TECHNICAL VALIDATION OF BLUEDATA EPIC WITH EMC ISILON

ETD Solution Architecture Compatibility and Performance Testing Validation Brief

ABSTRACT

This document captures details on the technologies, results, and environment used to perform various functionality tests to demonstrate compatibility between BlueData EPIC Software and EMC technologies described herein.

November 3 2015

Revision 1.3

To learn more about how EMC products, services, and solutions can help solve your business and IT challenges, <u>contact</u> your local representative or authorized reseller, visit <u>www.emc.com</u>, or explore and compare products in the <u>EMC Store</u>

Copyright © 2015 EMC Corporation. All Rights Reserved.

EMC 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." EMC Corporation 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 EMC software described in this publication requires an applicable software license.

For the most up-to-date listing of EMC product names, see EMC Corporation Trademarks on EMC.com.

EMC are registered trademarks or trademarks of EMC, Inc. in the United States and/or other jurisdictions. All other trademarks used herein are the property of their respective owners.

TABLE OF CONTENTS

INTRODUCTION	5
Purpose	5
Bluedata and Isilon joint value proposition	5
Technology Overview	5
Relevant Partner Features	7
Relevant EMC Features	7
VALIDATION SCOPE Partner Technologies	
EMC Technologies	7
TESTING ENVIRONMENTArchitecture Illustration	
Resources	. 8
Bluedata EPIC documentation	9
BLUEDATA installation and Configuration	9
EMC ISILON Installation and Configuration	15
Supporting Information and Considerations	21
VALIDATION TESTS Compatibility Testing	
TEST # 1: Connect to Kerberized Isilon HDFS via BlueData DataTap object	21
TEST # 2: Connect to Isilon via BlueData NFS DataTap	24
TEST # 3: Browse Kerberized Isilon HDFS DataTap from CDH (Cloudera) Compute Cluster	25
TEST # 4: Browse Kerberized Isilon HDFS DataTap from HDP (Hortonworks) Comput Cluster	
TEST # 5: Run a Hive query against data stored in Isilon Kerberized HDFS via Hue console	28
TEST # 5: Integrate with Cloudera Navigator for metadata search and auditing	31
TEST # 6: Preliminary performance benchmarks using standard development/test hardware in BlueData Labs.	37

APPENDIX	39
Teragen command	39
Terasort command	41
Teravalidate command	42

INTRODUCTION

PURPOSE

The intent of this document is to capture details pertaining to the technologies and environment used to confirm compatibility between BlueData EPIC Software and EMC Isilon storage system

BLUEDATA AND ISILON JOINT VALUE PROPOSITION

The BlueData EPIC™ (Elastic Private Instant Clusters) software platform solves the infrastructure challenges and limitations that can slow down and stall Big Data deployments. With EPIC software, you can spin up Hadoop or Spark clusters – with the data and analytical tools that your data scientists need – in minutes rather than months. Leveraging the power of containers and the performance of bare-metal, EPIC delivers speed, agility, and cost-efficiency for Big Data infrastructure. It works with all of the major Apache Hadoop distributions as well as Apache Spark. It integrates with each of the leading analytical applications, so your data scientists can use the tools they prefer. You can run it with any shared storage environment, so you don't have to move your data. And it delivers the enterprise-grade security and governance that your IT teams require. With the BlueData EPIC software platform, you can provide Hadoop-as-a-Service or Spark-as-a-Service in an on-premises deployment model.

EMC Isilon Scale-out Storage Solutions for Hadoop combine a powerful yet simple and highly efficient storage platform with native Hadoop integration that allows you to accelerate analytics, gain new flexibility, and avoid the costs of a separate Hadoop infrastructure. BlueData EPIC Software combined with EMC Isilon shared storage provides a comprehensive solution for compute + storage.

BlueData and Isilon share several joint customers and opportunities at leading financial services, advanced research laboratories, healthcare and media/communication organizations. As such, the following diagram describes the key value propositions:

This paper describes the process of validating Hadoop applications running in virtual clusters on the EPIC platform with data stored on the EMC Isilon storage device using either NFS or HDFS data access protocols.

TECHNOLOGY OVERVIEW

The BlueData EPIC platform is an infrastructure software platform, purpose built for to virtualize/containerize Big Data/Hadoop applications to increase agility, significantly reduce infrastructure cost by increasing utilization while maintaining security and control. As such, BlueData software enables Big Data-as-a-service on-premises.

The point of interconnection with EMC Isilon storage is the EPIC DataTap feature. DataTap surfaces an HDFS abstraction layer so that any Big Data application can be run unmodified, but at the same time implements a high-performance connection to remote data storage systems via NFS, HDFS, and object RESTful protocols. The result allows unmodified Hadoop applications to run against data stored in remote NFS, HDFS, and object storage systems without loss of performance.

