path with namenode:port in the URL. This needs to be updated to use nameservices, so HIVE scripts can work whenever NameNode failure happens.

Note: Make sure metastore is not running and is backed up to a persistent store before running the update commands.

- **a.** Log in to the host configured as hive-metastore.
- **b.** Display the current NameNode and hdfspath for the Hive warehouse directory:

```
/usr/lib/gphd/hive/bin/metatool -listFSRoot
```

c. Run the following command:

```
/usr/lib/gphd/hive/bin/metatool -updateLocation hdfs://<nameservices> hdfs://<current_namenode>:<dfs_port>
```

Where:

<nameservices> is the logical name used for the nameservices in a HA-enabled cluster.

<current_namenode> is the hostname of the NameNode on the cluster before reconfiguring to enable HA.

Note: When specifying <*nameservices*>, do not use underscores ('_'); for example, phd cluster.

16.Restart HAWQ services for your configuration changes to take effect. From the HAWQ master, as <code>gpadmin</code>, run the following:

/etc/init.d/hawq start

Related Topics:

Best Practices for High Availability on page 126

Disabling High Availability on page 126

High Availability Command Reference on page 135

High Availability Command Reference

Note: HDFS commands need a Kerberos ticket when running in secure mode. See *Secure Mode Commands* for more details.

hdfs haadmin prints help for all subcommands and options. <serviceid> is the logical name configured for each NameNode, as namenodelid and namenodelid, in clusterConfig.xml.

• Check the state of a given NameNode:

hdfs haadmin -getServiceState <serviceid>

For example:

hdfs haadmin -getServiceState nn1

Transition a given NameNode to standby:

hdfs haadmin -transitionToStandby <serviceid>

For example:

hdfs haadmin -transitionToStandby nn1

Transition a given NameNode to active:

hdfs haadmin -transitionToActive <serviceid>

For example:

hdfs haadmin -transitionToActive nn1

Failover between two NameNodes:

hdfs haadmin -failover <serviceid> <serviceid>

For example:

hdfs haadmin -failover nn1 nn2

Security/Kerberos Authentication

This section describes how to enable/disable Kerberos authentication for PHD clusters.

Kerberos is a network authentication protocol that provides strong authentication for client/server applications using secret-key cryptography.

You can set up a Kerberos server during PHD installation, or can connect to an existing Kerberos server. See PHD Install 2 - Configure Kerberos and LDAP on page 32 for details.

Note: In secure mode, the default Hive server is hive-server2:

- · When you enable security, we switch to hive-server2.
- · When you disable security, we switch back to hive-server.

Enabling Kerberos Authentication

To enable security on a deployed, but unsecured, cluster, you need to set up a Kerberos server, as follows. If you already have a Kerberos server set up, you do not need to run this command, but you need to make security-specific edits to the Cluster configuration file.

Configuring Kerberos:

1. Stop the cluster:

```
[gpadmin]# icm_client stop -1 <CLUSTERNAME>
```

2. On the Admin node, as gpadmin, run:

```
$ icm_client security -i
```

3. You will be prompted for the following information:

```
Do you wish to configure Kerberos Server? (y/n) [Yes]? yes
```

Enter no if you do not wish to use the built-in Kerberos server. The remaining instructions assume you chose to configure the built-in Kerberos server.

4. Choose a realm for your Kerberos server; usually this will be your domain name. For example:

```
Enter REALM for Kerberos (ex PIVOTAL.IO): PIVOTAL.IO
```

5. Choose a login and password for your Kerberos server. You will need these if you ever need to manage the Kerberos server directly via the command line tool (kadmin). We recommend using gpadmin:

```
Enter username for Kerberos Server ADMIN [admin]: gpadmin
Enter new password for Kerberos Server ADMIN:
Re-enter the new password for Kerberos Server Admin:
Enter new MASTER password for KDC:
Re-enter new MASTER password for KDC:
```

6. You are now prompted to set up the built-in LDAP server:

```
[WARNING] Attempt to re-configure previously configure LDAP server may result in data or functionality loss
Do you wish to configure LDAP Server? (y/n) [Yes]? yes
```

7. Select a suitable base domain name (DN); usually this will be your domain name. For example:

```
Enter Domain name for LDAP base DN (ex pivotal.io): pivotal.io
```

8. Choose a login and password for the LDAP administrator. You will need these to add new users into the system, and also it will be needed if you ever need to manage the built-in LDAP server directly. We recommend using <code>gpadmin</code>:

```
Enter username for LDAP Administrator [Manager]: gpadmin Enter new password for LDAP administrator: Re-enter new password for LDAP administrator:
```

9. The installer will now install and configure the built-in Kerberos and LDAP server, based on the information you provided:

```
[INFO] Attempting to configure KDC and/or LDAP. It may take few minutes... [DONE] Security components initialized successfully
```

10.You now need to add security-specific parameters/values to the configuration file. You can use icm client reconfigure for this purpose.

Note: Make sure it runs successfully on all nodes before proceeding further.

To use icm_client reconfigure to update the configuration file, perform the following tasks on the Admin node:

a. Fetch the current configuration in to a directory named SecureConfiguration:

```
[gpadmin]# icm_client fetch-configuration -o SecureConfiguration -l <CLUSTERNAME>
```

b. Open the cluster configuration file and set the security parameter to true:

```
<securityEnabled>true</securityEnabled>
```

c. Locate the following section in the Global Services Properties:

You need to add a valid value to the <security.realm> parameter. The default value for the <security.kdc.conf.location> parameter is valid if you are using the Kerberos server set up during PHD Install 2 - Configure Kerberos and LDAP on page 32; if you are using an existing Kerberos server, you need to add a value for that location.

11.Run reconfigure to push your changes to the cluster nodes:

```
[gpadmin]# icm_client reconfigure -1 <CLUSTERNAME> -c SecureConfiguration
-f
```

12.Start the cluster:

```
[gpadmin]# icm_client start -1 <CLUSTERNAME>
```

13.If HAWQ is configured:

a. Start HAWQ:

```
$ /etc/init.d/hawq start
```

- **b.** Make sure you have a kerberos principal for gpadmin.
- c. Locate the HAWQ data directory:
 - i. On the HAWQ master, open /etc/gphd/hawq/conf/gpinitsystem config.
 - ii. Locate DFS_URL and obtain the directory after nameservice or namenode. By default the value of this is hawq_data. We will refer to it as <HAWQ_DATA_DIR> for the purpose of this document.
- d. Create < HAWQ_DATA_DIR > on HDFS:
 - i. Start the cluster using icm client.

