

Apache Ambari 2.1

What is Ambari?

Apache Ambari is the open source operational platform to provision, manage and monitor Hadoop clusters

What's New in Ambari 2.1

Core Platform

Guided Configs (AMBARI-9794)

Customizable Dashboards (AMBARI-9792)

Manual Kerberos Setup (AMBARI-9783)

Rack Awareness (AMBARI-6646)

HDP Stack Support

Storm Nimbus HA (AMBARI-10457)

Ranger HA (AMBARI-10281, AMBARI-10863)

Ambari Platform

New OS: RHEL/CentOS 7 (AMBARI-9791)

New JDKs: Oracle 1.8 (AMBARI-9784)

Blueprints API

Host Discovery (AMBARI-10750)

Views Framework

Auto-Cluster Configuration (AMBARI-10306)

Auto-Create Instance (AMBARI-10424)

For a complete list of changes:

https://issues.apache.org/jira/browse/AMBARI/fixforversion/12328677

Kerberos Improvements

Ambari 2.1 Kerberos Improvements

New Manual Kerberos (AMBARI-9783)

Enable and manage Kerberos manually

Automated Kerberos

- Option to "not" install Kerberos clients
- Customizable Password rules

General Improvements

Specify Kerberos client utilities path

Get Started

Welcome to the Ambari Security Wizard. Use this wizard to enable kerberos security in your cluster. Let's get started.

Note: This process requires services to be restarted and cluster downtime. As well, depending on the options you select, might require support from your Security administrators. Please plan accordingly.

What type of KDC do you plan on using?

- Existing MIT KDC
- Existing Active Directory
- Manage Kerberos principals and keytabs manually

Manage Kerberos principals and keytabs manually:

Following prerequisites needs to be checked to progress ahead in the wizard.

- Cluster hosts have network access to the KDC
- Kerberos client utilities (such as kinit) have been installed on every cluster host
- The Java Cryptography Extensions (JCE) have been setup on the Ambari Server host and all hosts in the cluster
- The Service and Ambari Principals will be manually created in the KDC before completing this wizard
- The keytabs for the Service and Ambari Principals will be manually created and distributed to cluster hosts before completing this wizard

Next -

Automated vs. Manual Kerberos

	Automated	Manual
KDC Infrastructure	MIT, Active Directory	MIT, Active Directory, FreeIPA
Requires KDC administrative credentials	Yes	No
Installation of Kerberos clients	Yes, optional	No
Management of Kerberos client krb5.conf	Yes, optional	No
Creation of principals	Yes	No
Creation of keytabs	Yes	No
Distribution of keytabs	Yes	No
Cluster configuration	Yes	Yes

So...why Manual Kerberos?

- FreeIPA
- Corporate security policy does not allow admin access to KDC infra

New Manual Kerberos Option

Get Started

Welcome to the Ambari Security Wizard. Use this wizard to enable kerberos security in your cluster. Let's get started.

Note: This process requires services to be restarted and cluster downtime. As well, depending on the options you select, might require support from your Security administrators, Please plan accordingly.

What type of KDC do you plan on using?

Existing MIT KDC

Existing Active Directory

Manage Kerberos principals and keytabs manually

Manage Kerberos principals and keytabs manually:

Following prerequisites needs to be checked to progress ahead in the wizard.

- Cluster hosts have network access to the KDC
- Kerberos client utilities (such as kinit) have been installed on every cluster host
- The Java Cryptography Extensions (JCE) have been setup on the Ambari Server host and all hosts in the cluster
- The Service and Ambari Principals will be manually created in the KDC before completing this wizard
- The keytabs for the Service and Ambari Principals will be manually created and distributed to cluster hosts before completing this wizard