RELEVANT PARTNER FEATURES

Table 1 List of Partner technology features relevant to the validation consideration		
DESCRIPTION	DETAIL	
BlueData EPIC 2.0 S	Infrastructure software that supports virtual 'compute' clusters of CDH, HDP and Spark stand-alone. CDH clusters can be configured with Cloudera Manager (and Cloudera Navigator) while HDP clusters can be configured with Ambari (and other services enabled by Ambari) Another key feature is DataTap that provides a HDFS protocol URI dtap:// that allows virtual 'compute' clusters running on BlueData to leverage external storage systems such as Isilon via HDFS or NFS. Note: CDH and HDP clusters are **NOT** configured with Isilon directly. These clusters connect to Isilon via BlueData DataTap functionality	

RELEVANT EMC FEATURES

Table 2	List of EMC technology features relevant to the validation consideration	
DESCRIPTION	DETAIL	
EMC Isilon	HDFS Module, NFS	

VALIDATION SCOPE

PARTNER TECHNOLOGIES

Table 3 List of Partner technologies used in the validation process			
TECHNOLOGY - MODEL	TECHNOLOGY VERSION	TECHNOLOGY INSTANCE (PHYSICAL/VIRTUAL)	
BlueData EPIC	EPIC 2.0	Controller Node: Physical Worker Node: Physical	
Cloudera virtual Hadoop cluster	CDH 5.4.3 with Cloudera Manager Enterprise	Master Node: Virtual (Docker Container) Worker Node: Virtual (Docker Container)	
Hortonworks virtual Hadoop cluster	HDP 2.3 with Ambari 2.1	1 Master Node: Virtual (Docker Container) 3 Worker Node: Virtual (Docker Container)	

EMC TECHNOLOGIES

Table 4	List of EMC	technologies used in the valida	ation process
TECHNOLOGY - N	10DEL	TECHNOLOGY VERSION	TECHNOLOGY INSTANCE (PHYSICAL/VIRTUAL)
Isilon X210		Isilon OneFS v7.2.1.0 B 7 2 1 014(RELEASE)	Physical (8 node system)
Data Access Metho	ods		
Table 5	List of data	a access methods and technolog	ies used in the validation process
DATA ACCESS MI	ETHOD	DATA ACCESS STRUCTURE	DETAILS
Isilon HDFS		API	Over the wire HDFS protocol implemented in Isilon

TESTING ENVIRONMENT

ARCHITECTURE ILLUSTRATION

Figure 1. Illustration of logical layout of Partner and EMC technologies used for validation

RESOURCES

Table 6 List of resources and technologies used to support the validation process		
DESCRIPTION	VERSION	DETAILS & SPECIFICATIONS
HARDWARE		
(6) BlueData Workers		
		6 workers: 10G NIC, 64GB RAM, 4 cores, 8 cpu, 5 1TB drives 1 controller: Same as the worker, but with 128GB ram CPU: Intel(R) Xeon(R) CPU E5-2609 v2 @ 2.50GHz
		All boxes have the same 5 drives:
		1TB SSDH hybrid drives (ssd + disk)
(1) BlueData Controller		
		6 workers: 10G NIC, 64GB RAM, 4 cores, 8 cpu, 5 1TB drives
		1 controller: Same as the worker, but with 128GB ram CPU: Intel(R) Xeon(R) CPU E5-2609 v2 @ 2.50GHz
		All boxes have the same 5 drives:
		1TB SSDH hybrid drives (ssd + disk)
(8) Isilon X210		8 node system
CDH Virtual Cluster		Functional testing and validations
(1) Master Node		Master: XXL - 8 VCPU, 24576 MB RAM
(6) Slave Nodes		Worker: Extra Large - 4 VCPU, 12288 MB RAM

BLUEDATA EPIC DOCUMENTATION

- 1. About BlueData EPIC
- 2. Installation Guide
- 3. User-Administrator Guide

BLUEDATA INSTALLATION AND CONFIGURATION

Note: There are various pre-requisites for BlueData EPIC Software. These are related to Hosts, Operating System, Networking and High Availability. Details can be found here

Phase One: Installing the BlueData EPIC Controller

To install EPIC from the command line:

- 1. Install Red Hat Enterprise Linux 6.5 or CentOS 6.5 on the hosts that you will use for the Controller and Worker nodes.
- 2. Log into the host that you will be using as the Controller node using the root account and password.
- 3. Download the EPIC Enterprise binary (.bin) from BlueData Software, Inc. to the host that you will use as the Controller node. The size of the download will depend on the distribution(s) included and the flavor of the .bin file.
- 4. Make the .bin file executable by executing the command
- 5. chmod a+x bluedata-epic-<type>-<os>-<package>-release-<version>-<build>.bin

Where:

- <type> can be either entdoc (for EPIC) or onedoc (for EPIC Lite)
- <os> is the operating system supported by this .bin file. This can be either centos (for CentOS) or rhel (for Red Hat Enterprise Linux).
- <package> is the EPIC package type. This will be either eval (EPIC Lite), full (CentOS with all App Store images and OS packages included), or minimalplus (RHEL with all App Store images included).
 - <version> is the EPIC version being downloaded.
- <build> is the specific EPIC build number being downloaded. 5. Run the executable binary from the Linux console as the root user by typing ./<epic>.bin --floating-ip <address/range>, where:
 - <epic> is the full name of the .bin file (see Step 4, above).
- <address/range> is the CIDR to use, such as 192.168.25.10/24. This range of addresses allows network access from outside the EPIC platform to the virtual nodes that EPIC will create as part of future clusters.