- ii. Make sure HDFS service is up and running.
- iii. As gpadmin, on the namenode or client machine, run the following:

```
kinit
hadoop fs -mkdir /<HAWQ_DATA_DIR>
hadoop fs -chown -R postgres:gpadmin /<HAWQ_DATA_DIR>
hadoop fs -mkdir /user/gpadmin
hadoop fs -chown gpadmin:gpadmin /user/gpadmin
hadoop fs -chmod 777 /user/gpadmin
kdestroy
```

e. Specify that security is enabled by running the following:

```
source /usr/local/hawq/greenplum_path.sh
gpconfig -c enable_secure_filesystem -v "on"
gpconfig --masteronly -c krb_server_keyfile -v "'/path/to/keytab/file'"
```


Note: The single quotes ' after and before the double quotes " in the keytab string above are required.

f. Restart HAWQ:

```
$ /etc/init.d/hawq restart
```

At this point, security should be enabled and you may run test commands to validate data is still accessible in secure mode.

Disabling Kerberos Authentication

To disable Kerberos authentication for a cluster:

1. Stop the cluster:

```
[gpadmin]# icm_client stop -1 <CLUSTERNAME>
```

2. If you have HBase installed and HBase-to-Zookeeper communication is secured (true in most cases), complete the following tasks.

Tables created while HBase is secure have ACLs set on them that only allow SASL authenticated users to modify them. In order to operate in non-secure mode, you must do the following:

Note: You can skip these steps if you don't have HBase installed.

a. Start *just* the Zookeeper service:

```
[gpadmin]# icm_client start -l <CLUSTERNAME> -s zookeeper
```

- **b.** On HBase master:
 - i. Run the Zookeeper CLI:

```
[gpadmin]# sudo -u hbase hbase zkcli
```

ii. Check if there are any regions in transition. Output [] means there are NO regions in transition at the moment and you don't need to set ACL on this sub znode:

```
[zk:
 node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT:
 0] ls /hbase/region-in-transition
[]
```

If there are regions in transition, either wait for them to finish (start the cluster again) or set ACL to make them controllable by world. Do this for all the regions. For example, if you see a region such as 156781230:

```
[zk:
  node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT:
  1] setAcl /hbase/region-in-tranistion/156781230 world:anyone:cdrwa
```

iii. Check if there are unassigned regions. If there are any, set ACL to be controllable by world:

```
[zk:
 node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT:
 2] ls /hbase/unassigned
[123456789]
[zk:
 node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT:
 3] setAcl /hbase/unassigned/123456789 world:anyone:cdrwa
```

iv. Do this for the /hbase znode and all the sub-znodes under /hbase where ACL is set to anything other than world:anyone:cdrwa; otherwise, they won't be readable while security is disabled.

Note: If you're only disabling security temporarily for upgrade, and intend to enable it again after upgrade, you may skip setting ACLs on znodes.

For example, for the /hbase/table sub-znodes:

```
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
4] ls /hbase/table
[hbase:meta, hbase:namespace, testtable]
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
5] getAcl /hbase/table/hbase:meta
'world, 'anyone
:cdrwa
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
6] getAcl /hbase/table/testtable
'world, 'anyone
:r
'sasl,'hbase
:cdrwa
# Here is testtable is not world writable and has SASL enabled.
If you want to use this table while in non-secure mode, do the
following.
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
7] setAcl /hbase/table/testtable world:anyone:cdrwa
# Verify ACL has been set
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT
8] getAcl /hbase/table/testtable
'world, 'anyone
:cdrwa
```


Note: Alternatively, you can also remove the /hbase znode or any of its sub-znodes, such as /hbase/table, as they will be re-created when the HBase service is restarted. Also, this should only be done if HBase-master and HBase-region server were shut down properly and there is no transient state yet to be synced back.

Use this option with *extreme* caution and only if you're having trouble starting HBase service. Careless use may cause data loss.

To remove a znode (e.g. /hbase/table), run the following:

```
[zk:
  node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CO
9] rmr /hbase/table
```

v. Quit the Zookeeper CLI on the HBase master node. You can now disconnect from HBase master:

```
[zk:
node2.phddev.local:2181,node1.phddev.local:2181,node3.phddev.local:2181(CONNECT:
10] quit
```

c. Stop the Zookeeper service from the ICM Admin node:

```
[gpadmin]# icm_client stop -l test -s zookeeper
```

3. You now need to remove security-related changes from the configuration file. You can use icm client reconfigure for this purpose.

Note: Make sure it runs successfully on all nodes before proceeding further.

To use <code>icm_client reconfigure</code> to update the configuration file, perform the following tasks on the ICM Admin node:

a. Fetch the current configuration in to a directory named SecureConfiguration:

```
[gpadmin]# icm_client fetch-configuration -o SecureConfiguration - 1 <CLUSTERNAME>
```

b. Make the following modifications in the configuration file to disable security (note that this parameter is set to true by default):

```
<securityEnabled>false</securityEnabled>
```

c. Run icm client reconfigure to push your changes to the cluster nodes:

```
[gpadmin] # icm_client reconfigure -1 <CLUSTERNAME> -c SecureConfiguration
```

- **4.** Remove security from any manually-installed service by following the reverse of the instructions to enable them.
- 5. Start the cluster.

```
[gpadmin]# icm_client start -1 <CLUSTERNAME>
```

- **6.** If HAWQ is configured:
 - **a.** Specify that security is *not* enabled by running the following:

```
source /usr/local/hawq/greenplum_path.sh
gpconfig --masteronly -c enable_secure_filesystem -v "off"
```

b. Restart HAWQ:

```
$ /etc/init.d/hawq restart
```

7. After disabling security on an HA cluster, you must delete all files from nm-local-dir/usercache.

At this point, security should be disabled and you may run test commands to validate data is still accessible in non-secure mode.

Enabling Secure Mode Commands

HDFS commands need a Kerberos ticket when running in secure mode.

Verifying/Obtaining/Removing a Kerberos Ticket

To check if you have a valid ticket, run klist:

```
[gpadmin@client ~]$ klist
Ticket cache: FILE:/tmp/krb5cc_500
Default principal: gpadmin@PHDDEV.LOCAL
Valid starting Expires Service principal
09/08/14 23:54:42 09/09/14 23:54:42 krbtgt/PHDDEV.LOCAL@PHDDEV.LOCAL
renew until 09/15/14 23:54:42
```

Make sure the ticket is valid. If there is no ticket present in cache or it has expired, then you need to obtain a new ticket.

Obtain a new ticket by running kinit.