Next --

Manage Kerberos manually

No automatic creation of principals or keytabs

No automatic distribution of keytabs

Manual Kerberos: Specify Realm, Client Utilities Path

Manual Kerberos: Principal and Keytab CSV

Configure Identities Download CSV

Confirm Configuration

Please review the configuration before continuing the setup process Important: Use the Download CSV button to obtain a list of the required principals and keytaba that are needed by Ambari to enable Kerberos in the cluster. Do not proceed until you have manually created and distributed the principals and keytabs to the cluster hosts. Cluster Name: MyCluster Manage Kerberos principals and keytabs manually: true content: [libdefaults] renew_lifetime = 7d forwardable = true default_realm = {{realm|upper}}} ticket_lifetime = 24h dns_lookup_realm = false dns_lookup_kdc = false #default_tgs_enctypes = ({encryption_types}) #default_tkt_enctypes = {{encryption_types}} {% if domains %} [domain_realm] {% for domain in domains.split(",") %} {{domain}} = {{realm(upper()}} {% endfor %} {% endif %} {logging} default = FILE:/var/log/krb5kdc.log admin_server = FILE:/var/log/kadmind.log kdc = FILE:/var/log/krb5kdc.log [realms] ([realm]) = { admin_server = ([admin_server_host]default[kdc_host, True])} kdc = ([kdc_host]) } {# Append additional realm declarations below #] kdc_type: Manage Kerberos principals and keytabs manually realm: EXAMPLE.COM manage_identities: faise install_packages: false executable search paths: /usr/bin, /usr/kerberos/bin, /usr/sbin, /usr/lib/mit/bin, /usr/lib/mit/sbin encryption_types: aes des3-cbc-sha1 rc4 des-cbc-md5 Exit Wizard **Download CSV**

Automated Kerberos: Optional Client Install

Option to not install client packages Specify client utilities path

Automated Kerberos: Optional Password Rules

Automated: Download CSV

Even if using Automated option, CSV is available for download Useful for record of Ambari KDC changes (principals created, etc)

Blueprint Improvements

Blueprints Host Discovery (AMBARI-10750)

 Provision cluster with all, some or no hosts. When Hosts come online and Agents register with Ambari, Blueprints will automatically put the hosts into the cluster


```
POST /api/v1/clusters/MyCluster/hosts
[
 "blueprint" : "single-node-hdfs-test2",
 "host_groups" : [
 {
 "host_group" : "slave",
 "host_count" : 3,
 "host_predicate" : "Hosts/cpu_count>1"
 }
 ]
 ]
}
```


Guided Configs

Guided Configurations

- Improved layout and grouping of configurations
- New UI controls to make it easier to set values
- Better recommendations and cross-service dependency checks
- Implemented for HDFS, YARN, HBase and Hive
- Driven by Stack definition

New Layout and Grouping

New UI Controls

Control "Escape Hatch"

Memory allocated for all YARN containers on a node

512

MB

New Filtering

More Dependency Checking

-Xvisx614m -Dhdp.vereum-\$2hdp.ve

Cancel CN

Driven By Stack Definition: Themes

/ resources / stacks / HDP / 2.2 / services / YARN / themes / theme.json

Note: Since this is a new Stack capability. Framework and API likely to evolve over upcoming releases.

Tabs

Sections

Settings Advanced

SubSections

UI Controls and Placement

Customizable Dashboards

Customizable Operations Dashboards

- Ability to customize the metrics displayed on the Service Dashboards
- Add and remove widgets
- Create and Share new widgets
- Implemented for HDFS, YARN, HBase and Hive
- Driven by Stack definition

Customizable Dashboards (AMBARI-9792)

Widget Library

Create Custom Widgets

Create Widget ×

Note: Only Ambari Admins or Operators can create widgets

Select Metrics, Build Expressions

Save and Share (Optional)

Shared Widgets

Widgets can be shared or not shared

When shared, widget goes into Widget Library for ALL users (Operator and Read-only)

ALL Operators can edit or delete shared widgets (even if NOT the author)

Once shared, cannot be un-shared

New Service Heatmaps

Alerts

Alert Changes

Alerts Log (AMBARI-10249)

• Alert state changes are written to /var/log/ambari-server/ambari-alerts.log

```
2015-07-13 14:58:03,744 [OK] [ZOOKEEPER] [zookeeper_server_process] (ZooKeeper Server Process) TCP OK - 0.000s response on port 2181 2015-07-13 14:58:03,768 [OK] [HDFS] [datanode_process_percent] (Percent DataNodes Available) affected: [0], total: [1]
```