The installer checks the integrity of the EPIC bundle and then extracts the bundle contents and performs some initial checks.

The installer checks to see which network interface card(s) (NIC) have Internet connectivity.

- If multiple NICs can connect to the Internet, then a prompt appears asking you to select the NIC to use.
- If only one NIC can connect to the Internet, then the installer bypasses this step.
- If no NICs can connect to the Internet, the installer asks for the IP address of the proxy server being used for your network. If prompted, enter either the number corresponding to the NIC to use to connect to the Internet or the IP address of the proxy server, and then press [ENTER].

The End User License Agreement (EULA) appears. Read through the EULA, pressing [SPACE] to page through the content. Once you have viewed the entire EULA, press y to accept it and continue installing EPIC.

EPIC installs on the Controller node. A series of messages appear during the installation. The following message appears once the installation is complete:

Figure 2.1: Installation complete

```
Successfully installed BlueData software.

Please visit http://10.36.0.25/ to configure the server.

$>
```

Figure 2.1: Installation complete

This concludes the first phase of the EPIC installation. Note the URL provided, as you will use this to continue configuring EPIC.

Phase Two: Completing the Installation

The next step of the EPIC installation process is to configure EPIC using a Web browser to access the application. To do this:

1. Open a Web browser and navigate to the URL provided at the end of the command line installation process.

The EPIC Enterprise - Setup screen appears.

- 3. The read-only Public network interface field displays the NIC that you selected for Internet access during the command line installation. Each host in the EPIC platform must use the same NIC to access the Internet. For example, if you selected the eth0 NIC on the Controller node, then the eth0 NIC on each Worker node must also be able to reach the Internet.
- 4. Use the System Storage pull-down menu to select the type of system storage to use for the EPIC platform. The available options are:

If the nodes each have a second or third hard drive as described in the About EPIC Guide and you want to create local system storage using HDFS with Kerberos protections, then select Create HDFS from local disks for system storage.

- . To use an existing external HDFS file system as system storage, select Use existing HDFS for System Storage and then enter the parameters for "HDFS"
- . To use an existing external NFS file system as system storage, select Use existing NFS for System Storage and then enter the parameters described for "NFS"

Note: Configuring system storage does not preclude the ability for clusters running on BlueData to reach out to other storage systems using DataTap. The system storage is just a default scratch space for each tenant and is referred to as Tenant Storage.

If you are creating local HDFS system storage, then select one or more hard drive(s) to use for this storage in the Select one or more available disk(s) for HDFS field.

Click Submit to finish installing EPIC on the Controller node. EPIC displays a popup indicating that the installation process has

This popup is soon replaced by a status summary as the installation completes. If you like, you may click the green Details button to open a popup that displays additional information about the installation. Please allow about 20 minutes for this process to complete (actual time will vary depending on various factors).

Figure 2.4: Completing the EPIC installation

The Bluedata software setup completed successfully popup appears when the installation process is completed. Click the Close button to exit to the EPIC Login screen,

Figure 2.5: Installation completed

Proceed to the next section to begin adding Worker nodes.

Phase Three: Adding Worker Nodes

Once you have finished installing EPIC on the Controller node, the final step is to add the Worker nodes to the EPIC platform. As such, workers provide additional CPU and memory so that you can create more virtual nodes. Each Worker node or host must conform to the system requirements listed in the About EPIC Guide and any applicable Deployment Guide.

Note: This section provides a high-level overview intended to help you get up and running with EPIC as quickly as pos-sible. Please see the User/Admin Guide for information about this screen and any applicable Deployment Guide for further directions.

To add Worker nodes:

- 1. Access the EPIC Login screen by opening a Web browser and navigating to the Controller IP address.
- 2. Enter your username and password in the appropriate fields and then click the red Login button.

3. In the main menu, select Installation. The Cluster Installation screen appears.

- 4. Enter the IP address(es) of the Worker node(s) that you wish to add to the EPIC platform in the Worker IP field. You may enter IP addresses as follows, being sure not to add any spaces:
 - Single IP address: Enter a properly formatted IP address, such as 10.10.1.1.
- Multiple IP addresses: Enter the first three octets of the IP addresses, and then separate each digit of the fourth octet with a commas, such as 10.10.1.1,2,5,8. In this example, EPIC will install four Worker nodes with IP addresses of 10.10.1.1, 10.10.1.5, and 10.10.1.8.
 - Multiple IP addresses: Enter multiple IP addresses separated by commas, such as

10.10.1.1,10.10.1.2,10.10.1.5,10.10.1.8. In this example, EPIC will install four Worker nodes with the same IP addresses as the previous example.

- IP address range: Enter an IP address range, such as 10.10.1.1-8. In this example, EPIC will install eight Worker nodes with IP addresses from 10.10.1.1 to 10.10.1.8.
 - Combination: Use a combination of the above methods, such as 10.10.1.1,10.10.1.2,5,8,10.10.1.9-12.
- 5. Select how to access the Worker node(s). Your available options are:

cCicking the Private Key field to open a standard File Upload dialog that allows you to browse for and select the key file. If the key requires a pass phrase, enter that phrase in the Passphrase field. The uploaded private key will only be used for initial access to the worker nodes and will not be permanently stored.