The following example obtains a ticket for user gpadmin (pre-existing in the Kerberos database):

```
[gpadmin@client ~] $ kinit
Password for gpadmin@PHDDEV.LOCAL: # ENTER password
here
```

In order to remove an existing kerberos ticket, use kdestory:

```
[gpadmin@client ~]$ kdestroy
```

Enabling Secure Commands for Non-dfs.cluster.administrator Users

In secure mode, certain commands, such as hdfs haadmin can only be run by users belonging to dfs.cluster.administrators. However the gpadmin user does not belong to dfs.cluster.administrators by default. If you attempt to run these commands as gpadmin, they will fail.

For example, running hdfs haadmin -failover nn1 nn2 (in which nn1 and nn2 are your NameNodes) will fail with the following error:

at java.security.AccessController.doPrivileged(Native Method)

```
[gpadmin@client ~]$ hdfs haadmin -failover nn1 nn2
Operation failed: Disallowed RPC access from gpadmin@PHDDEV.LOCAL
(auth:KERBEROS) at 192.168.243.110. Not listed in
dfs.cluster.administrators
at
org.apache.hadoop.hdfs.tools.DFSZKFailoverController.checkRpcAdminAccess(DFSZKFailoverCong.apache.hadoop.ha.ZKFCRpcServer.gracefulFailover(ZKFCRpcServer.java:93)
at
org.apache.hadoop.ha.protocolPB.ZKFCProtocolServerSideTranslatorPB.gracefulFailover(ZKfatorg.apache.hadoop.ha.proto.ZKFCProtocolProtos$ZKFCProtocolService
$2.callBlockingMethod(ZKFCProtocolProtos.java:1548)
at org.apache.hadoop.ipc.ProtobufRpcEngine$Server
$ProtoBufRpcInvoker.call(ProtobufRpcEngine.java:585)
at org.apache.hadoop.ipc.RPC$Server.call(RPC.java:928)
at org.apache.hadoop.ipc.Server$Handler$1.run(Server.java:2048)
at org.apache.hadoop.ipc.Server$Handler$1.run(Server.java:2044)
```

```
at javax.security.auth.Subject.doAs(Subject.java:415)
at
org.apache.hadoop.security.UserGroupInformation.doAs(UserGroupInformation.java:1491)
at org.apache.hadoop.ipc.Server$Handler.run(Server.java:2042)
```

In order to run such commands, you can create or modify the dfs.cluster.administrators property in hdfs-site.xml and reconfigure/deploy.

Alternately, you need to run these commands as the hdfs user, under whom HDFS services run by default and who belongs to dfs.cluster.administrators.

To obtain a Kerberos ticket for the hdfs user:

1. Run the following on the namenode or on the node where you will be running the haadmin command:

```
sudo -u hdfs kinit -kt /path/to/keytab/<file>.keytab
hdfs/<FQDN_OF_THE_NODE>
```

2. After obtaining the ticket, verify it using klist:

```
sudo -u hdfs klist
```

For example, a sample run on a host with FQDN of node1.phddev.local using the hdfs.service.keytab file will return the following results:

Uninstalling a Cluster

Use icm client uninstall to uninstall a cluster.

You must run the icm_client stop command to stop running clusters before running the icm_client uninstall command. You must also ensure that HAWQ has been stopped before uninstalling a cluster.

You will be prompted as to whether you want to preserve the history metrics of the cluster; the default behavior is to preserve the history.

Note: Running icm_client uninstall does not delete dfs.data.dir, dfs.name.dir, dfs.mapred.dir and dfs.checkpoint.dir directories. This is intentional behavior and preserves user data.

Syntax 1 4 1

Examples

```
icm_client uninstall -1 <CLUSTERNAME>
```

Managing HAWQ

This section describes HAWQ administrative tasks you can perform via the CLI.

Initializing HAWQ

Initializing HAWQ performs the following tasks:

- Initializes the HAWQ master and the segment hosts.
- Starts the HAWQ master, segments, and the underlying postgres database.

You need to initialize HAWQ only once, after the cluster has started and after HDFS is up and running.

Note: Verify that the postgres user exists. If it does not, you may have to create it and add it into the hadoop group.

To initialize HAWQ:

1. **Security:** If you have deployed a secure cluster with Kerberos authentication, you must create a Kerberos principal for <code>gpadmin</code> and run <code>kinit</code> before running the next command.

Note: If you have not deployed a secure cluster, skip this task.

To add a principal for gpadmin:

a. On the PCC Admin node, run:

```
$ sudo kadmin.local
$ add princ gpadmin
$ exit
```


Note: Provide a password for the gpadmin principal when prompted.

b. Run:

```
$ kinit
```

2. Verify HDFS is running.

To verify HDFS is running, log in to the client node, NameNode or DataNode as gpadmin and run:

```
$ hdfs dfs -ls /
```

Sample Output:

3. Security: If you have deployed a secure cluster with Kerberos authentication:

Note: If you have not deployed a secure cluster, skip this task.

- a. Locate the HAWQ data directory:
 - i. On the HAWQ master, open /etc/gphd/hawq/conf/gpinitsystem_config.
 - ii. Locate DFS_URL and obtain the directory after nameservice or namenode. By default the value of this is hawq_data. We will refer to it as <### AWQ_DATA_DIR> for the purpose of this document.
- **b.** Create < HAWQ_DATA_DIR > on HDFS:
 - i. Start the cluster using icm client.
 - ii. Make sure HDFS service is up and running.
 - iii. As gpadmin, on the namenode or client machine, run:

```
kinit
hadoop fs -mkdir /<HAWQ_DATA_DIR>
hadoop fs -chown -R postgres:gpadmin /<HAWQ_DATA_DIR>
hadoop fs -mkdir /user/gpadmin
hadoop fs -chown gpadmin:gpadmin /user/gpadmin
hadoop fs -chmod 777 /user/gpadmin
kdestroy
```

As gpadmin, exchange keys, then initialize HAWQ from the HAWQ master.

Note: ssh to the HAWQ Master before you initialize HAWQ.

For example:

```
$ su - gpadmin
$ source /usr/local/hawq/greenplum_path.sh
$ gpssh-exkeys -f HAWQ_HOSTS.txt # where HAWQ_HOSTS.txt has a set of hawq
nodes
$ /etc/init.d/hawq init
```


Note: You do not need to start HAWQ. It is implicitly started as part of the initialization.

- 5. If you have a HAWQ Standby master in your cluster configuration, initialize it using qpinitstandby:
 - **a.** gpinitstandby reads the master data directory location from the \$MASTER_DATA_DIRECTORY environment variable, so before running gpinitstandby, run the following:

```
$ export MASTER_DATA_DIRECTORY=<MASTER_DIRECTORY>/gpseg-1
```

For example:

```
$ export MASTER_DATA_DIRECTORY=/data0/master/gpseg-1/gpseg-1
```

b. Then, still as gpadmin, initialize the Standby master:

```
$ gpinitstandby -s <HAWQ_STANDBY_MASTER_FQDN>
```


Note: Hive with HAWQ/PXF

If you are planning to configure Hive with HAWQ/PXF, check that the Hive Metastore service is available and running (anywhere on the cluster) and that you have set the property hive.metastore.uri in the hive-site.xml file on the NameNode to point to that location.