Script-based Alert Notifications (AMBARI-9919)

- Define a custom script-based notification dispatcher
- Executed on alert state changes
- Only available via API

New Ambari Alerts

Ambari Agent Heartbeat (if Server has lost contact with Agent)

Ambari Server Alerts (if Server detects alert checks have not run)

Rack Awareness

HDFS Topology Script + Host Mappings

Set Rack ID from Ambari

Ambari generates + distributes topology script with mappings file

/etc/hadoop/conf/topology_script.py
/etc/hadoop/conf/topology_mappings.data

Sets core-site "net.topology.script.file.name" property

Views

Views Framework Improvements

Auto configure (AMBARI-10306)

- Ability to associate view configuration with existing cluster
- Automatically derive configuration parameters via <cluster-config>

Auto create (AMBARI-10424)

 Ability to specify <auto-instance> create if cluster meets minimal Stack and Service requirements

Auto-Configure by Specifying the Cluster

Previously, Ambari Admins had to specify a (potentially) large number of configuration parameters manually.

Now, Ambari Admins can select the cluster for the view to automatically derive the configurations.

Identifying Cluster Configuration Property

- View Developer can identify the cluster configuration property to use for the view configuration parameter.
- Syntax is config-type/property-name

Auto-Create View Instance

- View Developer can specify that a view instance can be auto-created if the cluster meets HDP and Service requirements
- View configuration must also be satisfied (meaning: view can be autoconfigured and/or all configurations have default values)

New User Views

New set of Views included by default:

- Tez
- Capacity Scheduler
- Hive
- Pig
- Files

New User Views

Capacity Scheduler View
Browse + manage YARN queues

Tez View

View information related to Tez jobs that are executing on the cluster.

New User Views

Pig View
Author and execute Pig
Scripts.

Files ViewBrowse HDFS file system.

Hive View
Author, execute and debug
Hive queries.

Ambari Server "Standalone"

Separate Ambari Servers

For Hadoop Operators:

Deploy Views in an Ambari Server that is managing a Hadoop cluster

For Data Workers:

Run Views in a "standalone" Ambari Server

Comparison

Operational Ambari

One Ambari Server Instance Talking with Agents, Managing the cluster

Standalone Ambari Server

One or More Ambari Server Instances
No Agents, no requirement to operate the cluster

Setup Comparison

	Operational Ambari Server	Standalone Ambari Server(s)
1	Install ambari-server package	Install ambari-server package
2	Run ambari-server setup (DB, JDK)	Run ambari-server setup (DB, JDK)
3	Configure external LDAP authentication	Configure external LDAP authentication
4	Install Cluster	
5	Deploy views	Deploy views
6	Create + configure view instances	Create + configure view instances
7		(Optional) Repeat for each Ambari Server instance
8		(Optional) Setup proxy for Ambari Server instances

Multiple Standalone Ambari Server Requirements

- Ambari Server instances should be the same version.
- Ambari Server instances should point to the same Ambari DB.
- Ambari DB should be scaled and made highly-available independent of Ambari Server.
- In the case of a Kerberos-enabled cluster, Kerberos client utilities must be installed on the Ambari Server hosts and each Ambari Server instance should be setup for Kerberos.
- If using reverse proxy for multiple Ambari Server instances, setup proxy to honor session affinity.

Views <-> Cluster Communications

Important: It is NOT a requirement to operate your cluster with Ambari to use Views with your cluster. Run Ambari "standalone".

Tez UI View <-> Cluster Communication

Files View <-> Cluster Communication

Learn More

Resource	Location
Apache Ambari Project Page	http://ambari.apache.org
Ambari Project Wiki	https://cwiki.apache.org/confluence/display/AMBARI
Ambari Project JIRA	https://issues.apache.org/jira/browse/AMBARI
Stacks	https://cwiki.apache.org/confluence/pages/viewpage.action?pageId=3857113
Blueprints	https://cwiki.apache.org/confluence/display/AMBARI/Blueprints
Views	https://cwiki.apache.org/confluence/display/AMBARI/Views