Credentials @	○ Root Access SSH Key based Access
Upload Private Key ❷	
Passphrase ②	

Root access: Check the Root Access radio button and then enter the root password for the Worker node(s) you are installing in the Root Password field..

Figure 2.8: Root Access information

SSH Key: If the Worker node(s) have a public key installed to allow password-free access, then you may check the SSH Key based Access radio button. Upload the private key by

Figure 2.9: SSH Key information

6. Click the blue Add Workers button to install the selected Worker node(s).

EPIC will prepare the selected Worker node(s). A series of colored indicator bars in the Worker(s) Status table will display the installation progress for each Worker node, as follows:

Figure 2.10: Worker node installation progress

Once you have finished adding Worker node(s), you may view the status of each node by clicking Dashboard in the main menu to open the Dashboard screen, and then selecting the Services tab, which presents detailed status information for each Worker node.

Note: You may only perform one set of Worker node instal- lations to one or more node(s) at once. To save time, con- sider adding all of the Worker nodes at once by entering multiple IP addresses as described above.

Note: Verify that the Worker node(s) have finished rebooting before attempting to create a virtual cluster. Check the Ser- vice Status tab of the Dashboard screen to ensure that all services are green before proceeding.

Figure 2.15: Site Admin Dashboard screen - Service Status tab

Once the installation of the workers is complete, you can login to BlueData UI, change to Demo Tenant and create Hadoop or Spark clusters using this simple one page form. BlueData automatically provisions the virtual nodes (Docker containers); does the networking and isolation; deploys the software for the relevant distribution and configures the applications (YARN, M/R, Hive etc).

EMC ISILON INSTALLATION AND CONFIGURATION

Install

The physical assembly and configuration of the Isilon cluster was performed without incident using some basic information provided by email from EMC.

Screenshots of EMC Isilon Set Up

HDFS with Kerberos Authorization

The creation of the necessary Kerberos Authentication Provider, SPNs, and proxyusers on the Isilon was performed without incident after following the instructions in the OneFS-7.2.0-CLI-Administration-Guide and the Configuring Kerberos with HWX and Isilon white paper.

Screenshot of EPIC DataTap Configuration Screen (to Kerberized Isilon HDFS)

Isilon HDFS Access Zone configuration

```
root@bd-042:~
 X
bd-cluster2-1# isi zone zones list
Name Path
System /ifs
Total: 1
bd-cluster2-1# isi zone zones view --zone System
 Name: System
 Path: /ifs
 Cache Size: 9.54M
 Map Untrusted:
 Auth Providers: lsa-krb5-provider:KDC_ISILON.COM
 NetBIOS Name:
 All Auth Providers: No
 User Mapping Rules: -
 Home Directory Umask: 0022
 Skeleton Directory: /usr/share/skel
 Audit Success: create, delete, rename, set_security, close
 Audit Failure: create, delete, rename, set security, close
 HDFS Authentication: kerberos only
 HDFS Root Directory: /ifs/hdfs
 WebHDFS Enabled: Yes
 HDFS Ambari Server:
 HDFS Ambari Namenode:
Syslog Forwarding Enabled: No
 Syslog Audit Events: create, delete, rename, set_security
 Zone ID: 1
bd-cluster2-1#
```


Isilon HDFS Proxyusers Configuration

```
bd-cluster2-1# isi hdfs proxyusers list

Name
----
hdfs
----
Total: 1
bd-cluster2-1# isi hdfs proxyusers view hdfs
Name: hdfs
Members: root
 yarn
 bluedata
 admin
 hue
bd-cluster2-1#
```

The creation of an NFS export and associating it with the System Access Zone was performed without incident. The only issue encountered during configuration was that the default setting of the NFS export in Isilon which mapped the "root" user to "nobody" had to be changed in order to permit the "root" user specified by the DataTap to write to the NFS share.

Screenshot of EPIC DataTap Screen (NFS DataTap)

HDFS with Simple Authorization

The creation of the Local Authentication Provider with "bluedata", "hdfs", and "root" members and configuring it with the System Access Zone was performed without incident.

During basic connectivity testing between DataTap and Isilon using the HDFS protocol, an issue with the DataTap issuing of commands to the DataNode was uncovered. Commands issued by DataTap to the DataNode were returned with a "Lease expired" error. The root issue was that for the Isilon HDFS implementation the contents of the "clientname" fields had to be kept consistent across NameNode and DataNode request packets. This restriction was not observed when running DataTap against a native Apache HDFS instance. The EPIC DataTap code was changed to maintain this clientname consistency.

Screenshot of EPIC DataTap Screen (HDFS Non-Kerberized DataTap)

Installation of BlueData EPIC was performed using the standard installation procedure. There were no Isilon specific dependencies.

SUPPORTING INFORMATION AND CONSIDERATIONS

The Table below contains pertinent information relating to supporting the testing environment.