Starting HAWQ

Note that starting and stopping HAWQ can only be initiated directly on the HAWQ Master. More information about HAWQ can be found in the HAWQ Installation Guide and the HAWQ Administrator Guide.

Run the start command to start up the HAWQ master and all the segments hosts, including the postgres database.

[gpadmin] # /etc/init.d/hawq start

Note: If you are initializing HAWQ, you do not need to perform this task. It is implicitly done during HAWQ Initialization.

Stopping HAWQ

Note that starting and stopping HAWQ can only be initiated directly on the HAWQ Master. More information about HAWQ can be found in the HAWQ Installation Guide and the HAWQ Administrator Guide.

Run the stop command to stop the HAWQ master, segments hosts, and the postgres database on the HAWQ master.

[gpadmin] # /etc/init.d/hawq stop

Modifying HAWQ User Configuration

If you are using Pivotal Command Center, you must modify your HAWQ user configuration file.

This is because the Admin host is not part of the HAWQ cluster. Modifying the pg_hba.conf file on the HAWQ Master host gives the Admin host the ability to remote query HAWQ.

- 1. Log in to the HAWQ Master as user gpadmin.
- 2. In the \$MASTER_DATA_DIRECTORY/pg_hba.conf file (the location of the HAWQ Master Directory is defined in the <hawq.master.directory> section of the clusterConfig.xml file used for deployment of the Cluster):
 - **a.** Find the entry:

```
host all gpadmin <master host ip>/32 trust
```

b. Change the subnet entry, depending on your network configuration:

```
host all gpadmin <master host ip>/24 trust
```

3. Restart HAWQ:

```
/etc/init.d/hawq restart
```

Run the following command to test HAWQ from the Admin host:

```
$ sudo -u gpadmin psql -h <HAWQ_MASTER_NODE> -p <HAWQ_PORT> -U gpadmin
postgres -c "select * from pg_stat_activity;"
```

Expanding HAWQ

HAWQ Segments can be expanded.

Before you expand a HAWQ segment, you need to add slaves to the cluster by either:

- Running the add-slaves command (see Expanding a Cluster on page 118).
- Manually editing the hawq-segments section of the clusterConfig.xml file, then running the reconfigure command (see Reconfiguring a Cluster on page 115).

Once you have added the slaves, you can then expand HAWQ using the gpexpand command. See the HAWQ Administration Guide: Expanding the HAWQ System for details.

Managing PHD Roles and Hosts

Pivotal HD supports starting or stopping entire clusters or individual roles on a selected hosts. If you want to start and stop the roles manually, follow these steps:

You have two options when managing cluster and individual roles.

- Managing Locally on page 146
- Managing Remotely on page 146

Managing Locally

You can manage the service role on the target host locally. For example, to restart the DataNode:

```
node100:gpadmin# ssh gpadmin@node100
gpadmin# sudo service hadoop-hdfs-namenode restart
```

Managing Remotely

You can manage the service role remotely across one of the target hosts. For example, to restart the DataNode:

```
node100.gpadmin# massh node100 verbose 'sudo service hadoop-hdfs-datanode
restart'
```

To restart all the DataNodes remotely, create a newline-separated file named hostfile that contains all the DataNodes to start, stop, restart, or check status.

gpadmin# massh hostfile verbose 'sudo service hadoop-hdfs-datanode restart'

Pivotal HD Services Scripts

The following table shows the service commands to **start**, **stop**, **restart**, or **check** status for each service role,.

Role Name	Service Command
NameNode	<pre>sudo service hadoop-hdfs-namenode {starts stop status restart}</pre>
Secondary NameNode	<pre>sudo service hadoop-hdfs- secondarynamenode {starts stop status restart}</pre>
DataNode	<pre>sudo service hadoop-hdfs-datanode {starts stop status restart}</pre>
Resource Manager	<pre>sudo service hadoop-yarn- resourcemanager {starts stop status restart}</pre>
Node Manager	<pre>sudo service hadoop-yarn-nodemanager {starts stop status restart}</pre>
History Server	<pre>sudo service hadoop-mapreduce- historyserver {starts stop status restart}</pre>
Zookeeper Server	<pre>sudo service zookeeper-server {starts stop status restart}</pre>
HBase Master	<pre>sudo service hbase-master {starts stop status restart}</pre>
HBase Region Server	<pre>sudo service hbase-regionserver {starts stop status restart}</pre>
HAWQ Master	<pre>sudo /etc/init.d/hawq {starts stop status restart}</pre>
Quorum Journal node	<pre>sudo /etc/init.d/hadoop-hdfs- journalnode {start stop status restart}</pre>

PHD Services Reference

- Overriding Directory Permissions
 - On the Local Filesystem
 - On HDFS
- Pivotal HD Users and Groups
- Pivotal HD Ports

Overriding Directory Permissions

The following table shows the list of directories that Pivotal HD overrides with specific ownership and permissions.

Directories not mentioned in the below list follow standard Apache ownership and permission convention.

On the Local Filesystem

Service	Directory	Location	Owner	Permissions
HDFS	hadoop.tmp.dir	All Hadoop nodes	hdfs:hadoop	777
	dfs.namenode.nam	eNdir meNode	hdfs:hadoop	700
	dfs.datanode.data.d	D ataNodes	hdfs:hadoop	770
	dfs.namenode.ched	Recintda ry NameNode	hdfs:hadoop	700
	dfs.journalnode.ed	tsodin nal Node	hdfs:hadoop	755
YARN	mapreduce.cluster.	l Adaladir nodes	mapred:hadoop	755
	mapreduce.cluster.	tArhpadir nodes	mapred:hadoop	755
	yarn.nodemanager dirs	Ibloale Managers	yarn:yarn	755
	yarn.nodemanager dirs	Iblg de Managers	yarn:yarn	755
ZooKeeper	dataDir (/var/lib/ zookeeper)	Zookeeper Servers	zookeeper:zookeep	ब 75
	dataDir/myid	Zookeeper Servers	gpadmin	644
HAWQ	MASTER_DIRECTO	RMWQ Master & Standby	gpadmin:hadoop	755
	DATA_DIRECTORY	HAWQ Segments	gpadmin:hadoop	755

On HDFS

Service	Directory	Owner	Permissions
HDFS	hadoop.tmp.dir	hdfs:hadoop	777
	/tmp	hdfs:hadoop	777
	mapreduce.jobtracker.s	y steprætir hadoop	700