Table 7	List of supporting information and considerations relevant to the validation process	
DESCRIPTION	DETAIL	
Isilon Kerberos Set	шр	
BlueData Installation	on Guide This is an EMC-internal application for automating the execution of benchmarks and collecting performance metrics.	

VALIDATION TESTS

COMPATIBILITY TESTING

TEST # 1: Connect to Kerberized Isilon HDFS via BlueData DataTap object.

- a. Test Goal: Ability to connect to remote Kerberized Isilon HDFS
- b. Pass Criteria:
 - i. Browse the directories and files in the Kerberized HDFS Access Zone with trusted user
 - ii. Permissions denied message if un-authorized users attempt access to Kerberized Isilon HDFS

- c. Test Preparation:
 - 1. Set up standalone KDC
 - 2. Configure HDFS Access Zone with KDC
 - 3. Generate keytab file for a specific principal (hdfs)
- d. Test Plan:
- 1. Login to BlueData tenant
- 2. Create new DataTap of type = HDFS
- 3. Specify Kerberos credentials including keytab file for the relevant user (see screenshot above in installation and configuration section)
- 4. Click submit
- 5. Click on the DataTap name to browse the data in Isilon should match all the directories/folders as seen in Isilon file system browser
- e. Result: PASS (see screenshots below)


```
| Control | International | In
```

EPIC Running a CDH 5.4.3 virtual cluster returns an error when un-authorized user "Ilma" attempts to access an Isilon HDFS file system protected by Kerberos authorization via a DataTap. Access to the same HDFS file system via DataTap succeeds when performed by authorized user "bluedata".

TEST # 2: Connect to Isilon via BlueData NFS DataTap

- a. Test Goal: Ability to connect to remote Isilon via NFS protocol
- b. Pass Criteria: Browse the directories and files in the NFS Access Zone
- c. Test Preparation:
 - 1. Configure NFS access zone in Isilon
- d. Test Plan:
- 1. Login to BlueData tenant
- 2. Create new DataTap of type = NFS
- 3. Click submit
- 4. Click on the DataTap name to browse the data in Isilon should match all the directories/folders as seen in Isilon file system browser
- e. Result: PASS (see screenshots below);

TEST # 3: Browse Kerberized Isilon HDFS DataTap from CDH (Cloudera) Compute Cluster

- a. Test Goal: Ability to connect to Kerberized Isilon HDFS DataTap from any Hadoop compute cluster without any specialized configuration (i.e. without any distribution specific integration with Isilon HDFS)
- b. Pass Criteria: Login to master node of Hadoop cluster and issue hadoop fs commands against Isilon HDFS DataTap
- c. Test Preparation:
 - 1. Create a Cloudera (CDH) virtual cluster using BlueData cluster

CDH virtual

Utilize the Isilon DataTap (isi-hdfs-kerb)

d. Test Plan:

- 1. ssh into master node (10.39.250.2) of virtual Hadoop cluster (see above)
- 2. Execute command: hadoop fs ls dtap://isi-hdfs-kerb
- 3. The directories/folders listed must match Isilon file system browser
- e. Result: PASS (see screenshots below);

```
Anants-MacBook-Pro:Downloads anants ssh -i BD_Tom.pem bluedata@10.39.250.2
Last login: Thu Oct 29 16:48:11 2015 from 10.1.11.89
[bluedata@bluedata-24 ~]$ hadoop fs -ls dtap://isi-hdfs-kerb/
Found 8 items
-rw-rw-rw-
 1 bluedata bluedata
 6148 2015-10-14 23:20 dtap://isi-hdfs-kerb/.DS_Store
 - bluedata bluedata
 0 2015-10-28 21:27 dtap://isi-hdfs-kerb/HiBench
drwxrwxrwx

 bluedata bluedata

 0 2015-10-29 11:55 dtap://isi-hdfs-kerb/anant
drwxrwxrwx
drwxrwxrwx

 bluedata bluedata

 0 2015-10-26 13:48 dtap://isi-hdfs-kerb/home
 1 bluedata bluedata
 45664 2015-10-28 13:46 dtap://isi-hdfs-kerb/ln
-rw-rw-rw-
drwxrwxrwx

 bluedata bluedata

 0 2015-10-28 08:29 dtap://isi-hdfs-kerb/products

 bluedata bluedata


 0 2015-10-28 08:29 dtap://isi-hdfs-kerb/ratings
drwxrwxrwx
drwxrwxrwx

 bluedata bluedata


 0 2015-10-26 08:23 dtap://isi-hdfs-kerb/tmp
[bluedata@bluedata-24 ~]$
```

TEST # 4: Browse Kerberized Isilon HDFS DataTap from HDP (Hortonworks) Compute Cluster

- f. Test Goal: Ability to connect to Kerberized Isilon HDFS DataTap from any Hadoop compute cluster without any specialized configuration (i.e. without any distribution specific integration with Isilon HDFS such as using Cloudera Manager or Ambari)
- g. Pass Criteria: Issue hadoop fs commands against Isilon HDFS via BlueData DataTap URI (dtap://)
- h. Test Preparation:
 - 1. Create a Hortonworks (HDP) virtual cluster using BlueData

Note: The IP address of the virtual master node of the Hadoop cluster is 10.39.250.6

- i. Test Plan:
- 1. ssh into master node of virtual cluster
- 2. Execute command: hadoop fs ls dtap://isi-hdfs-kerb
- 3. The directories/folders listed must match Isilon file system browser
- j. Result: PASS (see screenshots below);

TEST # 5: Run a Hive query against data stored in Isilon Kerberized HDFS via Hue console

- k. Test Goal: Run Hadoop jobs directly against data in-place on Isilon HDFS
- I. Pass Criteria: Create external table definitions against data stored in HDFS and obtain results from query
- m. Test Preparation:
 - 1. Create a CDH (Cloudera) virtual cluster using BlueData

- 2. Login to Hue
- n. Test Plan:
- 1. Create external table 'ratings' against ratings.csv stored on Isilon HDFS under folder = ratings

Create external stored on Isilon HDFS under folder = products table 'products' against geoplaces2.csv

3. Create a join query between ratings and products tables

Execute the guery

o. Result: PASS

TEST # 5: Integrate with Cloudera Navigator for metadata search and auditing

- a. Test Goal: Confirm that Cloudera Navigator can audit and track the metadata (incl. lineage) of compute services.
- b. Pass Criteria: Cloudera Navigator search shows all the jobs from the compute cluster against Isilon
- c. Test Preparation:
 - 1. Create CDH 5.4.3 cluster

- Use the Cloudera Manager (that is instantiated by BlueData) to configure Cloudera Navigator for that above cluster (note that Cloudera manager and hue console are running on 10.35.231.2). Cloudera Navigator services are configured to run on 10.35.231.3
- 3. Use the IsilonHDFS DataTap note the configuration below:

d. Test Plan:

- 1. Login to BlueData tenant
- 2. Use the BlueData console to a Hadoop M/R job utilizing the aforementioned cluster against data stored in Isilon (i.e. via dtap://)


```
packageJobJar: [] [/opt/cloudera/parcels/CDH-5.4.3-1.cdh5.4.3.p0.6/jars/hadoop-streaming-2.6.0-cdh5.4.3.jar] /tmp/streamjob898 15/10/31 08:15/42 INFO client.RMProxy: Connecting to ResourceManager at bluedata-14.bdlocal/10.35.231.2:8032 15/10/31 08:15/43 INFO client.RMProxy: Connecting to ResourceManager at bluedata-14.bdlocal/10.35.231.2:8032 15/10/31 08:15/43 INFO mapred.FileInputFormat: Total input paths to process: 1 15/10/31 08:15/43 INFO mapreduce.Jobsubmitter: Submitting tokens for job: job_1446154862370_0006 15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:15/10/31 08:1
 FILE: Number of reac operations—
FILE: Number of large read operations=0
FILE: Number of write operations=0
Job Counters

Launched map tasks=2
Launched reduce tasks=1
Data-local map tasks=2
Total time spent by all maps in occupied slots (ms)=32182
Total time spent by all reduce sin occupied slots (ms)=7014
Total time spent by all reduce tasks (ms)=32182
Total time spent by all reduce tasks (ms)=32182
Total time spent by all reduce tasks (ms)=3507
Total time spent by all reduce tasks (ms)=3507
Total voore-seconds taken by all map tasks=32182
Total voore-seconds taken by all reduce tasks=3507
Total megabyte—seconds taken by all reduce tasks=3507
Total megabyte—seconds taken by all reduce tasks=7182336
Map-Reduce Framework
Map input records=6141
Map output precords=6141
Map output ptes=65188
Map output materialized bytes=18988
Input split bytes=260
Combine input records=0
Combine input groups=1497
Reduce shuffle bytes=18988
Reduce input records=6141
Reduce output records=6141
Reduc
 BAD ID=0
 BAD ID-0
CONNECTION=0
IO_ERROR=0
WRONG_LENOTH=0
WRONG_MAP=0
WRONG_REDUCE=0
File Input Format Counters
Bytes Read=74096
File Output Format Counters
Lender Read=14096
 Bytes Written=14514
15/10/31 08:16:14 INFO streaming.StreamJob: Output directory: dtap://IsilonHDFS/home/bluedata/newcluster/user/wordc
```


3. Use the Hue Console to create external tables & execute queries against data stored in Isilon and run a join query. **Note the execution time stamps**

- Login to Cloudera Navigator confirm that the metadata search and audit logs show each of the
 actions as well as sub operations with the appropriate time stamps. Testing was specifically done
 with HIVE, IMPALA & M/R
- e. Result: PASS (see screenshots below);

The time stamp of the job from the test preparation screen is: Oct 31, 2015 at 8:15:43

Note that Navigator has the same time stamp and the job input and job output to IsilonHDFS datatap is also shown here.

HIVE QUERY: Note the time stamp from the previous Hue screens of 10/30/2015 from 9.51am

Note that the external table is using the ratings folder in Isilon

IMPALA: Note the time stamp in Hue of 10/31/2015, 8.04am

TEST # 6: Preliminary performance benchmarks using standard development/test hardware in BlueData Labs.