Service	Directory	Owner	Permissions
	yarn.app.mapreduce.am dir (/user)	. stagiteg l:hadoop	777
	mapreduce.jobhistory.in done-dir (/user/history/ done)	tærameelitatea doop	777
	mapreduce.jobhistory.ddir (/user/history/done)	omæpred:hadoop	777
	yarn.nodemanager.remo app-log-dir	teapred:hadoop	755
HBase	hbase directory (/apps/ hbase/data)	hdfs:hadoop	775
HAWQ	hawq directory (/ hawq_data)	hdfs:hadoop	755

Pivotal HD Users and Groups

Service	Users	Group	Login
PHD	gpadmin	gpadmin	Yes
HDFS	hdfs	hadoop	Yes
MapReduce	mapred	hadoop	Yes
Hbase	hbase	hadoop	No
Hive	hive	hadoop	No
Zookeeper	zookeeper	zookeeper	No
Yarn	yarn	yarn	No
PHD, HAWQ	postgres	postgres	Yes
Puppet	puppet	puppet	No

Pivotal HD Ports

Note: If you are running a firewall, ensure all ports are open.

Component	Service	Port	Protocol	Access	Configuration Parameters	
HDFS	NameNode Metadata Service	8020	IPC	External	fs.defaultFS	
	NameNode Web UI	50070	HTTP	External	dfs.namenode.http- address	
	Secondary NameNode	50090	HTTP	Internal	dfs.namenode.seconda address	ary.http
	Web UI	50495	HTTPS	Internal	dfs.secondary.https.ad	ldress

Component	Service	Port	Protocol	Access	Configuration Parameters
	DataNode Data Transfer	50010 (non- secure mode)		External	dfs.datanode.address
		1004 (secure mode)			
	DataNode Metadata Operations	50020	IPC	External	dfs.datanode.ipc.address
	DataNode HTTP/HTTPS	50075 (non- secure mode)	HTTP	External	dfs.datanode.http.address
	Address	1006 (secure mode)	HTTP		
	'	50475	HTTPS	External	dfs.datanode.https.address
	HDFS NFS server	2049			nfs3.server.port
	HDFS NFS mount daemon	4242			nfs3.mountd.port
	HDFS Backup Node Server	50100			dfs.namenode.backup.addre
	HDFS Backup Node Server HTTP	50105	HTTP		dfs.namenode.backup.http- address
ŀ	Quorum Journal node port	8485		Internal	dfs.journalnode.rpc- address
i	Quorum Journal Node Web UI	8480	HTTP	Internal	dfs.journalnode.http- address
YARN	ResourceManage	e8088	HTTP		yarn.resourcemanager.web
ı	Web UI	8090	HTTPS		yarn.resourcemanager.web
i	NodeManager	8042	HTTP		yarn.nodemanager.webapp
i	Web UI	8044	HTTPS		yarn.nodemanager.webapp
İ	ResourceManage	e8030			yarn.resourcemanager.sche
	1	8031			yarn.resourcemanager.reso tracker.address
İ		8032	IPC		yarn.resourcemanager.addr
İ		8033			yarn.resourcemanager.adm
	NodeManager Localizer	8040	IPC		yarn.nodemanager.localizer
HBASE	HBase Master	60000		External	hbase.master.port
	HBase Master Web UI	60010	HTTP	External	hbase.master.info.port

Component	Service	Port	Protocol	Access	Configuration Parameters	
	HBase RegionServer	60020		External	hbase.regionserver.port	
	HBase RegionServer Web UI	60030	HTTP	External	hbase.regionserver.info.pd	ort
	HBase REST Server	8080	HTTP	External	hbase.rest.port	
	HBase REST Server Web UI	8085	HTTP	External	hbase.rest.info.port	
	HBase ThriftServer	9090		External	Pass -p <port> on CLI</port>	
	HBase ThriftServer Web UI	9095	HTTP	External	hbase.thrift.info.port	
	HQuorumPeer	2181			hbase.zookeeper.property	∕.cli€
	HQuorumPeer	2888			hbase.zookeeper.peerpor	t
	HQuorumPeer	3888			hbase.zookeeper.leaderp	ort
ZOOKEEPER	ZooKeeper Server	2181		External	zoo.cfg - clientPort	
	ZooKeeper Peers	2888		Internal	zoo.cfg - X in server.N=hostN:X:Y	
	ZooKeeper Leader	3888		Internal	zoo.cfg - Y in server.N=hostN:X:Y	
HIVE	Hive Server	10000		External	hive-env.sh - HIVE_PORT	
	Hive Metastore	9083		External	hive.metastore.uris	
	Hive Web Interface	9999	HTTP		hive.hwi.listen.port	
	Hive Server2 Thrift	10000		External	hive.server2.thrift.port	
	Hive Server2 Thrift HTTP	10001	HTTP	External	hive.server2.thrift.http.por	t
HCatalog	HCatalog	9083				
	Web HCatalog	50111				
OOZIE	Oozie Server	11000	HTTP	External	oozie-env.sh - OOZIE_HTTP_PORT	
		11443	HTTPS	External	oozie-env.sh - OOZIE_HTTPS_PORT	
	Oozie Server Admin	11001			oozie-env.sh - OOZIE_ADMIN_PORT	

Component	Service	Port	Protocol	Access	Configuration Parameters	
SQOOP	Sqoop Metaserver	16000		External	sqoop.metastore	server.port
HAWQ	HAWQ Master	5432				
	HAWQ Port Base	40000 This port number increases by 1 for every segment on each host. If you have three segments per host, it would be 40000, 40001, and 40002 across all HAWQ segment servers.				
KDC	Kerberos KDC Server	88				
	ssh	22				

Chapter

10

PHD Frequently Asked Questions (FAQ)

Can I deploy multiple clusters from the same admin?

Yes, you can deploy any number of Pivotal HD clusters from the same admin. You must deploy them in succession, not simultaneously.

Can I modify the topology (host to role mapping) of the cluster after the initial install?

Yes, you can change slaves' roles using the CLI, but the master role must be changed manually. If you want to change the master role, contact Support.

How do I reformat the namenode?

Important: These steps will erase all data on HDFS.

As user hdfs:

- 1. On the namenode, clean up the data in the directories specified for dfs.datanode.name.dir.
- 2. On all the datanodes, clean up the data in the directories specified for dfs.datanode.data.dir.
- **3.** On the namenode, run:

hadoop namenode format -force

Certain services such as hadoop-hdfs-namenode or hadoop-hdfs-datanode do not come up when I run "start cluster"?