- a. Test Goal: Run the Intel HiBench-Terasort test suite using BlueData compute clusters against various data sizes in Isilon
- b. Pass Criteria: Successful completion of all the terasort for 100GB and 1TB and measurement of execution times in seconds.
 - i. Note: Tuning performance was a non-goal since this environment used 1 Gig network vs. the recommended 10 gig network
 - This size of VMs used were limited to 51GB RAM due to the specs of the underlying hardware (dev/test machines)
- c. Test Preparation:
 - 1. Specs of Hardware for running BlueData compute cluster:

Hosts:

6 workers: 10G NIC, 64GB RAM, 4 cores, 8 cpu, 5 1TB drives 1 controller: Same as the worker, but with 128GB ram CPU: Intel(R) Xeon(R) CPU E5-2609 v2 @ 2.50GHz

All boxes have the same 5 drives: 1TB SSDH hybrid drives (ssd + disk)

Switch:

10G switch, model: 32x 10GBASE-T + 4x SFP+

2. Create special VM flavors for master/worker nodes

Master: benchmark - 6 VCPU, 51200 MB RAM, 350 GB root disk Worker: benchmark - 6 VCPU, 51200 MB RAM, 350 GB root disk

3. Create CDH 5.4.3 cluster

4. Create Isilon DataTap (isi-hdfs)

d. Test Plan:

- 1. Login to BlueData tenant
- 2. Use the BlueData console to a Hadoop M/R job utilizing the aforementioned cluster against data stored in Isilon (i.e. via dtap://)
- 3. Use the Hue Console to create external tables against data stored in Isilon and run a join query
- 4. Login to Cloudera Navigator confirm that the metadata search and audit logs show each of the actions as well as sub operations.

5. SEE APPENDIX SECTION FOR THE ACTUAL COMMANDS EXECUTED

e. Result: PASS

TERASORT 100GB 2909.479 seconds TERASORT 1TB 33887.223 seconds

APPENDIX

Teragen command

```
terasort_results - Notepad
File Edit Format View Help
CMD:
/usr/bin/hadoop jar /opt/cloudera/parcels/CDH-5.4.3-1.cdh5.4.3.p0.6/jars/hadoop-mapreduce-examples-2.6.0-cdh5.4.3.jar
 teragen -D mapreduce.job.maps=200 994000000 dtap://isi-hdfs/HiBench/Terasort/Input
5/11/03 02:32:14 INFO mapreduce.Job: Job job_1446525584798_0004 completed successfully
15/11/03 02:32:14 INFO mapreduce.Job: Counters: 31
 File System Counters
 DTAP: Number of bytes read=17509
 DTAP: Number of bytes written=994000000000
 DTAP: Number of read operations=200
 DTAP: Number of large read operations=0
 DTAP: Number of write operations=948400
 FILE: Number of bytes read=0
 FILE: Number of bytes written=22789290
 FILE: Number of read operations=0
 FILE: Number of large read operations=0
 FILE: Number of write operations=0
 Job Counters
 Launched map tasks=200
 Other local map tasks=200
 Total time spent by all maps in occupied slots (ms)=451905442
 Total time spent by all reduces in occupied slots (ms)=0
 Total time spent by all map tasks (ms)=451905442
 Total vcore-seconds taken by all map tasks=451905442
 Total megabyte-seconds taken by all map tasks=1851004690432
 Map-Reduce Framework
 Map input records=9940000000
 Map output records=9940000000
 Input split bytes=17509
 Spilled Records=0
 Failed Shuffles=0
 Merged Map outputs=0
 GC time elapsed (ms)=35012
 CPU time spent (ms)=16779780
 Physical memory (bytes) snapshot=58057707520
 Virtual memory (bytes) snapshot=961022599168
 Total committed heap usage (bytes)=159524585472
 org.apache.hadoop.examples.terasort.TeraGen$Counters
 CHECKSUM=2899563798392240269
 File Input Format Counters
 Bytes Read=0
 File Output Format Counters
 Bytes Written=994000000000
RESULTS:
 Duration(s)
 Throughput(bytes/s) Throughput/node
 Time
Type
 Date
 Input_data_size
TERAGEN
 2015-11-03 02:32:20 994000000000
 13374.787
 74318940
 12386490
```