Refer to Debugging tips in the Troubleshooting section. It may be that the ports being used by the specific service are already in use. Verify whether the port is already being used using <code>-netstat -na</code>. Kill the existing process if necessary

What group and users are created by Pivotal HD?

Please refer to the Troubleshooting section for details about the users and directories created by PCC.

What is the allowed time difference amongst the cluster nodes versus the admin node?

The allowed time difference between the cluster nodes is +/-60 secs of admin node time. If the time difference is more, the SSL authentication might fail, leading to cluster deployment failures.

Does PCC support simultaneous deployment of multiple clusters?

No. Concurrent deployment is not allowed. Please wait till the first deployment is complete before starting another.

Does PCC support hostname both in IP address and FQDN format?

No, only FQDN format is currently supported.

Can a node be shared between different clusters?

No, nodes cannot be shared between clusters.

I installed puppet-2.7.20 from the Puppet Labs repository, but Pivotal HD does not work?

Pivotal HD requires the version of puppet shipped with the product and not the downloadable version from the Puppet Labs repository. Uninstall Puppet and install the one shipped with the product using the <code>icm_client preparehosts</code> command.

How do I clean up the nodes if a cluster deployment fails?

Uninstall the cluster using the <code>icm_client uninstall</code> command, then follow the instructions for deploying the cluster again.

Will I lose my data if I uninstall the cluster?

Uninstalling the cluster will not wipe out any data. But a subsequent installation would wipe out the configured mount points upon confirmation. Make sure you back out the data.

Will I lose my data if I upgrade the PHD/ADS stack through the stack import utility?

Upgrading any stack using the import utility will not affect your cluster/data as long as the upgrade is compatible with the existing data layout.

Can I upgrade Pivotal Command Center while the clusters are functioning?

Yes you can. Upgrading the Admin node will not interfere with any of the clusters.

How do I change the port used by Pivotal HD?

1. Log onto the machine as root. 2. Stop Pivotal Command Center:

```
service commander stop
```

2. Change the port in the jetty file, say from 8080 to 8085:

```
Update the JETTY_PORT property to 8085 in: /usr/lib/gphd/gphdmgr/bin/setenv.sh Update ICM_URL property to 8085 in /etc/gphd/gphdmgr/conf/gphdmgr.properties Update the gphdmgr_port to 8085 in /usr/local/greenplum-cc/config/app.yml

\#Replace 8080 with 8085 in the following files sed \-i 's/8080/8085/g' /usr/lib/gphd/gphdmgr/lib/client/InputReaders.py sed \-i 's/8080/8085/g' /usr/lib/gphd/gphdmgr/lib/client/GPHDSync.py sed \-i 's/8080/8085/g' /usr/lib/gphd/gphdmgr/lib/client/WSHelper.py
```

3. Start Pivotal Command Center again:

```
service commander start
```

Chapter

11

PHD Troubleshooting

This section provides common errors you may receive and how to troubleshoot or workaround those errors.

- Debugging Errors on page 156
 - Pivotal HD Installation on page 157
 - Cluster Deployment on page 157
 - Cluster Nodes Installation on page 157
 - Services Start on page 157
- Puppet SSL Errors on page 157
- Upgrade/Reconfigure Errors on page 158
 - Following an upgrade of Command Center, unable to Start/Stop cluster with invalid hostnames on page 158
 - Other Upgrade/Reconfigure Errors on page 158
- HA-related Errors on page 159
- Other Errors on page 159
 - Command Center Installation fails due to failed dependencies on page 159
 - Cluster Deployment fails due toRPM Dependencies on page 160
 - Unable to access the Namenode Status Web page on page 160
 - Installation Fails due to Directory Permissions on page 160
 - Deployment Fails due to Problems with YUM Repository on page 160
 - Installation Fails due to Problems with the SSL certificate on page 160
 - Cluster Node Installation Failurewithout Generating aLog File on page 160
 - Puppet certificate failure on page 160
 - Package Bundle Not Found on page 160
 - Cluster Deployment Fails due to Missing Packages on page 161
 - Working with Proxy Servers on page 161
 - Capital Letters in Hostname on page 162
 - Resolving postgres port Conflict Issue on page 162
 - Resolving HTTP Port Conflict on page 162
 - Errors like Ambit: Push Failed on page 162
 - Preparehosts Errors Out While Creating gpadmin User on page 163
 - HAWQ Initialization Failing on page 163
 - Installing HAWQ on Dirty Cluster Nodes Previously Configured with HAWQ on page 163
 - Errors Related to VM Memory on page 163

Debugging Errors

Pivotal Command Center has many different log files. Finding the exact log may initially be challenging at the beginning.

Here is a quick guide on how to identify the issues:

Pivotal HD Installation

All installation errors will be logged under: /var/log/gphd/gphdmgr/installer.log

Cluster Deployment

If you see a 500 Internal Server Error, check the following logs for details: /var/log/gphd/gphdmgr/gphdmgr-webservices.log

If you see Puppet cert generation errors, check /var/log/gphd/gphdmgr/gphdmgr-webservices.log

If config properties are not making it into the cluster nodes, check /var/log/gphd/gphdmgr/gphdmgr-webservices.log

If you see GPHDClusterInstaller.py script execution error, check /var/log/gphd/gphdmgr/
GPHDClusterInstaller XXX.log

Sometimes $\sqrt{\sqrt{\log/messages}}$ can also have good information, especially if the deployment fails during the puppet deploy stage.

In general if something fails on the server side, look at the logs in this order:

- /var/log/gphd/gphdmgr/gphdmgr-webservices.log
- /var/log/gphd/gphdmgr/GPHDClusterInstaller_XXX.log
- /var/log/messages

Cluster Nodes Installation

If there are no errors on the admin side, but the installation failed on the cluster nodes, check the latest log file: /tmp/GPHDNodeInstaller_XXX.log

Search for the first occurrence of the word merr; that will point to the most probable issue.

Services Start

Check for the corresponding log file under /var/log/gphd/ directory.

For example, if the namenode doesn't start, look at the /var/log/gphd/hadoop-hdfs/hadoop-hdfs-namenode-hostname.log file for details.

Puppet SSL Errors

For errors like: "Unable to generate certificates" "SSLv3 authentication issues on the client"

As root, do the following:

Ensure the hostname on all machines is a fully qualified domain name. (see the <code>HOSTNAME</code> field in /etc/sysconfig/network.)

Run:

service commander stop

On all machines including cluster nodes, run:

```
rm -rf /var/lib/puppet/ssl-icm/*
```

On the admin node, ensure there is no puppet master process running by running:

```
ps ef | grep puppet
```

If there is, kill -9 any running puppet process:

```
ps -ef|grep puppet|awk '{print $2}'|xargs kill -9
```

Make sure there are no certificates listed by running:

```
puppetca list --all
```

You can run puppetca clean --all to clean any certificates

Restart the puppet master:

```
service puppetmaster start
```

Verify there is just one certificate:

```
puppetca list --all
```

Stop the puppet master and start nmon:

```
service puppetmaster stop service commander start
```

Now retry your deployment.

Upgrade/Reconfigure Errors

Following an upgrade of Command Center, unable to Start/Stop cluster with invalid hostnames

This is because there is now a check for invalid characters in cluster names.

Workaround: First reconfigure the cluster to a different name:

```
icm_client reconfigure -l <old_cluster_name> -c <config directory with new
clustername>
```

Then try starting/stopping the cluster:

```
icm_client start -l <cluster_name>
icm_client stop -l <cluster_name>
```

Other Upgrade/Reconfigure Errors

After upgrading PHD stack from 1.0.2 to 1.0.3 release, hbase master fails to start if hbase-master is not colocated with either namenode or datanode.

Workaround: On hbase-master node, run: yum upgrade hadoop-hdfs. Go to the /usr/lib/gphd directory. Point the hadoop-hdfs symlink to the newer hadoop-hdfs version.

If you see a hostRoleMapping should not be changed for other services error, make sure the clusterConfig.xml file has not been changed for any of the already existing services. Even if it is the same set of hosts, but in a different order, make sure you maintain the order in the comma separated list.

If you see ERROR: Fetching hadoop rpm name on namenode: <host> failed error, it is most likely a case where the cluster was being upgraded from 1.0.0 to 1.0.2 and there was an error during upgrade.

Workaround: Run yum install hadoop-2.0.2_alpha_gphd_2_0_1_0-14.x86_64 on the namenode and retry upgrade.

If you are upgrading a cluster with HBase, Hive, or PXF configured as a service, you must manually reinstall those services. See *Upgrading PHD 2.0.x to 2.1.0* on page 78 for details.

HA-related Errors

If the cluster fails to start with HA enabled:

- Check the status of the journal node (/etc/init.d/hadoop-hdfs-journalnode status) on all hosts and ensure they are running.
- Check if the "namenode" (configured as namenodeid1 in clusterconfig.xml) is formatted and successfully started. Be sure to check /var/log/gphd/gphdmgr/gphdmgr-webservices.log and, if needed, the namenode logs on the namenode host: /usr/lib/gphd/hadoop/logs/hadoop-hdfs-namenode*log
- Check if the "standbynamenode" (configured as namenodeid2 in clusterconfig.xml) is formatted and successfully started. The namenode logs should have details on any errors, if the standbynamenode failed to format or start.
- If standbynamenode fails to start because it is not formatted and restarting the cluster does not format the name node, please contact support team for help.
- If you are converting a non-HA cluster to HA, please follow the documented steps. It is important to start the journal nodes and initialize the edit logs from the namenode of the existing cluster before starting the cluster.

Other Errors

Command Center Installation fails due to failed dependencies

If, during the installation of PCC, you receive a facter mismatch error like the following:

```
PCC-2.2.0-175]# rpm -ev facter
error: Failed dependencies:
facter >= 1.5 is needed by (installed) puppet-2.7.9-1.el6.noarch
```

Remove facter using the command:

```
yum erase facter
```

Then run the PCC installation again.

Cluster Deployment fails due toRPM Dependencies

Ensure that the base OS repo is available. You might have to mount the CD that comes with the OS installation or point yum to the correct location, such as the NFS mount point on all the cluster nodes.

Unable to access the Namenode Status Web page

If the host returns a short hostname instead of FQDN for hostname (), it is possible that the namenode status link cannot be accessed from external networks.

The solution is to either ensure that the <code>hostname()</code> returns FQDN on the namenode host, or change the <code>dfs.http.address</code> value to 0.0.0.0 in the <code>hdfs-site.xml</code> and restart namenode.

```
<name>dfs.http.address</name>
<value>0.0.0.0:50070</value>
```

Installation Fails due to Directory Permissions

Check if the umask is set to 0022. If not, set the umask in the .bashrc as "umask 0022", then retry the PCC installation.

Deployment Fails due to Problems with YUM Repository

Verify that the admin node is reachable from the agent node.

If you have configured proxy servers, refer to the section titled Working with Proxy Servers.

Installation Fails due to Problems with the SSL certificate

Check if dnsdomainname returns an empty value. If yes, you need to ensure that the dnsdomainname returns the correct domain.

Cluster Node Installation Failurewithout Generating aLog File

Ensure that passwordless ssh is setup between the admin node and the cluster nodes.

Ensure that the puppet, facter and ruby rpms are the same as that on the admin node

Ensure that the user <code>gpadmin</code> has sudo and no requiretty access on the cluster node (check for the existence of file: /etc/sudoers.d/gpadmin)

Then, retry the deployment.

Puppet certificate failure

Follow the instructions in the *Puppet SSL Errors* section.

Package Bundle Not Found

If you sudo into the system as root, ensure that you sudo with the environment. That is: sudo su - Do not forget the hyphen at the end.

If you directly login as root with the password and you still see the above issue, check if the /usr/local/bin/bundle exists. If not, build it:

```
gem install bundler
```

Add /usr/local/bin to PATH, regardless:

```
[]# vi ~/.bashrc
```

Append export PATH=\$PATH:/usr/local/bin, then save

```
[] # source ~/.bashrc
```

Cluster Deployment Fails due to Missing Packages

The above error can be identified by following the instructions on *Cluster Nodes Installation* errors section above.

Install **nc** and **postgres-devel** packages on all the cluster nodes or point them to a repo that contains the rpms.

Working with Proxy Servers

It is sometimes required that all outgoing http traffic use a HTTP proxy. PCC installer sometimes pulls rpms from an external repos such as an EPEL6 repo if the external repos are configured and if any packages are missing on the host.

If you configure the proxy settings in /etc/yum.conf for the cluster node, cluster deployments might fail because yum will send all <code>gphd.repo</code> requests to the proxy, which in turn will fail to connect to the admin node's local repo.