Terasort command

```
terasort_results - Notepad
File Edit Format View Help
CMD:
/usr/bin/hadoop jar /opt/cloudera/parcels/CDH-5.4.3-1.cdh5.4.3.p0.6/jars/hadoop-mapreduce-examples-2.6.0-cdh5.4.3.jar \
terasort -D mpareduce.job.reduces=100 dtap://isi-hdfs/HiBench/Terasort/Input dtap://isi-hdfs/HiBench/Terasort/Output
15/11/03 11:59:55 INFO mapreduce.Job: Job job_1446525584798_0005 completed successfully
15/11/03 11:59:56 INFO mapreduce.Job: Counters: 50
 File System Counters
 DTAP: Number of bytes read=994000440800
 DTAP: Number of bytes written=994000000000
 DTAP: Number of read operations=955600
 DTAP: Number of large read operations=0
 DTAP: Number of write operations=948203
 FILE: Number of bytes read=453198060303
 FILE: Number of bytes written=893727828022
 FILE: Number of read operations=0
 FILE: Number of large read operations=0
 FILE: Number of write operations=0
 Job Counters
 Launched map tasks=3800
 Launched reduce tasks=100
 Data-local map tasks=3798
 Rack-local map tasks=2
 Total time spent by all maps in occupied slots (ms)=549867154
 Total time spent by all reduces in occupied slots (ms)=592129192
 Total time spent by all map tasks (ms)=549867154
 Total time spent by all reduce tasks (ms)=592129192
 Total vcore-seconds taken by all map tasks=549867154
 Total vcore-seconds taken by all reduce tasks=592129192
 Total megabyte-seconds taken by all map tasks=2252255862784
 Total megabyte-seconds taken by all reduce tasks=2425361170432
 Man-Reduce Framework
 Map input records=9940000000
 Map output records=9940000000
 Map output bytes=1013880000000
 Map output materialized bytes=440074972139
 Input split bytes=440800
 Combine input records=0
 Combine output records=0
 Reduce input groups=9940000000
 Reduce shuffle bytes=440074972139
 Reduce input records=9940000000
 Reduce output records=9940000000
 Spilled Records=19880000000
 Shuffled Maps =380000
 Failed Shuffles=0
 Merged Map outputs=380000
 GC time elapsed (ms)=1384151
 CPU time spent (ms)=97454290
 Physical memory (bytes) snapshot=8190651490304
Virtual memory (bytes) snapshot=18763075391488
 Total committed heap usage (bytes)=10125758693376
 Shuffle Errors
 BAD_ID=0
 CONNECTION=0
 IO_ERROR=0
 WRONG_LENGTH=0
 WRONG MAP=0
 WRONG_REDUCE=0
 File Input Format Counters
 Bytes Read=994000000000
 File Output Format Counters
 Bytes Written=994000000000
RESULTS:
 Date
Type
 Time
 Input_data_size
 Duration(s)
 Throughput(bytes/s) Throughput/node
TERASORT
 2015-11-03 11:59:58 994000000000
 33887.223
 29332589
 4888764
```

Teravalidate command

```
terasort_results - Notepad
File Edit Format View Help
/usr/bin/hadoop jar /opt/cloudera/parcels/CDH-5.4.3-1.cdh5.4.3.p0.6/jars/hadoop-mapreduce-examples-2.6.0-cdh5.4.3.j
  teravalidate dtap://isi-hdfs/HiBench/Terasort/Output dtap://isi-hdfs/HiBench/Terasort/Report
15/11/03 16:50:35 INFO mapreduce.Job: Job job_1446525584798_0006 completed successfully
15/11/03 16:50:35 INFO mapreduce.Job: Counters: 50
 File System Counters
 DTAP: Number of bytes read=994000011700
 DTAP: Number of bytes written=27
 DTAP: Number of read operations=948203
 DTAP: Number of large read operations=0
 DTAP: Number of write operations=1
 FILE: Number of bytes read=4937
 FILE: Number of bytes written=11562410
 FILE: Number of read operations=0
 FILE: Number of large read operations=0
 FILE: Number of write operations=0
 Job Counters
 Launched map tasks=100
 Launched reduce tasks=1
 Data-local map tasks=96
 Rack-local map tasks=4
 Total time spent by all maps in occupied slots (ms)=576521650
 Total time spent by all reduces in occupied slots (ms)=54564
 Total time spent by all map tasks (ms)=576521650
 Total time spent by all reduce tasks (ms)=54564
 Total vcore-seconds taken by all map tasks=576521650
 Total vcore-seconds taken by all reduce tasks=54564
 Total megabyte-seconds taken by all map tasks=2361432678400
 Total megabyte-seconds taken by all reduce tasks=223494144
 Map-Reduce Framework
 Map input records=9940000000
 Map output records=300
 Map output bytes=8300
 Map output materialized bytes=9805
 Input split bytes=11700
 Combine input records=0
 Combine output records=0
 Reduce input groups=201
 Reduce shuffle bytes=9805
 Reduce input records=300
 Reduce output records=1
 Spilled Records=600
 Shuffled Maps =100
 Failed Shuffles=0
 Merged Map outputs=100
 GC time elapsed (ms)=143571
 CPU time spent (ms)=13337290
 Physical memory (bytes) snapshot=201229520896
 Virtual memory (bytes) snapshot=485914963968
 Total committed heap usage (bytes)=238643314688
 Shuffle Errors
 BAD_ID=0
 CONNECTION=0
 IO ERROR=0
 WRONG_LENGTH=0
 WRONG MAP=0
 WRONG_REDUCE=0
 File Input Format Counters
 Bytes Read=994000000000
 File Output Format Counters
 Bytes Written=27
RESULTS:
Type
 Time
 Throughput(bytes/s) Throughput/node
 Date
 Input_data_size
 Duration(s)
TERAVALIDATE 2015-11-03 16:50:38 9940)0000000
 17229.715
 57691029
 9615171
```