Here are a few workarounds:

Workaround 1:

- Remove the proxy settings from yum.conf and
- Make sure following params are set in ~root/.bashrc

```
For example: export http_proxy=http://proxy:3333 export no_proxy=local.domain
## this is the local domain for hadoop cluster
```

 Modify these files so gphd.repo gets pushed out with a FQDN name instead of shortname: /etc/ puppet/modules/yumrepo/templates/yumrepo.erb

Change from:

```
baseurl=http://<%= scope.lookupvar("params::config::admin_host") %>/<%=
scope.lookupvar("params::config::repopath") %>
```

Change to:

```
<replace node.full.domain.com> with the FQDN of the admin node
baseurl=http://node.full.domain.com/<%=
  scope.lookupvar("params::config::repopath") %>
```

Workaround 2:

- Enable NFS and export /usr/lib/gphd/rpms to all cluster nodes.
- Mount the nfs repo on all cluster nodes:

```
mount gpcc:/usr/lib/gphd/rpms /local_repo
```

Modify these files: /etc/puppet/modules/yumrepo/templates/yumrepo.erb
 Change from:

```
baseurl=http://<%= scope.lookupvar("params::config::admin_host") %>/<%=
scope.lookupvar("params::config::repopath") %>
```

Change to:

```
baseurl={nolink:file:///local_repo/}
```

Capital Letters in Hostname

PCC fails to deploy if the hostnames contain uppercase letters. For example: Node0781.domain.com. Rename the hostname with only lowercase letters before proceeding with the deployment.

Resolving postgres port Conflict Issue

If you face a postgres port conflict or wish to change the default postgres port, follow the steps below:

1. Stop PCC service:

```
root# service commander stop
```

2. Add the new port <hostname>: 5435 in the Pivotal HD properties file:

```
vim /etc/gphd/gphdmgr/conf/gphdmgr.properties
gphdmgr.db.url=jdbc:postgresql://localhost:5435/gp
```

3. Change the port number in postgresql.conf:

```
vim /var/lib/pgsql/data/postgresql.conf "port = 5435"
```

4. Edit the init.d/postgresql file:

```
vim /etc/init.d/postgresql
#Change the PGPORT to 5435 "PGPORT=5435"
root# service commander start
```

Resolving HTTP Port Conflict

Check the FAQ section: How do I change the port used by Pivotal HD?

Errors like Ambit: Push Failed

If you see errors like the following:

```
root# icm_client add-user-gpadmin -f hosts
Ambit : Push Failed
Had : Push Failed
Issues : Push Failed
Generating : Push Failed
A : Push Failed
List : Push Failed
```

This is an ambit bug. If there are hostnames (only the name part, not the domain) that are substrings of other hostnames, then this issue can occur.

For example: host1.emc.com, host11.emc.com

This error can be ignored for now as the actual deployment still goes through.

Preparehosts Errors Out While Creating gpadmin User

Make sure SELinux needs to be either disabled or in permissive mode for the hosts.

(See the PCC User Guide for instructions to disable SELinux.)

HAWQ Initialization Failing

Make sure your cluster is up and running with the Hadoop services, prior to initializing HAWQ (hawq init). If the failure still persists, make sure the HAWQ nodes have been prepared (*PHD Install 7 - Deploy the Cluster* on page 39, icm_client deploy syntax) to reflect the kernel configurations required for HAWQ. If you still have a problem, you might be running short of the memory required to run HAWQ at scale. Refer to *HAWQ Administration* to configure/modify the system memory requirements.

Installing HAWQ on Dirty Cluster Nodes Previously Configured with HAWQ

If you wish to deploy or initialize HAWQ on:

- a) A cluster that had an older uninstalled HAWQ cluster, or
- b) A cluster that failed in its attempts to initialize HAWQ

You will need to perform the following steps before initializing HAWQ with the new cluster nodes:

- 1. Ensure that HAWQ Hosts.txt contains all the HAWQ hosts that you want to clean up.
- 2. Run the following command against each DIRECTORY configured in <hawq.segment.directory> and in <hawq.master.directory> in the cluster configuration (clusterConfig.xml)

```
gpadmin# massh HAWQ_Hosts.txt verbose 'sudo rm -rf DIRECTORY/*'
```

The above command cleans up the stale HAWQ master and segment data directory contents.

Errors Related to VM Memory

If you are planning to deploy a HAWQ cluster on VMs that have memory limits lower than the optimized/ recommended requirements, you might encounter Could not create the Java virtual machine type errors. In these cases, you can reconfigure memory usage, as follows:

Prior to running the prepare HAWQ utility, open the /usr/lib/gphd/gphdmgr/hawq_sys_config/sysctl.conf file and change the value of the following parameter from 2 to 0:

```
vm.overcommit_memory =2
```

• In the clusterConfig.xml, update <hawq.segment.directory> to include only one segment directory entry (instead of the default 2 segments).

Chapter

12

PHD REST API

This section describes how to access PHD's REST API via Swagger.

Note: The HAWQ API is currently being re-developed. As of now this API is not functional.

Swagger with OAuth

This topic contains instructions for using Swagger for PHD APIs using OAuth authentication.

- Swagger is a specification and complete framework implementation for describing, producing, consuming, and visualizing RESTful web services. The Swagger UI allows you to interact with the API in a sandbox UI.
- · OAuth is an open standard for authentication.

To use the Swagger API with OAuth:

1. Go to: https://<hostname>:8080/gphdmgr/api

The following Swagger UI appears:

- 2. Click OFF (upper right of screen).
- 3. You are prompted to Select OAuth2.0 Scopes.

Check both the read and write boxes, then click Authorize.

4. You are prompted "Authentication Required" and you need to log in:

5. On the Admin node, locate the password for <code>gpadmin</code> from /usr/local/pivotal-cc/config/oauth2-users.conf. For example:

[root@centos65-1 config]# cat /usr/local/pivotal-cc/config/oauth2users.conf
gpadmin=jQk39cbeTx60o3kgeI-7hw,ROLE_USER,enabled

- **6.** Enter the username (gpadmin) and password you just retrieved into the "Authentication Required" prompt.
- 7. After login, you can click **Try it Out** in the Swagger UI and you will get a successful response code.

PHD REST API List

Note: The API may have changed since the release. Always refer to the latest list at: https://<hostname>:8080/gphdmgr/api

API	Short Description
isi-hdfs : Isilon HDFS API	ISILON status
system : System data API	Get System Data
zookeeper : Zookeeper Service API	Zookeeper status/start/stop

API	Short Description
hive : Hive Service API	Hive status/start/stop
hadoop_command : Hadoop Command API	Set safemode to namenode
v1 : ICM WebServices API	Perform actions on cluster or get information
hawq : HAWQ API	HAWQ status
hbase : HBase API	Hbase status, metrics, and actions (start, stop)
mapreduce : MapReduce API	MapReduce job status and usage
apps : App API	Information about Yarn apps and jobs
queues : Queue API	Job queue status and metrics
jobs : Job API	Jobs-related information
hdfs: HDFS API	HDFS-related actions and information
admin : Admin API	Cluster deployment-related actions
yarn : Yarn service API	Yarn-related information
logs : NODE AGENT API	Logs search/content retrieval